

AutoCAD® 2008

DXF Reference

The Autodesk logo is displayed in white text on a black rectangular background. The word "Autodesk" is written in a bold, sans-serif font, oriented vertically from bottom to top.

January 2007

Copyright© 2007 Autodesk, Inc.

All Rights Reserved

This publication, or parts thereof, may not be reproduced in any form, by any method, for any purpose.

AUTODESK, INC., MAKES NO WARRANTY, EITHER EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO ANY IMPLIED WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE REGARDING THESE MATERIALS, AND MAKES SUCH MATERIALS AVAILABLE SOLELY ON AN "AS-IS" BASIS.

IN NO EVENT SHALL AUTODESK, INC., BE LIABLE TO ANYONE FOR SPECIAL, COLLATERAL, INCIDENTAL, OR CONSEQUENTIAL DAMAGES IN CONNECTION WITH OR ARISING OUT OF ACQUISITION OR USE OF THESE MATERIALS. THE SOLE AND EXCLUSIVE LIABILITY TO AUTODESK, INC., REGARDLESS OF THE FORM OF ACTION, SHALL NOT EXCEED THE PURCHASE PRICE, IF ANY, OF THE MATERIALS DESCRIBED HEREIN.

Autodesk, Inc., reserves the right to revise and improve its products as it sees fit. This publication describes the state of the product at the time of publication, and may not reflect the product at all times in the future.

Autodesk Trademarks

The following are registered trademarks or trademarks of Autodesk, Inc., in the USA and other countries: 3DEC (design/logo), 3December, 3December.com, 3ds Max, ActiveShapes, Actrix, ADI, Alias, Alias (swirl design/logo), AliasStudio, AliasWavefront (design/logo), ATC, AUGI, AutoCAD, AutoCAD Learning Assistance, AutoCAD LT, AutoCAD Simulator, AutoCAD SQL Extension, AutoCAD SQL Interface, Autodesk, Autodesk Envision, Autodesk Insight, Autodesk Intent, Autodesk Inventor, Autodesk Map, Autodesk MapGuide, Autodesk Streamline, AutoLISP, AutoSnap, AutoSketch, AutoTrack, Backdraft, Built with ObjectARX (logo), Burn, Buzzsaw, CAICE, Can You Imagine, Character Studio, Cinestream, Civil 3D, Cleaner, Cleaner Central, ClearScale, Colour Warper, Combustion, Communication Specification, Constructware, Content Explorer, Create>what's-Next> (design/logo), Dancing Baby (image), DesignCenter, Design Doctor, Designer's Toolkit, DesignKids, DesignProf, DesignServer, DesignStudio, DesignStudio (design/logo), Design Your World, Design Your World (design/logo), DWF, DWG, DWG (logo), DWG TrueConvert, DWG TrueView, DXF, EditDV, Education by Design, Extending the Design Team, FBX, Filmbox, FMDesktop, GDx Driver, Gmax, Heads-up Design, Heidi, HOOPS, HumanIK, i-drop, iMOUT, Incinerator, IntroDV, Kaydara, Kaydara (design/logo), LocationLogic, Lustre, Maya, Mechanical Desktop, MotionBuilder, ObjectARX, ObjectDBX, Open Reality, PolarSnap, PortfolioWall, Powered with Autodesk Technology, Productstream, ProjectPoint, Reactor, RealDWG, Real-time Roto, Render Queue, Revit, Showcase, SketchBook, StudioTools, Topobase, Toxik, Visual, Visual Bridge, Visual Construction, Visual Drainage, Visual Hydro, Visual Landscape, Visual Roads, Visual Survey, Visual Syllabus, Visual Toolbox, Visual Tugboat, Visual LISP, Voice Reality, Volo, and Wiretap.

The following are registered trademarks or trademarks of Autodesk Canada Co. in the USA and/or Canada and other countries: Backburner, Discreet, Fire, Flame, Flint, Frost, Inferno, Multi-Master Editing, River, Smoke, Sparks, Stone, Wire.

Third Party Trademarks

All other brand names, product names or trademarks belong to their respective holders.

Third Party Software Program Credits

ACIS Copyright © 1989-2001 Spatial Corp.

Copyright © 1999-2000 The Apache Software Foundation. All rights reserved. This product includes software developed by the Apache Software Foundation (<http://www.apache.org>) subject to its license terms and conditions (<http://xml.apache.org/dist/LICENSE.txt>).

Typefaces from the Bitstream® typeface library Copyright © 1992.

HLM® Copyright D-Cubed Ltd. 1996-2006. HLM is a trademark of D-Cubed Ltd.

AutoCAD® 2008 and AutoCAD LT® 2008 are produced under a license of data derived from DIC Color Guide® from Dainippon Ink and Chemicals, Inc. Copyright © Dainippon Ink and Chemicals, Inc. All rights reserved. DIC and DIC Color Guide are registered trademarks of Dainippon Ink and Chemicals, Inc.

Portions of this software are based on the work of the Independent JPEG Group.

Active Delivery™ 2.0 © 1999-2004 Inner Media, Inc. All rights reserved.

ISYS and the ISYS logo are registered trademarks or trademarks of ISYS® Search Software Inc.

Copyright © 1988-1997 Sam Leffler. Copyright © 1991-1997 Silicon Graphics, Inc.

Copyright © Lingea s.r.o. 2006.

The New Features Workshop contains Macromedia Flash™ Player software by Macromedia, Inc. Copyright © 1995-2005 Macromedia, Inc. All rights reserved. Macromedia® and Flash® are registered trademarks or trademarks of Adobe Systems Incorporated in the United States or other countries.

Copyright © 1996-2006 Macrovision Corporation. All rights reserved.

Copyright © 1996-2006 Microsoft Corporation. All rights reserved.

Copyright © 2002 Joseph M. O'Leary.

PANTONE® Colors displayed in the software application or in the user documentation may not match -PANTONE-identified standards. Consult current PANTONE Color Publications for accurate color.

PANTONE® and other Pantone, Inc. trademarks are the property of Pantone, Inc. © Pantone, Inc., 2004.

Pantone, Inc. is the copyright owner of color data and/or software which are licensed to Autodesk, Inc., to distribute for use only in combination with certain Autodesk software products. PANTONE Color Data and/or Software shall not be copied onto another disk or into memory unless as part of the execution of this Autodesk software product.

Typefaces from Payne Loving Trust © 1992, 1996. All rights reserved.

RAL DESIGN © RAL, Sankt Augustin, 2004.

RAL CLASSIC © RAL, Sankt Augustin, 2004.

Representation of the RAL Colors is done with the approval of RAL Deutsches Institut für Gütesicherung und Kennzeichnung e.V. (RAL German Institute for Quality Assurance and Certification, re. Assoc.), D-53757 Sankt Augustin.

This product includes code licensed from RSA Security, Inc. Some portions licensed from IBM are available at <http://oss.software.ibm.com/icu4j/>.
The Sentry Spelling-Checker Engine Copyright © 1994-2003 Wintertree Software, Inc.
Portions of this product include one or more Boost libraries. Use of the Boost libraries is subject to its license agreement http://www.boost.org/LICENSE_1_0.txt.

GOVERNMENT USE

Use, duplication, or disclosure by the U.S. Government is subject to restrictions as set forth in FAR 12.212 (Commercial Computer Software-Restricted Rights) and DFAR 227.7202 (Rights in Technical Data and Computer Software), as applicable.

Contents

Chapter 1	DXF Format	1
	Organization of This Reference	2
	Revisions to the DXF Reference	2
	Formatting Conventions in This Reference	2
	Object and Entity Codes	3
	Group Code Value Types	3
	Group Codes in Numerical Order	6
Chapter 2	HEADER Section	13
	HEADER Section Group Codes	14
	Revised VPORT Header Variables	32
	Special Handling of Date/Time Variables	33
Chapter 3	CLASSES Section	37
	CLASSES Section Group Codes	38
	Default Class Values	39
Chapter 4	TABLES Section	41
	Symbol Table Group Codes	42
	Common Symbol Table Group Codes	43
	Common Group Codes for Symbol Table Entries	43
	APPID	45

	BLOCK_RECORD	45
	DIMSTYLE	47
	LAYER	51
	LTYPE	52
	STYLE	54
	UCS	55
	VIEW	57
	VPORT	60
Chapter 5	BLOCKS Section	67
	BLOCKS Section Group Codes	68
	BLOCK	68
	ENDBLK	70
Chapter 6	ENTITIES Section	73
	Common Group Codes for Entities	75
	3DFACE	78
	3DSOLID	79
	ACAD_PROXY_ENTITY	80
	ARC	81
	ATTDEF	81
	ATTRIB	87
	BODY	92
	CIRCLE	93
	DIMENSION	93
	Common Dimension Group Codes	93
	Aligned Dimension Group Codes	96
	Linear and Rotated Dimension Group Codes	97
	Radial and Diameter Dimension Group Codes	98
	Angular Dimension Group Codes	99
	Ordinate Dimension Group Codes	101
	Dimension Style Overrides	102
	ELLIPSE	102
	HATCH	103
	Boundary Path Data	107
	Pattern Data	110
	HELIX	111
	IMAGE	112
	INSERT	114
	LEADER	115
	LIGHT	117
	LINE	119
	LWPOLYLINE	120
	MLINE	121
	MLEADER	124

MLEADERSTYLE	126
Common MLeaderStyle Group Codes	127
MLeaderStyle Context Data Group Codes	129
MLeaderStyle Leader Node Group Codes	134
MLeaderStyle Leader Line Group Codes	135
MTEXT	135
OLEFRAME	138
OLE2FRAME	139
POINT	142
POLYLINE	143
Polyface Meshes	144
RAY	145
REGION	146
SECTION	146
SEQEND	147
SHAPE	148
SOLID	149
SPLINE	150
SUN	152
SURFACE	153
Extruded Surface	154
Lofted Surface	155
Revolved Surface	157
Swept Surface	158
TABLE	160
TEXT	165
TOLERANCE	168
TRACE	169
UNDERLAY	170
VERTEX	171
VIEWPORT	172
WIPEOUT	178
XLINE	180

Chapter 7	OBJECTS Section	181
	OBJECT Section Group Codes	183
	Object Ownership	183
	Common Group Codes for Objects	183
	ACAD_PROXY_OBJECT	185
	ACDBDICTIONARYWDFLT	186
	ACDBPLACEHOLDER	187
	DATATABLE	187
	DICTIONARY	189
	DICTIONARYVAR	190
	DIMASSOC	191
	FIELD	194

GROUP	195
IDBUFFER	196
IMAGEDEF	197
IMAGEDEF_REACTOR	198
LAYER_INDEX	199
LAYER_FILTER	200
LAYOUT	201
LIGHTLIST	203
MATERIAL	204
MLINESTYLE	212
OBJECT_PTR	214
PLOTSETTINGS	215
RASTERVARIABLES	219
RENDER	220
RENDERENVIRONMENT	220
MENTALRAYRENDERSETTINGS	221
RENDERGLOBAL	225
SECTION	226
Section Manager	226
Section Settings	227
Section Type Settings	228
Section Geometry Settings	229
SPATIAL_INDEX	230
SPATIAL_FILTER	231
SORTENTSTABLE	233
SUNSTUDY	234
TABLESTYLE	236
UNDERLAYDEFINITION	239
VISUALSTYLE	240
VBA_PROJECT	243
WIPEOUTVARIABLES	244
XRECORD	244
Chapter 8 THUMBNAILIMAGE Section	247
THUMBNAILIMAGE Section Group Codes	248
Chapter 9 Drawing Interchange File Formats	249
ASCII DXF Files	250
General DXF File Structure	250
Group Codes in DXF Files	251
ASCII Control Characters in DXF Files	252
Header Group Codes in DXF Files	252
Class Group Codes in DXF Files	252
Symbol Table Group Codes in DXF Files	253
Symbol Table Example	254

Blocks Group Codes in DXF Files	258
Entity Group Codes in DXF Files	259
Object Group Codes in DXF Files	260
Writing a DXF Interface Program	260
Reading a DXF File	261
Writing a DXF File	263
Binary DXF Files	266
Slide Files	267
Old Slide Header	271
Slide Library Files	272
Chapter 10 Advanced DXF Issues	273
Database Objects	274
Persistent Inter-Object Reference Handles	274
Pointer and Ownership References	275
Hard and Soft References	275
Arbitrary Handles	275
1005 Group Codes	276
Subclass Markers	276
Extension Dictionary and Persistent Reactors	278
Extended Data	278
Object Coordinate Systems (OCS)	282
Arbitrary Axis Algorithm	284
Index	287

DXF Format

The DXF™ format is a tagged data representation of all the information contained in an AutoCAD® drawing file. *Tagged data* means that each data element in the file is preceded by an integer number that is called a *group code*. A group code's value indicates what type of data element follows. This value also indicates the meaning of a data element for a given object (or record) type. Virtually all user-specified information in a drawing file can be represented in DXF format.

In this chapter

- Organization of This Reference
- Revisions to the DXF Reference
- Formatting Conventions in This Reference
- Object and Entity Codes
- Group Code Value Types
- Group Codes in Numerical Order

Organization of This Reference

The *DXF Reference* presents the DXF™ group codes found in DXF files and encountered by AutoLISP® and ObjectARX® applications. This chapter describes the general DXF conventions. The remaining chapters list the group codes organized by object type. The group codes are presented in the order in which they are found in a DXF file, and each chapter is named according to the associated section of a DXF file. Although the DXF file format is used as the organizing mechanism for this reference, specific information on the actual formatting of DXF files is found in Drawing Interchange File Formats (page 249) Advanced concepts relating to DXF group codes as they pertain to both applications and DXF files are found in Advanced DXF Issues (page 273)

For descriptions of the AutoLISP functions that use group codes, see "Using AutoLISP to Manipulate AutoCAD Objects" in the *AutoLISP Developer's Guide*.

Revisions to the DXF Reference

This topic lists revisions since the last update of the *DXF Reference*. The version number of this *DXF Reference* is u19.1.01.

- "ENTITIES Section"
- "OBJECTS Section"

Formatting Conventions in This Reference

Each group code listed in this reference is presented by a numeric group code value and a description. All group codes can apply to DXF™ files, applications (AutoLISP or ObjectARX), or both. When the description of a code is different for applications and DXF files (or applies to only one or the other), the description is preceded by the following indicators:

- **APP.**Application-specific description.
- **DXF.**DXF file-specific description.

If the description is common to both DXF files and applications, no indicator is provided.

Optional codes are indicated as "optional" in the description.

Object and Entity Codes

In the DXF™ format, the definition of objects differs from entities: objects have no graphical representation and entities do. For example, dictionaries are objects, and not entities. Entities are also referred to as *graphical objects* while objects are referred to as *nongraphical objects*.

Entities appear in both the BLOCK and ENTITIES sections of the DXF file. The use of group codes in the two sections is identical.

Some group codes that define an entity always appear; others are optional and appear only if their values differ from the defaults.

Do not write programs that rely on the order given here. The end of an entity is indicated by the next 0 group, which begins the next entity or indicates the end of the section.

NOTE Accommodating DXF files from future releases of AutoCAD® will be easier if you write your DXF processing program in a table-driven way, ignore undefined group codes, and make no assumptions about the order of group codes in an entity. With each new AutoCAD release, new group codes will be added to entities to accommodate additional features.

Group Code Value Types

Group codes define the type of the associated value as an integer, a floating-point number, or a string, according to the following table of group code ranges. For information about abbreviations and formatting used in this table, see Formatting Conventions in This Reference (page 2).

Group code value types

Code range	Group value type
0-9	String (with the introduction of extended symbol names in AutoCAD 2000, the 255-character limit has been increased to 2049 single-byte characters not including the newline at the end of the line)
10-39	Double precision 3D point value
40-59	Double-precision floating-point value

Group code value types

Code range	Group value type
60-79	16-bit integer value
90-99	32-bit integer value
100	String (255-character maximum; less for Unicode strings)
102	String (255-character maximum; less for Unicode strings)
105	String representing hexadecimal (hex) handle value
110-119	Double precision floating-point value
120-129	Double precision floating-point value
130-139	Double precision floating-point value
140-149	Double precision scalar floating-point value
170-179	16-bit integer value
210-239	Double-precision floating-point value
270-279	16-bit integer value
280-289	16-bit integer value
290-299	Boolean flag value
300-309	Arbitrary text string
310-319	String representing hex value of binary chunk
320-329	String representing hex handle value

Group code value types

Code range	Group value type
330-369	String representing hex object IDs
370-379	16-bit integer value
380-389	16-bit integer value
390-399	String representing hex handle value
400-409	16-bit integer value
410-419	String
420-429	32-bit integer value
430-439	String
440-449	32-bit integer value
450-459	Long
460-469	Double-precision floating-point value
470-479	String
999	Comment (string)
1000-1009	String (same limits as indicated with 0-9 code range)
1010-1059	Double-precision floating-point value
1060-1070	16-bit integer value
1071	32-bit integer value

Group Codes in Numerical Order

The following table gives the group code or group code range accompanied by an explanation of the group code value. In the table, “fixed” indicates that the group code always has the same purpose. If a group code isn't fixed, its purpose depends on the context. For information about abbreviations and formatting used in this table, see Formatting Conventions in This Reference (page 2).

Group codes by number

Group code	Description
-5	APP: persistent reactor chain
-4	APP: conditional operator (used <i>only</i> with <code>ssget</code>)
-3	APP: extended data (XDATA) sentinel (fixed)
-2	APP: entity name reference (fixed)
-1	APP: entity name. The name changes each time a drawing is opened. It is never saved (fixed)
0	Text string indicating the entity type (fixed)
1	Primary text value for an entity
2	Name (attribute tag, block name, and so on)
3-4	Other text or name values
5	Entity handle; text string of up to 16 hexadecimal digits (fixed)
6	Linetype name (fixed)
7	Text style name (fixed)
8	Layer name (fixed)

Group codes by number

Group code	Description
9	DXF: variable name identifier (used only in HEADER section of the DXF file)
10	Primary point; this is the start point of a line or text entity, center of a circle, and so on DXF: X value of the primary point (followed by Y and Z value codes 20 and 30) APP: 3D point (list of three reals)
11-18	Other points DXF: X value of other points (followed by Y value codes 21-28 and Z value codes 31-38) APP: 3D point (list of three reals)
20, 30	DXF: Y and Z values of the primary point
21-28, 31-37	DXF: Y and Z values of other points
38	DXF: entity's elevation if nonzero
39	Entity's thickness if nonzero (fixed)
40-48	Double-precision floating-point values (text height, scale factors, and so on)
48	Linetype scale; double precision floating point scalar value; default value is defined for all entity types
49	Repeated double-precision floating-point value. Multiple 49 groups may appear in one entity for variable-length tables (such as the dash lengths in the LTYPE table). A 7x group always appears <i>before</i> the first 49 group to specify the table length
50-58	Angles (output in degrees to DXF files and radians through AutoLISP and ObjectARX applications)
60	Entity visibility; integer value; absence or 0 indicates visibility; 1 indicates invisibility
62	Color number (fixed)
66	"Entities follow" flag (fixed)

Group codes by number

Group code	Description
67	Space—that is, model or paper space (fixed)
68	APP: identifies whether viewport is on but fully off screen; is not active or is off
69	APP: viewport identification number
70-78	Integer values, such as repeat counts, flag bits, or modes
90-99	32-bit integer values
100	Subclass data marker (with derived class name as a string). Required for all objects and entity classes that are derived from another concrete class. The subclass data marker segregates data defined by different classes in the inheritance chain for the same object. This is in addition to the requirement for DXF names for each distinct concrete class derived from ObjectARX (see Subclass Markers (page 276))
102	Control string, followed by “{<arbitrary name>” or “}”. Similar to the xdata 1002 group code, except that when the string begins with “{”, it can be followed by an arbitrary string whose interpretation is up to the application. The only other control string allowed is “}” as a group terminator. AutoCAD does not interpret these strings except during drawing audit operations. They are for application use
105	Object handle for DIMVAR symbol table entry
110	UCS origin (appears only if code 72 is set to 1) DXF: X value; APP: 3D point
111	UCS X-axis (appears only if code 72 is set to 1) DXF: X value; APP: 3D vector
112	UCS Y-axis (appears only if code 72 is set to 1) DXF: X value; APP: 3D vector
120-122	DXF: Y value of UCS origin, UCS X-axis, and UCS Y-axis

Group codes by number

Group code	Description
130-132	DXF: Z value of UCS origin, UCS X-axis, and UCS Y-axis
140-149	Double-precision floating-point values (points, elevation, and DIMSTYLE settings, for example)
170-179	16-bit integer values, such as flag bits representing DIMSTYLE settings
210	Extrusion direction (fixed) DXF: X value of extrusion direction APP: 3D extrusion direction vector
220, 230	DXF: Y and Z values of the extrusion direction
270-279	16-bit integer values
280-289	16-bit integer value
290-299	Boolean flag value
300-309	Arbitrary text strings
310-319	Arbitrary binary chunks with same representation and limits as 1004 group codes: hexadecimal strings of up to 254 characters represent data chunks of up to 127 bytes
320-329	Arbitrary object handles; handle values that are taken "as is". They are not translated during INSERT and XREF operations
330-339	Soft-pointer handle; arbitrary soft pointers to other objects within same DXF file or drawing. Translated during INSERT and XREF operations
340-349	Hard-pointer handle; arbitrary hard pointers to other objects within same DXF file or drawing. Translated during INSERT and XREF operations
350-359	Soft-owner handle; arbitrary soft ownership links to other objects within same DXF file or drawing. Translated during INSERT and XREF operations

Group codes by number

Group code	Description
360-369	Hard-owner handle; arbitrary hard ownership links to other objects within same DXF file or drawing. Translated during INSERT and XREF operations
370-379	Lineweight enum value (AcDb::LineWeight). Stored and moved around as a 16-bit integer. Custom non-entity objects may use the full range, but entity classes only use 371-379 DXF group codes in their representation, because AutoCAD and AutoLISP both always assume a 370 group code is the entity's lineweight. This allows 370 to behave like other "common" entity fields
380-389	PlotStyleName type enum (AcDb::PlotStyleNameType). Stored and moved around as a 16-bit integer. Custom non-entity objects may use the full range, but entity classes only use 381-389 DXF group codes in their representation, for the same reason as the Lineweight range above
390-399	String representing handle value of the PlotStyleName object, basically a hard pointer, but has a different range to make backward compatibility easier to deal with. Stored and moved around as an object ID (a handle in DXF files) and a special type in AutoLISP. Custom non-entity objects may use the full range, but entity classes only use 391-399 DXF group codes in their representation, for the same reason as the lineweight range above
400-409	16-bit integers
410-419	String
420-427	32-bit integer value. When used with True Color; a 32-bit integer representing a 24-bit color value. The high-order byte (8 bits) is 0, the low-order byte an unsigned char holding the Blue value (0-255), then the Green value, and the next-to-high order byte is the Red Value. Converting this integer value to hexadecimal yields the following bit mask: 0x00RRGGBB. For example, a true color with Red==200, Green==100 and Blue==50 is 0x00C86432, and in DXF, in decimal, 13132850
430-437	String; when used for True Color, a string representing the name of the color
440-447	32-bit integer value. When used for True Color, the transparency value
450-459	Long

Group codes by number

Group code	Description
460-469	Double-precision floating-point value
470-479	String
999	DXF: The 999 group code indicates that the line following it is a comment string. SAVEAS does not include such groups in a DXF output file, but OPEN honors them and ignores the comments. You can use the 999 group to include comments in a DXF file that you've edited
1000	ASCII string (up to 255 bytes long) in extended data
1001	Registered application name (ASCII string up to 31 bytes long) for extended data
1002	Extended data control string ("{" or "}")
1003	Extended data layer name
1004	Chunk of bytes (up to 127 bytes long) in extended data
1005	Entity handle in extended data; text string of up to 16 hexadecimal digits
1010	A point in extended data DXF: X value (followed by 1020 and 1030 groups) APP: 3D point
1020, 1030	DXF: Y and Z values of a point
1011	A 3D world space position in extended data DXF: X value (followed by 1021 and 1031 groups) APP: 3D point
1021, 1031	DXF: Y and Z values of a world space position
1012	A 3D world space displacement in extended data DXF: X value (followed by 1022 and 1032 groups) APP: 3D vector

Group codes by number

Group code	Description
1022, 1032	DXF: Y and Z values of a world space displacement
1013	A 3D world space direction in extended data DXF: X value (followed by 1022 and 1032 groups) APP: 3D vector
1023, 1033	DXF: Y and Z values of a world space direction
1040	Extended data double-precision floating-point value
1041	Extended data distance value
1042	Extended data scale factor
1070	Extended data 16-bit signed integer
1071	Extended data 32-bit signed long

HEADER Section

2

The group codes described in this chapter pertain only to DXF™ files. The HEADER section of a DXF file contains the settings of variables associated with the drawing. Each variable is specified by a 9 group code giving the variable's name, followed by groups that supply the variable's value. This chapter lists only the variables that are saved in the drawing file.

In this chapter

- HEADER Section Group Codes

HEADER Section Group Codes

The following table lists the variables that are represented in the HEADER section of a DXF™ file. For information about abbreviations and formatting used in this table, see Formatting Conventions in This Reference (page 2).

DXF header variables

Variable	Group code	Description
\$ACADMAINTVER	70	Maintenance version number (should be ignored)
\$ACADVER	1	The AutoCAD drawing database version number: AC1006 = R10; AC1009 = R11 and R12; AC1012 = R13; AC1014 = R14; AC1015 = AutoCAD 2000; AC1018 = AutoCAD 2004
\$ANGBASE	50	Angle 0 direction
\$ANGDIR	70	1 = Clockwise angles 0 = Counterclockwise angles
\$ATTMODE	70	Attribute visibility: 0 = None 1 = Normal 2 = All
\$AUNITS	70	Units format for angles
\$AUPREC	70	Units precision for angles
\$CECOLOR	62	Current entity color number: 0 = BYBLOCK; 256 = BYLAYER
\$CELTSCALE	40	Current entity linetype scale
\$CELTYPE	6	Entity linetype name, or BYBLOCK or BYLAYER
\$CELWEIGHT	370	Lineweight of new objects

DXF header variables

Variable	Group code	Description
\$CEPSNID	390	Plotstyle handle of new objects; if CEPSNTYPE is 3, then this value indicates the handle
\$CEPSNTYPE	380	Plot style type of new objects: 0 = Plot style by layer 1 = Plot style by block 2 = Plot style by dictionary default 3 = Plot style by object ID/handle
\$CHAMFERA	40	First chamfer distance
\$CHAMFERB	40	Second chamfer distance
\$CHAMFERC	40	Chamfer length
\$CHAMFERD	40	Chamfer angle
\$CLAYER	8	Current layer name
\$CMLJUST	70	Current multiline justification: 0 = Top; 1 = Middle; 2 = Bottom
\$CMLSCALE	40	Current multiline scale
\$CMLSTYLE	2	Current multiline style name
\$CSHADOW	280	Shadow mode for a 3D object: 0 = Casts and receives shadows 1 = Casts shadows 2 = Receives shadows 3 = Ignores shadows
\$DIMADEC	70	Number of precision places displayed in angular dimensions
\$DIMALT	70	Alternate unit dimensioning performed if nonzero

DXF header variables

Variable	Group code	Description
\$DIMALTD	70	Alternate unit decimal places
\$DIMALTF	40	Alternate unit scale factor
\$DIMALTRND	40	Determines rounding of alternate units
\$DIMALTTD	70	Number of decimal places for tolerance values of an alternate units dimension
\$DIMALTZ	70	Controls suppression of zeros for alternate tolerance values: 0 = Suppresses zero feet and precisely zero inches 1 = Includes zero feet and precisely zero inches 2 = Includes zero feet and suppresses zero inches 3 = Includes zero inches and suppresses zero feet
\$DIMALTU	70	Units format for alternate units of all dimension style family members except angular: 1 = Scientific; 2 = Decimal; 3 = Engineering; 4 = Architectural (stacked); 5 = Fractional (stacked); 6 = Architectural; 7 = Fractional
\$DIMALTZ	70	Controls suppression of zeros for alternate unit dimension values: 0 = Suppresses zero feet and precisely zero inches 1 = Includes zero feet and precisely zero inches 2 = Includes zero feet and suppresses zero inches 3 = Includes zero inches and suppresses zero feet
\$DIMAPOST	1	Alternate dimensioning suffix
\$DIMASO	70	1 = Create associative dimensioning 0 = Draw individual entities
\$DIMASSOC	280	Controls the associativity of dimension objects 0 = Creates exploded dimensions; there is no association between elements of the dimension, and the lines, arcs,

DXF header variables

Variable	Group code	Description
		arrowheads, and text of a dimension are drawn as separate objects 1 = Creates non-associative dimension objects; the elements of the dimension are formed into a single object, and if the definition point on the object moves, then the dimension value is updated 2 = Creates associative dimension objects; the elements of the dimension are formed into a single object and one or more definition points of the dimension are coupled with association points on geometric objects
\$DIMASZ	40	Dimensioning arrow size
\$DIMATFIT	70	Controls dimension text and arrow placement when space is not sufficient to place both within the extension lines: 0 = Places both text and arrows outside extension lines 1 = Moves arrows first, then text 2 = Moves text first, then arrows 3 = Moves either text or arrows, whichever fits best AutoCAD adds a leader to moved dimension text when DIMTMOVE is set to 1
\$DIMAUNIT	70	Angle format for angular dimensions: 0 = Decimal degrees; 1 = Degrees/minutes/seconds; 2 = Gradians; 3 = Radians; 4 = Surveyor's units
\$DIMAZIN	70	Controls suppression of zeros for angular dimensions: 0 = Displays all leading and trailing zeros 1 = Suppresses leading zeros in decimal dimensions 2 = Suppresses trailing zeros in decimal dimensions 3 = Suppresses leading and trailing zeros
\$DIMBLK	1	Arrow block name
\$DIMBLK1	1	First arrow block name
\$DIMBLK2	1	Second arrow block name

DXF header variables

Variable	Group code	Description
\$DIMCEN	40	Size of center mark/lines
\$DIMCLRD	70	Dimension line color: range is 0 = BYBLOCK; 256 = BYLAYER
\$DIMCLRE	70	Dimension extension line color: range is 0 = BYBLOCK; 256 = BYLAYER
\$DIMCLRT	70	Dimension text color: range is 0 = BYBLOCK; 256 = BYLAYER
\$DIMDEC	70	Number of decimal places for the tolerance values of a primary units dimension
\$DIMDLE	40	Dimension line extension
\$DIMDLI	40	Dimension line increment
\$DIMDSEP	70	Single-character decimal separator used when creating dimensions whose unit format is decimal
\$DIMEXE	40	Extension line extension
\$DIMEXO	40	Extension line offset
\$DIMFAC	40	Scale factor used to calculate the height of text for dimension fractions and tolerances. AutoCAD multiplies DIMTXT by DIMTFAC to set the fractional or tolerance text height
\$DIMGAP	40	Dimension line gap
\$DIMJUST	70	Horizontal dimension text position: 0 = Above dimension line and center-justified between extension lines 1 = Above dimension line and next to first extension line

DXF header variables

Variable	Group code	Description
		2 = Above dimension line and next to second extension line 3 = Above and center-justified to first extension line 4 = Above and center-justified to second extension line
\$DIMLDRBLK	1	Arrow block name for leaders
\$DIMLFAC	40	Linear measurements scale factor
\$DIMLIM	70	Dimension limits generated if nonzero
\$DIMLUNIT	70	Sets units for all dimension types except Angular: 1 = Scientific; 2 = Decimal; 3 = Engineering; 4 = Architectural; 5 = Fractional; 6 = Windows desktop
\$DIMLWD	70	Dimension line lineweight: -3 = Standard -2 = ByLayer -1 = ByBlock 0-211 = an integer representing 100th of mm
\$DIMLWE	70	Extension line lineweight: -3 = Standard -2 = ByLayer -1 = ByBlock 0-211 = an integer representing 100th of mm
\$DIMPOST	1	General dimensioning suffix
\$DIMRND	40	Rounding value for dimension distances
\$DIMSAH	70	Use separate arrow blocks if nonzero
\$DIMSCALE	40	Overall dimensioning scale factor
\$DIMSD1	70	Suppression of first extension line:

DXF header variables

Variable	Group code	Description
		0 = Not suppressed; 1 = Suppressed
\$DIMSD2	70	Suppression of second extension line: 0 = Not suppressed; 1 = Suppressed
\$DIMSE1	70	First extension line suppressed if nonzero
\$DIMSE2	70	Second extension line suppressed if nonzero
\$DIMSHO	70	1 = Recompute dimensions while dragging 0 = Drag original image
\$DIMSOXD	70	Suppress outside-extensions dimension lines if nonzero
\$DIMSTYLE	2	Dimension style name
\$DIMTAD	70	Text above dimension line if nonzero
\$DIMTDEC	70	Number of decimal places to display the tolerance values
\$DIMTFAC	40	Dimension tolerance display scale factor
\$DIMTIH	70	Text inside horizontal if nonzero
\$DIMTIX	70	Force text inside extensions if nonzero
\$DIMTM	40	Minus tolerance
\$DIMTMOVE	70	Dimension text movement rules: 0 = Moves the dimension line with dimension text 1 = Adds a leader when dimension text is moved 2 = Allows text to be moved freely without a leader
\$DIMTOFL	70	If text is outside extensions, force line extensions between extensions if nonzero

DXF header variables

Variable	Group code	Description
\$DIMTOH	70	Text outside horizontal if nonzero
\$DIMTOL	70	Dimension tolerances generated if nonzero
\$DIMTOLJ	70	Vertical justification for tolerance values: 0 = Top; 1 = Middle; 2 = Bottom
\$DIMTP	40	Plus tolerance
\$DIMTSZ	40	Dimensioning tick size: 0 = No ticks
\$DIMTVP	40	Text vertical position
\$DIMTXSTY	7	Dimension text style
\$DIMTXT	40	Dimensioning text height
\$DIMTZIN	70	Controls suppression of zeros for tolerance values: 0 = Suppresses zero feet and precisely zero inches 1 = Includes zero feet and precisely zero inches 2 = Includes zero feet and suppresses zero inches 3 = Includes zero inches and suppresses zero feet
\$DIMUPT	70	Cursor functionality for user-positioned text: 0 = Controls only the dimension line location 1 = Controls the text position as well as the dimension line location
\$DIMZIN	70	Controls suppression of zeros for primary unit values: 0 = Suppresses zero feet and precisely zero inches 1 = Includes zero feet and precisely zero inches 2 = Includes zero feet and suppresses zero inches 3 = Includes zero inches and suppresses zero feet

DXF header variables

Variable	Group code	Description
\$DISPSILH	70	Controls the display of silhouette curves of body objects in Wireframe mode: 0 = Off; 1 = On
\$DRAGVS	349	Hard-pointer ID to visual style while creating 3D solid primitives. The default value is NULL
\$DWGCODEPAGE	3	Drawing code page; set to the system code page when a new drawing is created, but not otherwise maintained by AutoCAD
\$ELEVATION	40	Current elevation set by ELEV command
\$ENDCAPS	280	Lineweight endcaps setting for new objects: 0 = none; 1 = round; 2 = angle; 3 = square
\$EXTMAX	10, 20, 30	X, Y, and Z drawing extents upper-right corner (in WCS)
\$EXTMIN	10, 20, 30	X, Y, and Z drawing extents lower-left corner (in WCS)
\$EXTNAMES	290	Controls symbol table naming: 0 = Release 14 compatibility. Limits names to 31 characters in length. Names can include the letters A to Z, the numerals 0 to 9, and the special characters dollar sign (\$), underscore (_), and hyphen (-). 1 = AutoCAD 2000. Names can be up to 255 characters in length, and can include the letters A to Z, the numerals 0 to 9, spaces, and any special characters not used for other purposes by Microsoft Windows and AutoCAD
\$FILLETRAD	40	Fillet radius
\$FILLMODE	70	Fill mode on if nonzero
\$FINGERPRINTGUID	2	Set at creation time, uniquely identifies a particular drawing

DXF header variables

Variable	Group code	Description
\$HALOGAP	280	Specifies a gap to be displayed where an object is hidden by another object; the value is specified as a percent of one unit and is independent of the zoom level. A haloed line is shortened at the point where it is hidden when HIDE or the Hidden option of SHADEMODE is used
\$HANDSEED	5	Next available handle
\$HIDETEXT	290	Specifies HIDETEXT system variable: 0 = HIDE ignores text objects when producing the hidden view 1 = HIDE does not ignore text objects
\$HYPERLINKBASE	1	Path for all relative hyperlinks in the drawing. If null, the drawing path is used
\$INDEXCTL	280	Controls whether layer and spatial indexes are created and saved in drawing files: 0 = No indexes are created 1 = Layer index is created 2 = Spatial index is created 3 = Layer and spatial indexes are created
\$INSBASE	10, 20, 30	Insertion base set by BASE command (in WCS)
\$INSUNITS	70	Default drawing units for AutoCAD DesignCenter blocks: 0 = Unitless; 1 = Inches; 2 = Feet; 3 = Miles; 4 = Millimeters; 5 = Centimeters; 6 = Meters; 7 = Kilometers; 8 = Microinches; 9 = Mils; 10 = Yards; 11 = Angstroms; 12 = Nanometers; 13 = Microns; 14 = Decimeters; 15 = Decameters; 16 = Hectometers; 17 = Gigameters; 18 = Astronomical units; 19 = Light years; 20 = Parsecs

DXF header variables

Variable	Group code	Description
\$INTERFERECOLOR	62	Represents the ACI color index of the "interference objects" created during the interfere command. Default value is 1
\$INTERFEREOBJVS	345	Hard-pointer ID to the visual style for interference objects. Default visual style is Conceptual.
\$INTERFEREVPVS	346	Hard-pointer ID to the visual style for the viewport during interference checking. Default visual style is 3d Wireframe.
\$INTERSECTIONCOLOR	70	Specifies the entity color of intersection polylines: Values 1-255 designate an AutoCAD color index (ACI) 0 = Color BYBLOCK 256 = Color BYLAYER 257 = Color BYENTITY
\$INTERSECTIONDISPLAY	290	Specifies the display of intersection polylines: 0 = Turns off the display of intersection polylines 1 = Turns on the display of intersection polylines
\$JOINSTYLE	280	Lineweight joint setting for new objects: 0=none; 1= round; 2 = angle; 3 = flat
\$LIMCHECK	70	Nonzero if limits checking is on
\$LIMMAX	10, 20	XY drawing limits upper-right corner (in WCS)
\$LIMMIN	10, 20	XY drawing limits lower-left corner (in WCS)
\$LTSCALE	40	Global linetype scale
\$LUNITS	70	Units format for coordinates and distances
\$LUPREC	70	Units precision for coordinates and distances

DXF header variables

Variable	Group code	Description
\$LWDISPLAY	290	Controls the display of lineweights on the Model or Layout tab: 0 = Lineweight is not displayed 1 = Lineweight is displayed
\$MAXACTVP	70	Sets maximum number of viewports to be regenerated
\$MEASUREMENT	70	Sets drawing units: 0 = English; 1 = Metric
\$MENU	1	Name of menu file
\$MIRRTEXT	70	Mirror text if nonzero
\$OBSCOLOR	70	Specifies the color of obscured lines. An obscured line is a hidden line made visible by changing its color and linetype and is visible only when the HIDE or SHADEMODE command is used. The OBSCUREDCOLOR setting is visible only if the OBSCUREDLYTYPE is turned ON by setting it to a value other than 0. 0 and 256 = Entity color 1-255 = An AutoCAD color index (ACI)
\$OBSLTYPE	280	Specifies the linetype of obscured lines. Obscured linetypes are independent of zoom level, unlike regular AutoCAD linetypes. Value 0 turns off display of obscured lines and is the default. Linetype values are defined as follows: 0 = Off 1 = Solid 2 = Dashed 3 = Dotted 4 = Short Dash 5 = Medium Dash 6 = Long Dash 7 = Double Short Dash 8 = Double Medium Dash 9 = Double Long Dash 10 = Medium Long Dash

DXF header variables

Variable	Group code	Description
		11 = Sparse Dot
\$ORTHOMODE	70	Ortho mode on if nonzero
\$PDMODE	70	Point display mode
\$PDSIZE	40	Point display size
\$PELEVATION	40	Current paper space elevation
\$PEXTMAX	10, 20, 30	Maximum X, Y, and Z extents for paper space
\$PEXTMIN	10, 20, 30	Minimum X, Y, and Z extents for paper space
\$PINSBASE	10, 20, 30	Paper space insertion base point
\$PLIMCHECK	70	Limits checking in paper space when nonzero
\$PLIMMAX	10, 20	Maximum X and Y limits in paper space
\$PLIMMIN	10, 20	Minimum X and Y limits in paper space
\$PLINEGEN	70	Governs the generation of linetype patterns around the vertices of a 2D polyline: 1 = Linetype is generated in a continuous pattern around vertices of the polyline 0 = Each segment of the polyline starts and ends with a dash
\$PLINEWID	40	Default polyline width
\$PROJECTNAME	1	Assigns a project name to the current drawing. Used when an external reference or image is not found on its original path. The project name points to a section in the registry that can contain one or more search paths for each project

DXF header variables

Variable	Group code	Description
		name defined. Project names and their search directories are created from the Files tab of the Options dialog box
\$PROXYGRAPHICS	70	Controls the saving of proxy object images
\$PSLTSCALE	70	Controls paper space linetype scaling: 1 = No special linetype scaling 0 = Viewport scaling governs linetype scaling
\$PSTYLEMODE	290	Indicates whether the current drawing is in a Color-Dependent or Named Plot Style mode: 0 = Uses named plot style tables in the current drawing 1 = Uses color-dependent plot style tables in the current drawing
\$PSVPSCALE	40	View scale factor for new viewports: 0 = Scaled to fit >0 = Scale factor (a positive real value)
\$PUCSBASE	2	Name of the UCS that defines the origin and orientation of orthographic UCS settings (paper space only)
\$PUCSNAME	2	Current paper space UCS name
\$PUCSORG	10, 20, 30	Current paper space UCS origin
\$PUCSORGBACK	10, 20, 30	Point which becomes the new UCS origin after changing paper space UCS to BACK when PUCSBASE is set to WORLD
\$PUCSORGBOTTOM	10, 20, 30	Point which becomes the new UCS origin after changing paper space UCS to BOTTOM when PUCSBASE is set to WORLD
\$PUCSORGFRONT	10, 20, 30	Point which becomes the new UCS origin after changing paper space UCS to FRONT when PUCSBASE is set to WORLD

DXF header variables

Variable	Group code	Description
\$PUCSORGLEFT	10, 20, 30	Point which becomes the new UCS origin after changing paper space UCS to LEFT when PUCSBASE is set to WORLD
\$PUCSORGRIGHT	10, 20, 30	Point which becomes the new UCS origin after changing paper space UCS to RIGHT when PUCSBASE is set to WORLD
\$PUCSORGTOP	10, 20, 30	Point which becomes the new UCS origin after changing paper space UCS to TOP when PUCSBASE is set to WORLD
\$PUCSORTHOREF	2	If paper space UCS is orthographic (PUCSORTHOVIEW not equal to 0), this is the name of the UCS that the orthographic UCS is relative to. If blank, UCS is relative to WORLD
\$PUCSORTHOVIEW	70	Orthographic view type of paper space UCS: 0 = UCS is not orthographic; 1 = Top; 2 = Bottom; 3 = Front; 4 = Back; 5 = Left; 6 = Right
\$PUCSXDIR	10, 20, 30	Current paper space UCS X axis
\$PUCSYDIR	10, 20, 30	Current paper space UCS Y axis
\$QTEXTMODE	70	Quick Text mode on if nonzero
\$REGENMODE	70	REGENAUTO mode on if nonzero
\$SHADEDGE	70	0 = Faces shaded, edges not highlighted 1 = Faces shaded, edges highlighted in black 2 = Faces not filled, edges in entity color 3 = Faces in entity color, edges in black
\$SHADEDIF	70	Percent ambient/diffuse light; range 1-100; default 70

DXF header variables

Variable	Group code	Description
\$SHADOWPLANELOCATION	40	Location of the ground shadow plane. This is a Z axis ordinate.
\$SKETCHINC	40	Sketch record increment
\$SKPOLY	70	0 = Sketch lines; 1 = Sketch polylines
\$SORTENTS	280	Controls the object sorting methods; accessible from the Options dialog box User Preferences tab. SORTENTS uses the following bitcodes: 0 = Disables SORTENTS 1 = Sorts for object selection 2 = Sorts for object snap 4 = Sorts for redraws 8 = Sorts for MSLIDE command slide creation 16 = Sorts for REGEN commands 32 = Sorts for plotting 64 = Sorts for PostScript output
\$SPLFRAME	70	Spline control polygon display: 1 = On; 0 = Off
\$SPLINESEGS	70	Number of line segments per spline patch
\$SPLINETYPE	70	Spline curve type for PEDIT Spline
\$SURFTAB1	70	Number of mesh tabulations in first direction
\$SURFTAB2	70	Number of mesh tabulations in second direction
\$SURFTYPE	70	Surface type for PEDIT Smooth
\$SURFU	70	Surface density (for PEDIT Smooth) in <i>M</i> direction
\$SURFV	70	Surface density (for PEDIT Smooth) in <i>N</i> direction

DXF header variables

Variable	Group code	Description
\$TDCREATE	40	Local date/time of drawing creation (see “Special Handling of Date/Time Variables”)
\$TDINDWG	40	Cumulative editing time for this drawing (see “Special Handling of Date/Time Variables”)
\$TDUCREATE	40	Universal date/time the drawing was created (see “Special Handling of Date/Time Variables”)
\$TDUPDATE	40	Local date/time of last drawing update (see “Special Handling of Date/Time Variables”)
\$TDUSRTIMER	40	User-elapsed timer
\$TDUUPDATE	40	Universal date/time of the last update/save (see “Special Handling of Date/Time Variables”)
\$TEXTSIZE	40	Default text height
\$TEXTSTYLE	7	Current text style name
\$THICKNESS	40	Current thickness set by ELEV command
\$TILEMODE	70	1 for previous release compatibility mode; 0 otherwise
\$TRACEWID	40	Default trace width
\$TREEDEPTH	70	Specifies the maximum depth of the spatial index
\$UCSBASE	2	Name of the UCS that defines the origin and orientation of orthographic UCS settings
\$UCSNAME	2	Name of current UCS

DXF header variables

Variable	Group code	Description
\$UCSORG	10, 20, 30	Origin of current UCS (in WCS)
\$UCSORGBACK	10, 20, 30	Point which becomes the new UCS origin after changing model space UCS to BACK when UCSBASE is set to WORLD
\$UCSORGBOTTOM	10, 20, 30	Point which becomes the new UCS origin after changing model space UCS to BOTTOM when UCSBASE is set to WORLD
\$UCSORGFRONT	10, 20, 30	Point which becomes the new UCS origin after changing model space UCS to FRONT when UCSBASE is set to WORLD
\$UCSORGLEFT	10, 20, 30	Point which becomes the new UCS origin after changing model space UCS to LEFT when UCSBASE is set to WORLD
\$UCSORGRIGHT	10, 20, 30	Point which becomes the new UCS origin after changing model space UCS to RIGHT when UCSBASE is set to WORLD
\$UCSORGTOP	10, 20, 30	Point which becomes the new UCS origin after changing model space UCS to TOP when UCSBASE is set to WORLD
\$UCSORTHOREF	2	If model space UCS is orthographic (UCSORTHOVIEW not equal to 0), this is the name of the UCS that the orthographic UCS is relative to. If blank, UCS is relative to WORLD
\$UCSORTHOVIEW	70	Orthographic view type of model space UCS: 0 = UCS is not orthographic; 1 = Top; 2 = Bottom; 3 = Front; 4 = Back; 5 = Left; 6 = Right
\$UCSXHR	10, 20, 30	Direction of the current UCS X axis (in WCS)
\$UCSYDIR	10, 20, 30	Direction of the current UCS Y axis (in WCS)

DXF header variables

Variable	Group code	Description
\$UNITMODE	70	Low bit set = Display fractions, feet-and-inches, and surveyor's angles in input format
\$USER1 - 5	70	Five integer variables intended for use by third-party developers
\$USERR1 - 5	40	Five real variables intended for use by third-party developers
\$USRTIMER	70	0 = Timer off; 1 = Timer on
\$VERSIONGUID	2	Uniquely identifies a particular version of a drawing. Updated when the drawing is modified
\$VISRETAIN	70	0 = Don't retain xref-dependent visibility settings 1 = Retain xref-dependent visibility settings
\$WORLDVIEW	70	1 = Set UCS to WCS during DVIEW/VPOINT 0 = Don't change UCS
\$XCLIPFRAME	290	Controls the visibility of xref clipping boundaries: 0 = Clipping boundary is not visible 1 = Clipping boundary is visible
\$XEDIT	290	Controls whether the current drawing can be edited in-place when being referenced by another drawing. 0 = Can't use in-place reference editing 1 = Can use in-place reference editing

Revised VPORT Header Variables

The following header variables existed before AutoCAD® Release 11 but now have independent settings for each active viewport. OPEN honors these variables when read from DXF™ files. If a VPORT symbol table with *ACTIVE entries is present (as is true for any DXF file produced by Release 11 or later),

the values in the VPORT table entries override the values of these header variables.

Revised VPORT header variables

Variable	Group code	Description
\$FASTZOOM	70	Fast zoom enabled if nonzero
\$GRIDMODE	70	Grid mode on if nonzero
\$GRIDUNIT	10, 20	Grid X and Y spacing
\$SNAPANG	50	Snap grid rotation angle
\$SNAPBASE	10, 20	Snap/grid base point (in UCS)
\$SNAPISOPAIR	70	Isometric plane: 0 = Left; 1 = Top; 2 = Right
\$SNAPMODE	70	Snap mode on if nonzero
\$SNAPSTYLE	70	Snap style: 0 = Standard; 1 = Isometric
\$SNAPUNIT	10, 20	Snap grid X and Y spacing
\$VIEWCTR	10, 20	XY center of current view on screen
\$VIEWDIR	10, 20, 30	Viewing direction (direction from target in WCS)
\$VIEWSIZE	40	Height of view

Special Handling of Date/Time Variables

The CDATE and DATE system variables provide access to the current date and time. The TDCREATE, TDINDWG, TDUPDATE, and TDUSRTIMER system variables (and the \$TDCREATE, \$TDUCREATE, \$TDUPDATE, and \$TDUUPDATE DXF header variables) provide access to times and dates

associated with the current drawing. The values are represented as real numbers with special meanings, as described below.

DATE is the current date and time represented as a Julian date and fraction of a day in a real number.

<Julian date>.<Fraction of day>

For example, on December 31, 1999, at 9:58:35 p.m. GMT, the DATE variable contains

2451544.91568287

The date and time are taken from the computer's clock when the variable is read. The time is represented as a fraction of a day, and the times returned by DATE may be truly subtracted to compute differences in time. To extract the seconds since midnight from the value returned by DATE, use the AutoLISP expressions

```
(setq s (getvar "DATE"))  
(setq seconds (* 86400.0 (- s (fix s))))
```

Note that DATE returns only a true Julian date if the system's clock is set to UTC/Zulu (Greenwich Mean Time). TDCREATE and TDUPDATE have the same format as DATE, but their values represent the creation time and last update time of the current drawing.

TDINDWG and TDUSRTIMER (and the \$TDINDWG and \$TDUSRTIMER DXF header variables) use a format similar to that of DATE, but their values represent elapsed times, as in

<Number of days>.<Fraction of day>

CDATE is the current date and time in calendar and clock format. The value is returned as a real number in the form

YYYYMMDD.HHMMSShsec

where

YYYY = year

MM = month (01-12)

DD = day (01-31)

HH = hour (00-23)

MM = minute (00-59)

SS = second (00-59)

hsec = hundredths of a second (00-99)

For example, if the current date is December 31, 2005, and the time is 9:58:35.75 p.m., CDATE would return the value:

20051231.21583575

Note that CDATE values can be compared for later and earlier values but that subtracting them yields numbers that are not meaningful.

CLASSES Section

3

The group codes described in this chapter are found only in DXF™ files. The CLASSES section holds the information for application-defined classes whose instances appear in the BLOCKS, ENTITIES, and OBJECTS sections of the database. It is assumed that a class definition is permanently fixed in the class hierarchy. All fields are required.

In this chapter

- CLASSES Section Group Codes

CLASSES Section Group Codes

Each entry in the CLASSES section contains the groups described in the following table.

CLASSES section group codes

Group code	Description
------------	-------------

0	Record type (CLASS). Identifies beginning of a CLASS record
1	Class DXF record name; always unique
2	C++ class name. Used to bind with software that defines object class behavior; always unique
3	Application name. Posted in Alert box when a class definition listed in this section is not currently loaded
90	Proxy capabilities flag. Bit-coded value that indicates the capabilities of this object as a proxy: 0 = No operations allowed (0) 1 = Erase allowed (0x1) 2 = Transform allowed (0x2) 4 = Color change allowed (0x4) 8 = Layer change allowed (0x8) 16 = Linetype change allowed (0x10) 32 = Linetype scale change allowed (0x20) 64 = Visibility change allowed (0x40) 128 = Cloning allowed (0x80) 256 = Lineweight change allowed (0x100) 512 = Plot Style Name change allowed (0x200) 895 = All operations except cloning allowed (0x37F) 1023 = All operations allowed (0x3FF) 1024 = Disables proxy warning dialog (0x400) 32768 = R13 format proxy (0x8000)
91	Instance count for a custom class
280	Was-a-proxy flag. Set to 1 if class was not loaded when this DXF file was created, and 0 otherwise

CLASSES section group codes

Group code Description

281	Is-an-entity flag. Set to 1 if class was derived from the AcDbEntity class and can reside in the BLOCKS or ENTITIES section. If 0, instances may appear only in the OBJECTS section
-----	---

Default Class Values

AutoCAD® registers the classes listed in the following table. (This may not be a complete list of the classes found in a DXF file. It depends on the applications currently in use by AutoCAD.)

Default class values

DXF record name code 1	C++ class name code 2	Code 90	Code 280	Code 281
ACDBDICTIONARYWDFLT	AcDbDictionaryWithDefault	0	0	0
ACDBPLACEHOLDER	AcDbPlaceHolder	0	0	0
ARCALIGNEDTEXT	AcDbArcAlignedText	0	0	1
DICTIONARYVAR	AcDbDictionaryVar	0	0	0
HATCH	AcDbHatch	0	0	1
IDBUFFER	AcDbIdBuffer	0	0	0
IMAGE	AcDbRasterImage	127	0	1
IMAGEDEF	AcDbRasterImageDef	0	0	0
IMAGEDEF_REACTOR	AcDbRasterImageDefReactor	1	0	0
LAYER_INDEX	AcDbLayerIndex	0	0	0

Default class values

DXF record name code 1	C++ class name code 2	Code 90	Code 280	Code 281
LAYOUT	AcDbLayout	0	0	0
LWPOLYLINE	AcDbPolyline	0	0	1
OBJECT_PTR	CAsDLPNTTableRecord	1	0	0
OLE2FRAME	AcDbOle2Frame	0	0	1
PLOTSETTINGS	AcDbPlotSettings	0	0	0
RASTERVARIABLES	AcDbRasterVariables	0	0	0
RTEXT	RText	0	0	1
SORTENTSTABLE	AcDbSortentsTable	0	0	0
SPATIAL_INDEX	AcDbSpatialIndex	0	0	0
SPATIAL_FILTER	AcDbSpatialFilter	0	0	0
WIPEOUT	AcDbWipeout	127	0	1
WIPEOUTVARIABLES	AcDbWipeoutVariables	0	0	0

TABLES Section

4

The group codes described in this chapter are found in DXF™ files and used by applications. The TABLES section contains several tables, each of which can contain a variable number of entries. These codes are also used by AutoLISP® and ObjectARX® applications in entity definition lists.

In this chapter

- Symbol Table Group Codes
- Common Symbol Table Group Codes
- APPID
- BLOCK_RECORD
- DIMSTYLE
- LAYER
- LTYPE
- STYLE
- UCS
- VIEW
- VPORT

Symbol Table Group Codes

The order of the tables may change, but the LTYPE table always precedes the LAYER table. Each table is introduced with a 0 group code with the label TABLE. This is followed by a 2 group code identifying the particular table (APPID, DIMSTYLE, LAYER, LTYPE, STYLE, UCS, VIEW, VPORT, or BLOCK_RECORD), a 5 group code (a handle), a 100 group code (AcDbSymbolTable subclass marker), and a 70 group code that specifies the maximum number of table entries that may follow. Table names are output in uppercase. The DIMSTYLE handle is a 105 group code, and not a 5 group code.

The tables in a drawing can contain deleted items, but these are not written to the DXF file. As a result, fewer table entries may follow the table header than are indicated by the 70 group code, so do not use the count in the 70 group code as an index to read in the table. This group code is provided so that a program that reads DXF files can allocate an array large enough to hold all the table entries that follow.

Following this header for each table are the table entries. Each table entry consists of a 0 group identifying the item type (same as table name, such as LTYPE or LAYER), a 2 group giving the name of the table entry, a 70 group specifying flags relevant to the table entry (defined for each following table), and additional groups that give the value of the table entry. The end of each table is indicated by a 0 group with the value ENDTAB.

Both symbol table records and symbol tables are database objects. At a very minimum, with all prevailing usage within AutoCAD®, this implies that a handle is present, positioned after the 2 group codes for both the symbol table record objects and the symbol table objects.

The DIMSTYLE table is the only record type in the system with a handle code of 105 because of its earlier usage of group code 5. As a rule, programmers should not be concerned about this exception unless it is in the context of the DIMSTYLE table section. This is the only context in which this exception should occur.

Common Symbol Table Group Codes

The following table shows group codes that apply to all symbol tables. For information about abbreviations and formatting used in this table, see [Formatting Conventions in This Reference \(page 2\)](#).

Group codes that apply to all symbol tables

Group code	Description
-1	APP: entity name (changes each time a drawing is opened)
0	Object type (TABLE)
2	Table name
5	Handle
102	“{ACAD_XDICTIONARY” indicates the start of an extension dictionary group. This group exists only if persistent reactors have been attached to this object (optional)
360	Hard owner ID/handle to owner dictionary (optional)
102	End of group, “}” (optional)
330	Soft-pointer ID/handle to owner object
100	Subclass marker (AcDbSymbolTable)
70	Maximum number of entries in table

Common Group Codes for Symbol Table Entries

The following table shows group codes that apply to all symbol table entries. When you refer to the table of group codes by entity type, which lists the codes associated with specific entities, keep in mind that the codes shown

here can also be present. For information about abbreviations and formatting used in this table, see Formatting Conventions in This Reference (page 2).

Group codes that apply to all symbol table entries

Group code	Description
-1	APP: entity name (changes each time a drawing is opened)
0	Entity type (table name)
5	Handle (all except DIMSTYLE)
105	Handle (DIMSTYLE table only)
102	Start of application-defined group " <i>{application_name}</i> ". For example, "{ACAD_REACTORS}" indicates the start of the AutoCAD persistent reactors group (optional)
<i>application-defined codes</i>	Codes and values within the 102 groups are application defined (optional)
102	End of group, "}" (optional)
102	"{ACAD_REACTORS}" indicates the start of the AutoCAD persistent reactors group. This group exists only if persistent reactors have been attached to this object (optional)
330	Soft-pointer ID/handle to owner dictionary (optional)
102	End of group, "}" (optional)
102	"{ACAD_XDICTIONARY}" indicates the start of an extension dictionary group. This group exists only if persistent reactors have been attached to this object (optional)
360	Hard-owner ID/handle to owner dictionary (optional)
102	End of group, "}" (optional)
330	Soft-pointer ID/handle to owner object

Group codes that apply to all symbol table entries

Group code	Description
100	Subclass marker (AcDbSymbolTableRecord)

APPID

The following group codes apply to APPID symbol table entries. In addition to the group codes described here, see Common Group Codes for Symbol Table Entries (page 43). For information about abbreviations and formatting used in this table, see Formatting Conventions in This Reference (page 2).

APPID group codes

Group code	Description
100	Subclass marker (AcDbRegAppTableRecord)
2	User-supplied (or application-supplied) application name (for extended data). These table entries maintain a set of names for all registered applications
70	Standard flag values (bit-coded values): 1 = If set, xdata associated with this APPID is not written when SAVEASR12 is performed 16 = If set, table entry is externally dependent on an xref 32 = If both this bit and bit 16 are set, the externally dependent xref has been successfully resolved 64 = If set, the table entry was referenced by at least one entity in the drawing the last time the drawing was edited. (This flag is for the benefit of AutoCAD commands. It can be ignored by most programs that read DXF files and need not be set by programs that write DXF files)

BLOCK_RECORD

The following group codes apply to BLOCK_RECORD symbol table entries. In addition to the group codes described here, see Common Group Codes for Symbol Table Entries (page 43). For information about abbreviations and

formatting used in this table, see Formatting Conventions in This Reference (page 2).

BLOCK_RECORD group codes

Group code	Description
100	Subclass marker (AcDbBlockTableRecord)
2	Block name
340	Hard-pointer ID/handle to associated LAYOUT object
70	Block insertion units.
280	Block explodability
281	Block scalability
310	DXF: Binary data for bitmap preview (optional)
1001	Xdata application name "ACAD" (optional)
1000	Xdata string data "DesignCenter Data" (optional)
1002	Begin xdata "{" (optional)
1070	Autodesk Design Center version number
1070	Insert units: 0 = Unitless; 1 = Inches; 2 = Feet; 3 = Miles; 4 = Millimeters; 5 = Centimeters; 6 = Meters; 7 = Kilometers; 8 = Microinches; 9 = Mils; 10 = Yards; 11 = Angstroms; 12 = Nanometers; 13 = Microns; 14 = Decimeters; 15 = Decameters; 16 = Hectometers; 17 = Gigameters; 18 = Astronomical units; 19 = Light years; 20 = Parsecs
1002	End xdata "}"

DIMSTYLE

The following group codes apply to DIMSTYLE symbol table entries. The DIMSTYLE system variables are described in “System Variables,” in the *Command Reference*. In addition to the group codes described here, see Common Group Codes for Symbol Table Entries (page 43). For information about abbreviations and formatting used in this table, see Formatting Conventions in This Reference (page 2).

DIMSTYLE group codes

Group code	Description
100	Subclass marker (AcDbDimStyleTableRecord)
2	Dimension style name
70	Standard flag values (bit-coded values): 16 = If set, table entry is externally dependent on an xref 32 = If both this bit and bit 16 are set, the externally dependent xref has been successfully resolved 64 = If set, the table entry was referenced by at least one entity in the drawing the last time the drawing was edited. (This flag is for the benefit of AutoCAD commands. It can be ignored by most programs that read DXF files and need not be set by programs that write DXF files)
3	DIMPOST
4	DIMAPOST
5	DIMBLK (obsolete, now object ID)
6	DIMBLK1 (obsolete, now object ID)
7	DIMBLK2 (obsolete, now object ID)
40	DIMSCALE
41	DIMASZ

DIMSTYLE group codes

Group code	Description
42	DIMEXO
43	DIMDLI
44	DIMEXE
45	DIMRND
46	DIMDLE
47	DIMTP
48	DIMTM
140	DIMTXT
141	DIMCEN
142	DIMTSZ
143	DIMALTF
144	DIMLFAC
145	DIMTVP
146	DIMTFAC
147	DIMGAP
148	DIMALTRND
71	DIMTOL

DIMSTYLE group codes

Group code	Description
72	DIMLIM
73	DIMTIH
74	DIMTOH
75	DIMSE1
76	DIMSE2
77	DIMTAD
78	DIMZIN
79	DIMAZIN
170	DIMALT
171	DIMALTD
172	DIMTOFL
173	DIMSAH
174	DIMTIX
175	DIMSOXD
176	DIMCLRDR
177	DIMCLRRE
178	DIMCLRRT

DIMSTYLE group codes

Group code	Description
179	DIMADEC
270	DIMUNIT (obsolete, now use DIMLUNIT AND DIMFRAC)
271	DIMDEC
272	DIMTDEC
273	DIMALTU
274	DIMALTTD
275	DIMAUNIT
276	DIMFRAC
277	DIMLUNIT
278	DIMDSEP
279	DIMTMOVE
280	DIMJUST
281	DIMSD1
282	DIMSD2
283	DIMTOLJ
284	DIMTZIN
285	DIMALTZ

DIMSTYLE group codes

Group code	Description
286	DIMALTTZ
287	DIMFIT (obsolete, now use DIMATFIT and DIMTMOVE)
288	DIMUPT
289	DIMATFIT
340	DIMTXSTY (handle of referenced STYLE)
341	DIMLDRBLK (handle of referenced BLOCK)
342	DIMBLK (handle of referenced BLOCK)
343	DIMBLK1 (handle of referenced BLOCK)
344	DIMBLK2 (handle of referenced BLOCK)
371	DIMLWD (lineweight enum value)
372	DIMLWE (lineweight enum value)

LAYER

The following group codes apply to LAYER symbol table entries. In addition to the group codes described here, see Common Group Codes for Symbol Table Entries (page 43). For information about abbreviations and formatting used in this table, see Formatting Conventions in This Reference (page 2).

LAYER group codes

Group code	Description
100	Subclass marker (AcDbLayerTableRecord)

LAYER group codes

Group code	Description
2	Layer name
70	Standard flags (bit-coded values): 1 = Layer is frozen; otherwise layer is thawed 2 = Layer is frozen by default in new viewports 4 = Layer is locked 16 = If set, table entry is externally dependent on an xref 32 = If both this bit and bit 16 are set, the externally dependent xref has been successfully resolved 64 = If set, the table entry was referenced by at least one entity in the drawing the last time the drawing was edited. (This flag is for the benefit of AutoCAD commands. It can be ignored by most programs that read DXF files and need not be set by programs that write DXF files)
62	Color number (if negative, layer is off)
6	Linetype name
290	Plotting flag. If set to 0, do not plot this layer
370	Lineweight enum value
390	Hard-pointer ID/handle of PlotStyleName object
347	Hard-pointer ID/handle to Material object

Xref-dependent layers are output during SAVEAS. For these layers, the associated linetype name in the DXF file is always CONTINUOUS.

LTYPE

The following group codes apply to LTYPE symbol table entries. In addition to the group codes described here, see Common Group Codes for Symbol

Table Entries (page 43). For information about abbreviations and formatting used in this table, see Formatting Conventions in This Reference (page 2).

LTYPE group codes

Group code	Description
100	Subclass marker (AcDbLinetypeTableRecord)
2	Linetype name
70	Standard flag values (bit-coded values): 16 = If set, table entry is externally dependent on an xref 32 = If both this bit and bit 16 are set, the externally dependent xref has been successfully resolved 64 = If set, the table entry was referenced by at least one entity in the drawing the last time the drawing was edited. (This flag is for the benefit of AutoCAD commands. It can be ignored by most programs that read DXF files and need not be set by programs that write DXF files)
3	Descriptive text for linetype
72	Alignment code; value is always 65, the ASCII code for A
73	The number of linetype elements
40	Total pattern length
49	Dash, dot or space length (one entry per element)
74	Complex linetype element type (one per element). Default is 0 (no embedded shape/text) The following codes are bit values: 1 = If set, code 50 specifies an absolute rotation; if not set, code 50 specifies a relative rotation 2 = Embedded element is a text string 4 = Embedded element is a shape
75	Shape number (one per element) if code 74 specifies an embedded shape If code 74 specifies an embedded text string, this value is set to 0 If code 74 is set to 0, code 75 is omitted
340	Pointer to STYLE object (one per element if code 74 > 0)

LTYPE group codes

Group code	Description
46	S = Scale value (optional); multiple entries can exist
50	R = (relative) or A = (absolute) rotation value in radians of embedded shape or text; one per element if code 74 specifies an embedded shape or text string
44	X = X offset value (optional); multiple entries can exist
45	Y = Y offset value (optional); multiple entries can exist
9	Text string (one per element if code 74 = 2)

The group codes 74, 75, 340, 46, 50, 44, 45, and 9 are not returned by the `tblsearch` or `tblnext` functions. You must use `tblobjname` to retrieve these values within an application.

STYLE

The following group codes apply to STYLE symbol table entries. In addition to the group codes described here, see *Common Group Codes for Symbol Table Entries* (page 43). For information about abbreviations and formatting used in this table, see *Formatting Conventions in This Reference* (page 2).

STYLE group codes

Group code	Description
100	Subclass marker (<code>AcDbTextStyleTableRecord</code>)
2	Style name
70	Standard flag values (bit-coded values): 1 = If set, this entry describes a shape 4 = Vertical text 16 = If set, table entry is externally dependent on an xref

STYLE group codes

Group code	Description
	32 = If both this bit and bit 16 are set, the externally dependent xref has been successfully resolved 64 = If set, the table entry was referenced by at least one entity in the drawing the last time the drawing was edited. (This flag is for the benefit of AutoCAD commands. It can be ignored by most programs that read DXF files and need not be set by programs that write DXF files)
40	Fixed text height; 0 if not fixed
41	Width factor
50	Oblique angle
71	Text generation flags: 2 = Text is backward (mirrored in X) 4 = Text is upside down (mirrored in Y)
42	Last height used
3	Primary font file name
4	Bigfont file name; blank if none

A STYLE table item is also used to record shape file LOAD command requests. In this case the first bit (1) is set in the 70 group flags and only the 3 group (shape file name) is meaningful (all the other groups are output, however).

UCS

The following group codes apply to UCS symbol table entries. In addition to the group codes described here, see Common Group Codes for Symbol Table

Entries (page 43). For information about abbreviations and formatting used in this table, see Formatting Conventions in This Reference (page 2).

UCS group codes

Group code	Description
100	Subclass marker (AcDbUCSTableRecord)
2	UCS name
70	Standard flag values (bit-coded values): 16 = If set, table entry is externally dependent on an xref 32 = If both this bit and bit 16 are set, the externally dependent xref has been successfully resolved 64 = If set, the table entry was referenced by at least one entity in the drawing the last time the drawing was edited. (This flag is for the benefit of AutoCAD commands. It can be ignored by most programs that read DXF files and need not be set by programs that write DXF files)
10	Origin (in WCS) DXF: X value; APP: 3D point
20, 30	DXF: Y and Z values of origin (in WCS)
11	X-axis direction (in WCS) DXF: X value; APP: 3D vector
21, 31	DXF: Y and Z values of X-axis direction (in WCS)
12	Y-axis direction (in WCS) DXF: X value; APP: 3D vector
22, 32	DXF: Y and Z values of Y-axis direction (in WCS)
79	Always 0
146	Elevation
346	ID/handle of base UCS if this is an orthographic. This code is not present if the 79 code is 0. If this code is not present and 79 code is non-zero, then base UCS is assumed to be WORLD

UCS group codes

Group code	Description
71	Orthographic type (optional; always appears in pairs with the 13, 23, 33 codes): 1 = Top; 2 = Bottom 3 = Front; 4 = Back 5 = Left; 6 = Right
13	Origin for this orthographic type relative to this UCS DXF: X value of origin point; APP: 3D point
23, 33	DXF: Y and Z values of origin point

Each 71/13,23,33 pair defines the UCS origin for a particular orthographic type relative to this UCS. For example, if the following pair is present, then invoking the UCS/LEFT command when UCSBASE is set to this UCS will cause the new UCS origin to become (1,2,3).

```
71: 5  
13: 1.0  
23: 2.0  
33: 3.0
```

If this pair were not present, then invoking the UCS/LEFT command would cause the new UCS origin to be set to this UCS's origin point.

VIEW

The following group codes apply to VIEW symbol table entries. In addition to the group codes described here, see Common Group Codes for Symbol Table Entries (page 43). For information about abbreviations and formatting used in this table, see Formatting Conventions in This Reference (page 2).

VIEW group codes

Group code	Description
100	Subclass marker (AcDbViewTableRecord)
2	Name of view

VIEW group codes

Group code	Description
70	Standard flag values (bit-coded values): 1 = If set, this is a paper space view 16 = If set, table entry is externally dependent on an xref 32 = If both this bit and bit 16 are set, the externally dependent xref has been successfully resolved 64 = If set, the table entry was referenced by at least one entity in the drawing the last time the drawing was edited. (This flag is for the benefit of AutoCAD commands. It can be ignored by most programs that read DXF files and does not need to be set by programs that write DXF files)
40	View height (in DCS)
10	View center point (in DCS) DXF: X value; APP: 2D point
20	DXF: Y value of view center point (in DCS)
41	View width (in DCS)
11	View direction from target (in WCS) DXF: X value; APP: 3D vector
21, 31	DXF: Y and Z values of view direction from target (in WCS)
12	Target point (in WCS) DXF: X value; APP: 3D point
22, 32	DXF: Y and Z values of target point (in WCS)
42	Lens length
43	Front clipping plane (offset from target point)
44	Back clipping plane (offset from target point)

VIEW group codes

Group code	Description
50	Twist angle
71	View mode (see VIEWMODE system variable)
281	Render mode: 0 = 2D Optimized (classic 2D) 1 = Wireframe 2 = Hidden line 3 = Flat shaded 4 = Gouraud shaded 5 = Flat shaded with wireframe 6 = Gouraud shaded with wireframe All rendering modes other than 2D Optimized engage the new 3D graphics pipeline. These values directly correspond to the SHADEMODE command and the AcDbAbstractViewTableRecord::RenderMode enum
72	1 if there is a UCS associated to this view; 0 otherwise
73	1 if the camera is plottable
332	Soft-pointer ID/handle to background object (optional)
334	Soft-pointer ID/handle to live section object (optional)
348	Hard-pointer ID/handle to visual style object (optional)

The following codes appear only if code 72 is set to 1. They define the UCS that is associated to this view. This UCS will become the current UCS whenever this view is restored (if code 72 is 0, the UCS is unchanged).

VIEW with UCS group codes

Group code	Description
110	UCS origin (appears only if code 72 is set to 1) DXF: X value; APP: 3D point

VIEW with UCS group codes

Group code	Description
120, 130	DXF: Y and Z values of UCS origin
111	UCS X-axis (appears only if code 72 is set to 1) DXF: X value; APP: 3D vector
121, 131	DXF: Y and Z values of UCS X-axis
112	UCS Y-axis (appears only if code 72 is set to 1) DXF: X value; APP: 3D vector
122, 132	DXF: Y and Z values of UCS Y-axis
79	Orthographic type of UCS (appears only if code 72 is set to 1): 0 = UCS is not orthographic 1 = Top; 2 = Bottom 3 = Front; 4 = Back 5 = Left; 6 = Right
146	UCS elevation (appears only if code 72 is set to 1)
345	ID/handle of AcDbUCSTableRecord if UCS is a named UCS. If not present, then UCS is unnamed (appears only if code 72 is set to 1)
346	ID/handle of AcDbUCSTableRecord of base UCS if UCS is orthographic (79 code is non-zero). If not present and 79 code is non-zero, then base UCS is taken to be WORLD (appears only if code 72 is set to 1)

VPORT

The following group codes apply to VPORT symbol table entries. The VPORT table is unique: it may contain several entries with the same name (indicating a multiple-viewport configuration). The entries corresponding to the active viewport configuration all have the name *ACTIVE. The first such entry describes the current viewport. In addition to the group codes described here,

see Common Group Codes for Symbol Table Entries (page 43). For information about abbreviations and formatting used in this table, see Formatting Conventions in This Reference (page 2).

VPOR group codes

Group code	Description
100	Subclass marker (AcDbViewportTableRecord)
2	Viewport name
70	Standard flag values (bit-coded values): 16 = If set, table entry is externally dependent on an xref 32 = If both this bit and bit 16 are set, the externally dependent xref has been successfully resolved 64 = If set, the table entry was referenced by at least one entity in the drawing the last time the drawing was edited. (This flag is for the benefit of AutoCAD commands. It can be ignored by most programs that read DXF files and does not need to be set by programs that write DXF files)
10	Lower-left corner of viewport DXF: X value; APP: 2D point
20	DXF: Y value of lower-left corner of viewport
11	Upper-right corner of viewport DXF: X value; APP: 2D point
21	DXF: Y value of upper-right corner of viewport
12	View center point (in DCS) DXF: X value; APP: 2D point
22	DXF: Y value of view center point (in DCS)
13	Snap base point (in DCS) DXF: X value; APP: 2D point
23	DXF: Y value of snap base point (in DCS)

VPORT group codes

Group code	Description
14	Snap spacing <i>X</i> and <i>Y</i> DXF: <i>X</i> value; APP: 2D point
24	DXF: <i>Y</i> value of snap spacing <i>X</i> and <i>Y</i>
15	Grid spacing <i>X</i> and <i>Y</i> DXF: <i>X</i> value; APP: 2D point
25	DXF: <i>Y</i> value of grid spacing <i>X</i> and <i>Y</i>
16	View direction from target point (in WCS) DXF: <i>X</i> value; APP: 3D point
26, 36	DXF: <i>Y</i> and <i>Z</i> values of view direction from target point (in WCS)
17	View target point (in WCS) DXF: <i>X</i> value; APP: 3D point
27, 37	DXF: <i>Y</i> and <i>Z</i> values of view target point (in WCS)
42	Lens length
43	Front clipping plane (offset from target point)
44	Back clipping plane (offset from target point)
45	View height
50	Snap rotation angle
51	View twist angle
72	Circle sides

VPORT group codes

Group code	Description
331 or 441	Soft or hard-pointer ID/handle to frozen layer objects; repeats for each frozen layers
70	Bit flags and perspective mode
1	Plot style sheet
281	Render mode: 0 = 2D Optimized (classic 2D) 1 = Wireframe 2 = Hidden line 3 = Flat shaded 4 = Gouraud shaded 5 = Flat shaded with wireframe 6 = Gouraud shaded with wireframe All rendering modes other than 2D Optimized engage the new 3D graphics pipeline. These values directly correspond to the SHADEMODE command and the AcDbAbstractViewTableRecord::RenderMode enum
71	View mode (see VIEWMODE system variable)
74	UCSICON setting
110	UCS origin DXF: X value; APP: 3D point
120, 130	DXF: Y and Z values of UCS origin
111	UCS X-axis DXF: X value; APP: 3D vector
121, 131	DXF: Y and Z values of UCS X-axis
112	UCS Y-axis DXF: X value; APP: 3D vector

VPORT group codes

Group code	Description
122, 132	DXF: Y and Z values of UCS Y-axis
345	ID/handle of AcDbUCSTableRecord if UCS is a named UCS. If not present, then UCS is unnamed
346	ID/handle of AcDbUCSTableRecord of base UCS if UCS is orthographic (79 code is non-zero). If not present and 79 code is non-zero, then base UCS is taken to be WORLD
79	Orthographic type of UCS 0 = UCS is not orthographic 1 = Top; 2 = Bottom 3 = Front; 4 = Back 5 = Left; 6 = Right
146	Elevation
170	Shade plot setting
61	Major grid lines
332	Soft-pointer ID/handle to background object (optional)
333	Soft-pointer ID/handle to shade plot object (optional)
348	Hard-pointer ID/handle to visual style object (optional)
292	Default Lighting On flag
282	Default Lighting type 0 = One distant light 1 = Two distant lights
141	Brightness
142	Contrast

VPORT group codes

Group code	Description
63, 421, 431	Ambient color (only output when non-black)

BLOCKS Section

5

The group codes described in this chapter are found in DXF™ files and used by applications. The BLOCKS section contains an entry for each block reference in the drawing.

In this chapter

- BLOCKS Section Group Codes
- BLOCK
- ENDBLK

BLOCKS Section Group Codes

The BLOCKS section of the DXF file contains all the block definitions, including anonymous blocks generated by the HATCH command and by associative dimensioning. Each block definition contains the entities that make up that block as it is used in the drawing. The format of the entities in this section is identical to those in the ENTITIES section. All entities in the BLOCKS section appear between block and endblk entities. Block and endblk entities appear only in the BLOCKS section. Block definitions are never nested (that is, no block or endblk entity ever appears within another block-endblk pair), although a block definition can contain an insert entity.

External references are written in the DXF file as block definitions, except that they also include a string (group code 1) that specifies the path and file name of the external reference.

The block table handle, along with any xdata and persistent reactors, appears in each block definition immediately following the BLOCK record, which contains all of the specific information that a block table record stores.

BLOCK

The following group codes apply to block entities. For information about abbreviations and formatting used in this table, see Formatting Conventions in This Reference (page 2).

Block group codes

Group code	Description
0	Entity type (BLOCK)
5	Handle
102	Start of application-defined group “ <i>{application_name}</i> ”. For example, “{ACAD_REACTORS}” indicates the start of the AutoCAD persistent reactors group (optional)
<i>application-defined codes</i>	Codes and values within the 102 groups are application defined (optional)
102	End of group, “}” (optional)

Block group codes

Group code	Description
330	Soft-pointer ID/handle to owner object
100	Subclass marker (AcDbEntity)
8	Layer name
100	Subclass marker (AcDbBlockBegin)
2	Block name
70	Block-type flags (bit-coded values, may be combined): 0 = Indicates none of the following flags apply 1 = This is an anonymous block generated by hatching, associative dimensioning, other internal operations, or an application 2 = This block has non-constant attribute definitions (this bit is not set if the block has any attribute definitions that are constant, or has no attribute definitions at all) 4 = This block is an external reference (xref) 8 = This block is an xref overlay 16 = This block is externally dependent 32 = This is a resolved external reference, or dependent of an external reference (ignored on input) 64 = This definition is a referenced external reference (ignored on input)
10	Base point DXF: X value; APP: 3D point
20, 30	DXF: Y and Z values of base point
3	Block name
1	Xref path name
4	Block description (optional)

The UCS in effect when a block definition is created becomes the WCS for all entities in the block definition. The new origin for these entities is shifted to match the base point defined for the block definition. All entity data is translated to fit this new WCS.

Model Space and Paper Space Block Definitions

Three empty definitions always appear in the BLOCKS section. They are titled *Model_Space, *Paper_Space and *Paper_Space0. These definitions manifest the representations of model space and paper space as block definitions internally. The internal name of the first paper space layout is *Paper_Space, the second is *Paper_Space0, the third is *Paper_Space1, and so on.

Model Space and Paper Space Entity Segregation

The interleaving between model space and paper space no longer occurs. Instead, all paper space entities are output, followed by model space entities. The flag distinguishing them is the group code 67.

ENDBLK

The following group codes apply to endblk objects. For information about abbreviations and formatting used in this table, see Formatting Conventions in This Reference (page 2).

Endblk group codes

Group code	Description
0	Entity type (ENDBLK)
5	Handle
102	Start of application-defined group “ <i>{application_name}</i> ”. For example, “{ACAD_REACTORS}” indicates the start of the AutoCAD persistent reactors group (optional)
<i>application-defined codes</i>	Codes and values within the 102 groups are application defined (optional)
102	End of group, “}” (optional)

Endblk group codes

Group code	Description
330	Soft-pointer ID/handle to owner object
100	Subclass marker (AcDbEntity)
8	Layer name
100	Subclass marker (AcDbBlockEnd)

ENTITIES Section

6

This chapter presents the group codes that apply to graphical objects. These codes are found in the ENTITIES section of a DXF™ file and are used by AutoLISP® and ObjectARX® applications in entity definition lists.

In this chapter

- Common Group Codes for Entities
- 3DFACE
- 3DSOLID
- ACAD_PROXY_ENTITY
- ARC
- ATTDEF
- ATTRIB
- BODY
- CIRCLE
- DIMENSION
- ELLIPSE
- HATCH
- HELIX
- IMAGE
- INSERT
- LEADER
- LIGHT
- LINE
- LWPOLYLINE
- MLINE
- MLEADER

- MLEADERSTYLE
- MTEXT
- OLEFRAME
- OLE2FRAME
- POINT
- POLYLINE
- RAY
- REGION
- SECTION
- SEQEND
- SHAPE
- SOLID
- SPLINE
- SUN
- SURFACE
- TABLE
- TEXT
- TOLERANCE
- TRACE
- UNDERLAY
- VERTEX
- VIEWPORT
- WIPEOUT
- XLINE

Common Group Codes for Entities

The following table shows group codes that apply to virtually all graphical objects. Some of the group codes shown here are included with an entity definition only if the entity has nondefault values for the property. When you refer to the group codes by entity type, the lists of codes associated with *specific* entities, keep in mind that the codes shown here are also present.

NOTE Do not write programs that rely on the order shown in these DXF code tables. Although these tables show the order of group codes as they usually appear, the order can change under certain conditions or may be changed in a future AutoCAD® release. The code that controls an entity should be driven by a case (switch) or a table so that it can process each group correctly even if the order is unexpected.

When a group is omitted, its default value upon input (when using OPEN) is indicated in the third column. If the value of a group code is equal to the default, it is omitted upon output (when using SAVEAS). For information about abbreviations and formatting used in this table, see Formatting Conventions in This Reference (page 2).

Group codes that apply to all graphical objects

Group code	Description	If omitted, defaults to...
-1	APP: entity name (changes each time a drawing is opened)	not omitted
0	Entity type	not omitted
5	Handle	not omitted
102	Start of application-defined group "{ <i>application_name</i> " (optional)	no default
<i>application-defined codes</i>	Codes and values within the 102 groups are application-defined (optional)	no default
102	End of group, "}" (optional)	no default

Group codes that apply to all graphical objects

Group code	Description	If omitted, defaults to...
102	"{ACAD_REACTORS" indicates the start of the AutoCAD persistent reactors group. This group exists only if persistent reactors have been attached to this object (optional)	no default
330	Soft-pointer ID/handle to owner dictionary (optional)	no default
102	End of group, "}" (optional)	no default
102	"{ACAD_XDICTIONARY" indicates the start of an extension dictionary group. This group exists only if an extension dictionary has been attached to the object (optional)	no default
360	Hard-owner ID/handle to owner dictionary (optional)	no default
102	End of group, "}" (optional)	no default
330	Soft-pointer ID/handle to owner BLOCK_RECORD object	not omitted
100	Subclass marker (AcDbEntity)	not omitted
67	Absent or zero indicates entity is in model space. 1 indicates entity is in paper space (optional).	0
410	APP: layout tab name	not omitted
8	Layer name	not omitted
6	Linetype name (present if not BYLAYER). The special name BYBLOCK indicates a floating linetype (optional)	BYLAYER
347	Hard-pointer ID/handle to material object (present if not BYLAYER)	BYLAYER

Group codes that apply to all graphical objects

Group code	Description	If omitted, defaults to...
62	Color number (present if not BYLAYER); zero indicates the BYBLOCK (floating) color; 256 indicates BYLAYER; a negative value indicates that the layer is turned off (optional)	BYLAYER
370	Lineweight enum value. Stored and moved around as a 16-bit integer.	not omitted
48	Linetype scale (optional)	1.0
60	Object visibility (optional): 0 = Visible; 1 = Invisible	0
92	Number of bytes in the proxy entity graphics represented in the subsequent 310 groups, which are binary chunk records (optional)	no default
310	Proxy entity graphics data (multiple lines; 256 characters max. per line) (optional)	no default
420	A 24-bit color value that should be dealt with in terms of bytes with values of 0 to 255. The lowest byte is the blue value, the middle byte is the green value, and the third byte is the red value. The top byte is always 0. The group code cannot be used by custom entities for their own data because the group code is reserved for AcDbEntity, class-level color data and AcDbEntity, class-level transparency data	no default
430	Color name. The group code cannot be used by custom entities for their own data because the group code is reserved for AcDbEntity, class-level color data and AcDbEntity, class-level transparency data	no default
440	Transparency value. The group code cannot be used by custom entities for their own data because the group code is reserved for AcDbEntity, class-level color data and AcDbEntity, class-level transparency data	no default
390	Hard-pointer ID/handle to the plot style object	no default
284	Shadow mode	no default

Group codes that apply to all graphical objects

Group code	Description	If omitted, defaults to...
	0 = Casts and receives shadows 1 = Casts shadows 2 = Receives shadows 3 = Ignores shadows	

3DFACE

The following group codes apply to 3dface entities. In addition to the group codes described here, see [Common Group Codes for Entities \(page 75\)](#). For information about abbreviations and formatting used in this table, see [Formatting Conventions in This Reference \(page 2\)](#).

3dface group codes

Group code	Description
100	Subclass marker (AcDbFace)
10	First corner (in WCS) DXF: X value; APP: 3D point
20, 30	DXF: Y and Z values of first corner (in WCS)
11	Second corner (in WCS) DXF: X value; APP: 3D point
21, 31	DXF: Y and Z values of second corner (in WCS)
12	Third corner (in WCS) DXF: X value; APP: 3D point
22, 32	DXF: Y and Z values of third corner (in WCS)
13	Fourth corner (in WCS). If only three corners are entered, this is the same as the third corner

3dface group codes

Group code	Description
------------	-------------

	DXF: X value; APP: 3D point
--	-----------------------------

23, 33	DXF: Y and Z values of fourth corner (in WCS)
--------	---

70	Invisible edge flags (optional; default = 0): 1 = First edge is invisible 2 = Second edge is invisible 4 = Third edge is invisible 8 = Fourth edge is invisible
----	---

3DSOLID

The following group codes apply to 3dsolid entities. In addition to the group codes described here, see [Common Group Codes for Entities \(page 75\)](#). For information about abbreviations and formatting used in this table, see [Formatting Conventions in This Reference \(page 2\)](#).

3dsolid group codes

Group code	Description
------------	-------------

100	Subclass marker (AcDbModelerGeometry)
-----	---------------------------------------

70	Modeler format version number (currently = 1)
----	---

1	Proprietary data (multiple lines < 255 characters each)
---	---

3	Additional lines of proprietary data (if previous group 1 string is greater than 255 characters) (optional)
---	---

100	Subclass marker (AcDb3dSolid)
-----	-------------------------------

350	Soft-owner ID/handle to history object
-----	--

ACAD_PROXY_ENTITY

The following group codes apply to proxy entities. In addition to the group codes described here, see Common Group Codes for Entities (page 75). For information about abbreviations and formatting used in this table, see Formatting Conventions in This Reference (page 2).

Acad_proxy_entity group codes

Group code	Description
100	DXF: AcDbProxyEntity
90	DXF: Proxy entity class ID (always 498)
91	DXF: Application entity's class ID. Class IDs are based on the order of the class in the CLASSES section. The first class is given the ID of 500, the next is 501, and so on
92	DXF: Size of graphics data in bytes
310	DXF: Binary graphics data (multiple entries can appear) (optional)
93	DXF: Size of entity data in bits
310	DXF: Binary entity data (multiple entries can appear) (optional)
330 or 340 or 350 or 360	DXF: An object ID (multiple entries can appear) (optional)
94	DXF: 0 (indicates end of object ID section)
95	DXF: Object drawing format when it becomes a proxy (a 32-bit unsigned integer): Low word is AcDbDwgVersion High word is MaintenanceReleaseVersion
70	DXF: Original custom object data format: 0 = DWG format 1 = DXF format

ARC

The following group codes apply to arc entities. In addition to the group codes described here, see *Common Group Codes for Entities* (page 75). For information about abbreviations and formatting used in this table, see *Formatting Conventions in This Reference* (page 2).

Arc group codes

Group code	Description
100	Subclass marker (AcDbCircle)
39	Thickness (optional; default = 0)
10	Center point (in OCS) DXF: X value; APP: 3D point
20, 30	DXF: Y and Z values of center point (in OCS)
40	Radius
100	Subclass marker (AcDbArc)
50	Start angle
51	End angle
210	Extrusion direction (optional; default = 0, 0, 1) DXF: X value; APP: 3D vector
220, 230	DXF: Y and Z values of extrusion direction (optional)

ATTDEF

The following group codes apply to attdef (attribute definition) entities. In addition to the group codes described here, see *Common Group Codes for*

Entities (page 75). For information about abbreviations and formatting used in this table, see Formatting Conventions in This Reference (page 2).

Attdef group codes

Group code	Description
100	Subclass marker (AcDbText)
39	Thickness (optional; default = 0)
10	First alignment point (in OCS) DXF: X value; APP: 3D point
20, 30	DXF: Y and Z values of text start point (in OCS)
40	Text height
1	Default value (string)
100	Subclass marker (AcDbAttributeDefinition)
50	Text rotation (optional; default = 0)
41	Relative X scale factor (width) (optional; default = 1). This value is also adjusted when fit-type text is used
51	Oblique angle (optional; default = 0)
7	Text style name (optional; default = STANDARD)
71	Text generation flags (optional; default = 0); see TEXT (page 165) group codes
72	Horizontal text justification type (optional; default = 0); see TEXT (page 165) group codes
11	Second alignment point (in OCS) (optional) DXF: X value; APP: 3D point Meaningful only if 72 or 74 group values are nonzero

Attdef group codes

Group code	Description
21, 31	DXF: Y and Z values of second alignment point (in OCS) (optional)
210	Extrusion direction (optional; default = 0, 0, 1) DXF: X value; APP: 3D vector
220, 230	DXF: Y and Z values of extrusion direction
100	Subclass marker (AcDbAttributeDefinition)
3	Prompt string
2	Tag string (cannot contain spaces)
70	Attribute flags: 1 = Attribute is invisible (does not appear) 2 = This is a constant attribute 4 = Verification is required on input of this attribute 8 = Attribute is preset (no prompt during insertion)
73	Field length (optional; default = 0) (not currently used)
74	Vertical text justification type (optional, default = 0); see group code 73 inTEXT (page 165)
280	Lock position flag. Locks the position of the attribute within the block reference
100	Subclass marker (AcDbXrecord)
280	Duplicate record cloning flag (determines how to merge duplicate entries): 1 = Keep existing
70	MText flag: 2 = multiline attribute 4 = constant multiline attribute definition

Attdef group codes

Group code	Description
70	isReallyLocked flag: 0 = unlocked 1 = locked
70	Number of secondary attributes or attribute definitions
340	hard-pointer id of secondary attribute(s) or attribute definition(s)
10	Alignment point of attribute or attribute definition DXF: X value; APP: 3D point
20,30	DXF: Y and Z values of insertion point
40	current annotation scale
2	attribute or attribute definition tag string
0	Entity type (MTEXT)
100	Subclass marker (AcDbEntity)
67	Absent or zero indicates entity is in model space. 1 indicates entity is in paper space (optional)
8	Layer name
100	Subclass marker (AcDbMText)
10	Insertion point DXF: X value; APP: 3D point
20,30	DXF: Y and Z values of insertion point
40	Nominal (initial) text height

Attdef group codes

Group code	Description
41	Reference rectangle width
46	Defined annotation height
71	Attachment point: 1 = Top left; 2 = Top center; 3 = Top right 4 = Middle left; 5 = Middle center; 6 = Middle right 7 = Bottom left; 8 = Bottom center; 9 = Bottom right
72	Drawing direction: 1 = Left to right 3 = Top to bottom 5 = By style (the flow direction is inherited from the associated text style)
1	Text string If the text string is less than 250 characters, all characters appear in group 1. If the text string is greater than 250 characters, the string is divided into 250-character chunks, which appear in one or more group 3 codes. If group 3 codes are used, the last group is a group 1 and has fewer than 250 characters.
3	Additional text (always in 250-character chunks) (optional)
7	DXF: X value; APP: 3D vectText style name (STANDARD if not provided) (optional)
210	Extrusion direction (optional; default = 0, 0, 1) DXF: X value; APP: 3D vector
220,230	DXF: Y and Z values of extrusion direction (optional)
11	X-axis direction vector (in WCS) DXF: X value; APP: 3D vector
21,31	DXF: Y and Z values of X-axis direction vector (in WCS)
42	Horizontal width of the characters that make up the mtext entity.

Attdef group codes

Group code	Description
	This value will always be equal to or less than the value of group code 41 (read-only, ignored if supplied).
43	Vertical height of the mtext entity (read-only, ignored if supplied)
50	Rotation angle in radians
73	Mtext line spacing style (optional): 1 = At least (taller characters will override) 2 = Exact (taller characters will not override)
44	Mtext line spacing factor (optional): Percentage of default (3-on-5) line spacing to be applied. Valid values range from 0.25 to 4.00
90	Background fill setting: 0 = Background fill off 1 = Use background fill color 2 = Use drawing window color as background fill color
63	Background color (if color index number)
420-429	Background color (if RGB color)
430-439	Background color (if color name)
45	Fill box scale (optional): Determines how much border is around the text.
63	Background fill color (optional): Color to use for background fill when group code 90 is 1.
441	Transparency of background fill color (not implemented)

If group 72 and/or 74 values are nonzero then the first alignment point values are ignored and new values are calculated by AutoCAD, based on the second alignment point and the length and height of the text string itself (after applying the text style). If the 72 and 74 values are zero or missing, then the second alignment point is meaningless.

ATTRIB

The following group codes apply to attrib (attribute) entities. In addition to the group codes described here, see Common Group Codes for Entities (page 75). For information about abbreviations and formatting used in this table, see Formatting Conventions in This Reference (page 2).

Attrib group codes

Group code	Description
100	Subclass marker (AcDbText)
39	Thickness (optional; default = 0)
10	Text start point (in OCS) DXF: X value; APP: 3D point
20, 30	DXF: Y and Z values of text start point (in OCS)
40	Text height
1	Default value (string)
100	Subclass marker (AcDbAttribute)
2	Attribute tag (string; cannot contain spaces)
70	Attribute flags: 1 = Attribute is invisible (does not appear) 2 = This is a constant attribute 4 = Verification is required on input of this attribute 8 = Attribute is preset (no prompt during insertion)

Attrib group codes

Group code	Description
73	Field length (optional; default = 0) (not currently used)
50	Text rotation (optional; default = 0)
41	Relative X scale factor (width) (optional; default = 1). This value is also adjusted when fit-type text is used
51	Oblique angle (optional; default = 0)
7	Text style name (optional; default = STANDARD)
71	Text generation flags (optional; default = 0). See TEXT (page 165) group codes
72	Horizontal text justification type (optional; default = 0). See TEXT (page 165) group codes
74	Vertical text justification type (optional; default = 0). See group code 73 inTEXT (page 165)
11	Alignment point (in OCS) (optional) DXF: X value; APP: 3D point Present only if 72 or 74 group is present and nonzero
21, 31	DXF: Y and Z values of alignment point (in OCS) (optional)
210	Extrusion direction. Present only if the entity's extrusion direction is not parallel to the WCS Z axis (optional; default = 0, 0, 1) DXF: X value; APP: 3D vector
220, 230	DXF: Y and Z values of extrusion direction (optional)
280	Lock position flag. Locks the position of the attribute within the block reference
100	Subclass marker (AcDbXrecord)
280	Duplicate record cloning flag (determines how to merge duplicate entries):

Attrib group codes

Group code	Description
	1 = Keep existing
70	MText flag: 2 = multiline attribute 4 = constant multiline attribute definition
70	isReallyLocked flag: 0 = unlocked 1 = locked
70	Number of secondary attributes or attribute definitions
340	Hard-pointer id of secondary attribute(s) or attribute definition(s)
10	Alignment point of attribute or attribute definition DXF: X value; APP: 3D point
20,30	DXF: Y and Z values of insertion point
40	current annotation scale
2	attribute or attribute definition tag string
0	Entity type (MTEXT)
100	Subclass marker (AcDbEntity)
67	Absent or zero indicates entity is in model space. 1 indicates entity is in paper space (optional)
8	Layer name
100	Subclass marker (AcDbMText)
10	Insertion point

Attrib group codes

Group code	Description
	DXF: X value; APP: 3D point
20,30	DXF: Y and Z values of insertion point
40	Nominal (initial) text height
41	Reference rectangle width
46	Defined annotation height
71	Attachment point: 1 = Top left; 2 = Top center; 3 = Top right 4 = Middle left; 5 = Middle center; 6 = Middle right 7 = Bottom left; 8 = Bottom center; 9 = Bottom right
72	Drawing direction: 1 = Left to right 3 = Top to bottom 5 = By style (the flow direction is inherited from the associated text style)
1	Text string If the text string is less than 250 characters, all characters appear in group 1. If the text string is greater than 250 characters, the string is divided into 250-character chunks, which appear in one or more group 3 codes. If group 3 codes are used, the last group is a group 1 and has fewer than 250 characters.
3	Additional text (always in 250-character chunks) (optional)
7	DXF: X value; APP: 3D vectText style name (STANDARD if not provided) (optional)
210	Extrusion direction (optional; default = 0, 0, 1) DXF: X value; APP: 3D vector
220,230	DXF: Y and Z values of extrusion direction (optional)

Attrib group codes

Group code	Description
11	X-axis direction vector (in WCS) DXF: X value; APP: 3D vector
21,31	DXF: Y and Z values of X-axis direction vector (in WCS)
42	Horizontal width of the characters that make up the mtext entity. This value will always be equal to or less than the value of group code 41 (read-only, ignored if supplied).
43	Vertical height of the mtext entity (read-only, ignored if supplied)
50	Rotation angle in radians
73	Mtext line spacing style (optional): 1 = At least (taller characters will override) 2 = Exact (taller characters will not override)
44	Mtext line spacing factor (optional): Percentage of default (3-on-5) line spacing to be applied. Valid values range from 0.25 to 4.00
90	Background fill setting: 0 = Background fill off 1 = Use background fill color 2 = Use drawing window color as background fill color
63	Background color (if color index number)
420-429	Background color (if RGB color)
430-439	Background color (if color name)
45	Fill box scale (optional): Determines how much border is around the text.

Attrib group codes

Group code	Description
63	Background fill color (optional): Color to use for background fill when group code 90 is 1.
441	Transparency of background fill color (not implemented)

If group 72 and/or 74 values are nonzero then the text insertion point values are ignored, and new values are calculated by AutoCAD based on the text alignment point and the length of the text string itself (after applying the text style). If the 72 and 74 values are zero or missing, then the text alignment point is ignored and recalculated based on the text insertion point and the length of the text string itself (after applying the text style).

BODY

The following group codes apply to body entities. In addition to the group codes described here, see Common Group Codes for Entities (page 75). For information about abbreviations and formatting used in this table, see Formatting Conventions in This Reference (page 2).

Body group codes

Group code	Description
100	Subclass marker (AcDbModelerGeometry)
70	Modeler format version number (currently = 1)
1	Proprietary data (multiple lines < 255 characters each)
3	Additional lines of proprietary data (if previous group 1 string is greater than 255 characters) (optional)

CIRCLE

The following group codes apply to circle entities. In addition to the group codes described here, see [Common Group Codes for Entities \(page 75\)](#). For information about abbreviations and formatting used in this table, see [Formatting Conventions in This Reference \(page 2\)](#).

Circle group codes

Group code	Description
100	Subclass marker (AcDbCircle)
39	Thickness (optional; default = 0)
10	Center point (in OCS) DXF: X value; APP: 3D point
20, 30	DXF: Y and Z values of center point (in OCS)
40	Radius
210	Extrusion direction (optional; default = 0, 0, 1) DXF: X value; APP: 3D vector
220, 230	DXF: Y and Z values of extrusion direction (optional)

DIMENSION

Dimension entity definitions consist of group codes that are common to all dimension types, followed by codes specific to the type.

Common Dimension Group Codes

The following group codes apply to all dimension entity types. In addition to the group codes described here, see [Common Group Codes for Entities \(page](#)

75). For information about abbreviations and formatting used in this table, see Formatting Conventions in This Reference (page 2).

Common dimension group codes

Group code	Description
100	Subclass marker (AcDbDimension)
2	Name of the block that contains the entities that make up the dimension picture
10	Definition point (in WCS) DXF: X value; APP: 3D point
20, 30	DXF: Y and Z values of definition point (in WCS)
11	Middle point of dimension text (in OCS) DXF: X value; APP: 3D point
21, 31	DXF: Y and Z values of middle point of dimension text (in OCS)
70	Dimension type: Values 0-6 are integer values that represent the dimension type. Values 32, 64, and 128 are bit values, which are added to the integer values (value 32 is always set in R13 and later releases) 0 = Rotated, horizontal, or vertical; 1 = Aligned 2 = Angular; 3 = Diameter; 4 = Radius 5 = Angular 3 point; 6 = Ordinate 32 = Indicates that the block reference (group code 2) is referenced by this dimension only 64 = Ordinate type. This is a bit value (bit 7) used only with integer value 6. If set, ordinate is X-type; if not set, ordinate is Y-type 128 = This is a bit value (bit 8) added to the other group 70 values if the dimension text has been positioned at a user-defined location rather than at the default location
71	Attachment point: 1 = Top left; 2 = Top center; 3 = Top right 4 = Middle left; 5 = Middle center; 6 = Middle right 7 = Bottom left; 8 = Bottom center; 9 = Bottom right

Common dimension group codes

Group code	Description
72	Dimension text line-spacing style (optional): 1 (or missing) = At least (taller characters will override) 2 = Exact (taller characters will not override)
41	Dimension text-line spacing factor (optional): Percentage of default (3-on-5) line spacing to be applied. Valid values range from 0.25 to 4.00
42	Actual measurement (optional; read-only value)
1	Dimension text explicitly entered by the user. Optional; default is the measurement. If null or "<>", the dimension measurement is drawn as the text, if "" (one blank space), the text is suppressed. Anything else is drawn as the text
53	The optional group code 53 is the rotation angle of the dimension text away from its default orientation (the direction of the dimension line) (optional)
51	All dimension types have an optional 51 group code, which indicates the horizontal direction for the dimension entity. The dimension entity determines the orientation of dimension text and lines for horizontal, vertical, and rotated linear dimensions This group value is the negative of the angle between the OCS X axis and the UCS X axis. It is always in the XY plane of the OCS
210	Extrusion direction (optional; default = 0, 0, 1) DXF: X value; APP: 3D vector
220, 230	DXF: Y and Z values of extrusion direction (optional)
3	Dimension style name

Xdata belonging to the application ID "ACAD" follows a dimension entity if any dimension overrides have been applied to this entity. See Dimension Style Overrides (page 102).

For all dimension types, the following group codes represent 3D WCS points:

- (10, 20, 30)

- (13, 23, 33)
- (14, 24, 34)
- (15, 25, 35)

For all dimension types, the following group codes represent 3D OCS points:

- (11, 21, 31)
- (12, 22, 32)
- (16, 26, 36)

Aligned Dimension Group Codes

The following group codes apply to aligned dimensions. In addition to the group codes described here, those listed in *Common Group Codes for Entities* (page 75) and *Common Dimension Group Codes* (page 93) can also be present. For information about abbreviations and formatting used in this table, see *Formatting Conventions in This Reference* (page 2).

Aligned dimension group codes	
Group code	Description
100	Subclass marker (AcDbAlignedDimension)
12	Insertion point for clones of a dimension—Baseline and Continue (in OCS) DXF: X value; APP: 3D point
22, 32	DXF: Y and Z values of insertion point for clones of a dimension—Baseline and Continue (in OCS)
13	Definition point for linear and angular dimensions (in WCS) DXF: X value; APP: 3D point
23, 33	DXF: Y and Z values of definition point for linear and angular dimensions (in WCS)
14	Definition point for linear and angular dimensions (in WCS) DXF: X value; APP: 3D point

Aligned dimension group codes

Group code	Description
------------	-------------

24, 34	DXF: Y and Z values of definition point for linear and angular dimensions (in WCS)
--------	--

The point (13,23,33) specifies the start point of the first extension line and the point (14,24,34) specifies the start point of the second extension line. Point (10,20,30) specifies the dimension line location. The point (11,21,31) specifies the midpoint of the dimension text.

Linear and Rotated Dimension Group Codes

The following group codes apply to linear and rotated dimensions (note that linear and rotated dimensions are part of the `AcDbAlignedDimension` subclass). In addition to the group codes described here, those listed in *Common Group Codes for Entities* (page 75) and *Common Dimension Group Codes* (page 93) can also be present. For information about abbreviations and formatting used in this table, see *Formatting Conventions in This Reference* (page 2).

Linear and rotated dimension group codes

Group code	Description
------------	-------------

100	Subclass marker (<code>AcDbAlignedDimension</code>)
-----	---

12	Insertion point for clones of a dimension—Baseline and Continue (in OCS) DXF: X value; APP: 3D point
----	---

22, 32	DXF: Y and Z values of insertion point for clones of a dimension—Baseline and Continue (in OCS)
--------	---

13	Definition point for linear and angular dimensions (in WCS) DXF: X value; APP: 3D point
----	--

Linear and rotated dimension group codes

Group code	Description
23, 33	DXF: Y and Z values of definition point for linear and angular dimensions (in WCS)
14	Definition point for linear and angular dimensions (in WCS) DXF: X value; APP: 3D point
24, 34	DXF: Y and Z values of definition point for linear and angular dimensions (in WCS)
50	Angle of rotated, horizontal, or vertical dimensions
52	Linear dimension types with an oblique angle have an optional group code 52. When added to the rotation angle of the linear dimension (group code 50), it gives the angle of the extension lines
100	Subclass marker (AcDbRotatedDimension)

Radial and Diameter Dimension Group Codes

The following group codes apply to radial and diameter dimensions. In addition to the group codes described here, those listed in [Common Group Codes for Entities \(page 75\)](#) and [Common Dimension Group Codes \(page 93\)](#) can also be present. For information about abbreviations and formatting used in this table, see [Formatting Conventions in This Reference \(page 2\)](#).

Radial and diameter dimension group codes

Group code	Description
100	Subclass marker (AcDbRadialDimension or AcDbDiametricDimension)
15	Definition point for diameter, radius, and angular dimensions (in WCS) DXF: X value; APP: 3D point
25, 35	DXF: Y and Z values of definition point for diameter, radius, and angular dimensions (in WCS)

Radial and diameter dimension group codes

Group code	Description
------------	-------------

40	Leader length for radius and diameter dimensions
----	--

The point (15,25,35) specifies the first point of the dimension line on the circle/arc and the point (10,20,30) specifies the point opposite the first point. The point (11,21,31) specifies the midpoint of the dimension text.

The point (15,25,35) specifies the first point of the dimension line on the circle/arc and the point (10,20,30) specifies the center of the circle/arc. The point (11,21,31) specifies the midpoint of the dimension text.

Angular Dimension Group Codes

The following group codes apply to angular dimensions. In addition to the group codes described here, those listed in Common Group Codes for Entities (page 75) and Common Dimension Group Codes (page 93) can also be present. For information about abbreviations and formatting used in this table, see Formatting Conventions in This Reference (page 2).

Angular dimension group codes

Group code	Description
------------	-------------

100	Subclass marker (AcDb3PointAngularDimension)
-----	--

Angular dimension group codes

Group code	Description
13	Definition point for linear and angular dimensions (in WCS) DXF: X value; APP: 3D point
23, 33	DXF: Y and Z values of definition point for linear and angular dimensions (in WCS)
14	Definition point for linear and angular dimensions (in WCS) DXF: X value; APP: 3D point
24, 34	DXF: Y and Z values of definition point for linear and angular dimensions (in WCS)
15	Definition point for diameter, radius, and angular dimensions (in WCS) DXF: X value; APP: 3D point
25, 35	DXF: Y and Z values of definition point for diameter, radius, and angular dimensions (in WCS)
16	Point defining dimension arc for angular dimensions (in OCS) DXF: X value; APP: 3D point
26, 36	DXF: Y and Z values of point defining dimension arc for angular dimensions (in OCS)

The points (13,23,33) and (14,24,34) specify the endpoints of the line used to determine the first extension line. Points (10,20,30) and (15,25,35) specify the endpoints of the line used to determine the second extension line. Point (16,26,36) specifies the location of the dimension line arc. The point (11,21,31) specifies the midpoint of the dimension text.

The point (15,25,35) specifies the vertex of the angle. The points (13,23,33) and (14,24,34) specify the endpoints of the extension lines. The point (10,20,30) specifies the location of the dimension line arc and the point (11,21,31) specifies the midpoint of the dimension text.

Ordinate Dimension Group Codes

The following group codes apply to ordinate dimensions. In addition to the group codes described here, those listed in Common Group Codes for Entities (page 75) and Common Dimension Group Codes (page 93) can also be present. For information about abbreviations and formatting used in this table, see Formatting Conventions in This Reference (page 2).

Ordinate dimension group codes

Group code	Description
100	Subclass marker (AcDbOrdinateDimension)
13	Definition point for linear and angular dimensions (in WCS) DXF: X value; APP: 3D point
23, 33	DXF: Y and Z values of definition point for linear and angular dimensions (in WCS)
14	Definition point for linear and angular dimensions (in WCS) DXF: X value; APP: 3D point
24, 34	DXF: Y and Z values of definition point for linear and angular dimensions (in WCS)

The point (13,23,33) specifies the feature location and the point (14,24,34) specifies the leader endpoint. The point (11,21,31) specifies the midpoint of the dimension text. Point (10,20,30) is placed at the origin of the UCS that is current when the dimension is created.

Dimension Style Overrides

Dimension style overrides can be applied to dimension, leader, and tolerance entities. Any overrides applied to these entities are stored in the entity as xdata. The overridden dimension variable group codes and the related values are contained within group 1002 control strings. The following example shows the xdata of a dimension entity where the DIMTOL and DIMCLRE variables have been overridden.

```
(setq diment (car (entsel))) ; Select dimension entity
(setq elst (entget diment '("ACAD"))) ; Get entity definition list
(assoc -3 elst) ; Extract xdata only
```

This code returns the following:

```
(-3 ("ACAD" Start of the ACAD APPID section
of xdata
(1000 . "DSTYLE") (1002 . "{") Beginning of the dimstyle subsection
(1070 . 177) (1070 . 3) The DIMCLRE (code 177) override
+ value (3)
(1070 . 71) (1070 . 1) The DIMTOL (code 71) override +
value (1)
(1002 . "}") )) End dimstyle subsection and ACAD
section
```

ELLIPSE

The following group codes apply to ellipse entities. In addition to the group codes described here, see Common Group Codes for Entities (page 75). For

information about abbreviations and formatting used in this table, see [Formatting Conventions in This Reference \(page 2\)](#).

Ellipse group codes

Group code	Description
------------	-------------

100	Subclass marker (AcDbEllipse)
-----	-------------------------------

10	Center point (in WCS) DXF: X value; APP: 3D point
----	--

20, 30	DXF: Y and Z values of center point (in WCS)
--------	--

11	Endpoint of major axis, relative to the center (in WCS) DXF: X value; APP: 3D point
----	--

21, 31	DXF: Y and Z values of endpoint of major axis, relative to the center (in WCS)
--------	--

210	Extrusion direction (optional; default = 0, 0, 1) DXF: X value; APP: 3D vector
-----	---

220, 230	DXF: Y and Z values of extrusion direction (optional)
----------	---

40	Ratio of minor axis to major axis
----	-----------------------------------

41	Start parameter (this value is 0.0 for a full ellipse)
----	--

42	End parameter (this value is 2pi for a full ellipse)
----	--

HATCH

The following group codes apply to hatch and MPolygon entities. In addition to the group codes described here, see [Common Group Codes for Entities](#)

(page 75). For information about abbreviations and formatting used in this table, see Formatting Conventions in This Reference (page 2).

Hatch group codes

Group code	Description
100	Subclass marker (AcDbHatch)
10	Elevation point (in OCS) DXF: X value = 0; APP: 3D point (X and Y always equal 0, Z represents the elevation)
20, 30	DXF: Y and Z values of elevation point (in OCS) Y value = 0, Z represents the elevation
210	Extrusion direction (optional; default = 0, 0, 1) DXF: X value; APP: 3D vector
220, 230	DXF: Y and Z values of extrusion direction
2	Hatch pattern name
70	Solid fill flag (solid fill = 1; pattern fill = 0); for MPolygon, the version of MPolygon
63	For MPolygon, pattern fill color as the ACI
71	Associativity flag (associative = 1; non-associative = 0); for MPolygon, solid-fill flag (has solid fill = 1; lacks solid fill = 0)
91	Number of boundary paths (loops)
<i>varies</i>	Boundary path data. Repeats number of times specified by code 91. See Boundary Path Data (page 107)
75	Hatch style: 0 = Hatch "odd parity" area (Normal style) 1 = Hatch outermost area only (Outer style) 2 = Hatch through entire area (Ignore style)

Hatch group codes

Group code	Description
76	Hatch pattern type: 0 = User-defined; 1 = Predefined; 2 = Custom
52	Hatch pattern angle (pattern fill only)
41	Hatch pattern scale or spacing (pattern fill only)
73	For MPolygon, boundary annotation flag (boundary is an annotated boundary = 1; boundary is not an annotated boundary = 0)
77	Hatch pattern double flag (pattern fill only): 0 = not double; 1 = double
78	Number of pattern definition lines
<i>varies</i>	Pattern line data. Repeats number of times specified by code 78. See Pattern Data (page 110)
47	Pixel size used to determine the density to perform various intersection and ray casting operations in hatch pattern computation for associative hatches and hatches created with the Flood method of hatching
98	Number of seed points
11	For MPolygon, offset vector
99	For MPolygon, number of degenerate boundary paths (loops), where a degenerate boundary path is a border that is ignored by the hatch
10	Seed point (in OCS) DXF: X value; APP: 2D point (multiple entries)
20	DXF: Y value of seed point (in OCS); (multiple entries)

Hatch group codes

Group code	Description
450	Indicates solid hatch or gradient; if solid hatch, the values for the remaining codes are ignored but must be present. Optional; if code 450 is in the file, then the following codes must be in the file: 451, 452, 453, 460, 461, 462, and 470. If code 450 is not in the file, then the following codes must not be in the file: 451, 452, 453, 460, 461, 462, and 470 0 = Solid hatch 1 = Gradient
451	Zero is reserved for future use
452	Records how colors were defined and is used only by dialog code: 0 = Two-color gradient 1 = Single-color gradient
453	Number of colors: 0 = Solid hatch 2 = Gradient
460	Rotation angle in radians for gradients (default = 0, 0)
461	Gradient definition; corresponds to the Centered option on the Gradient Tab of the Boundary Hatch and Fill dialog box. Each gradient has two definitions, shifted and unshifted. A Shift value describes the blend of the two definitions that should be used. A value of 0.0 means only the unshifted version should be used, and a value of 1.0 means that only the shifted version should be used.
462	Color tint value used by dialog code (default = 0, 0; range is 0.0 to 1.0). The color tint value is a gradient color and controls the degree of tint in the dialog when the Hatch group code 452 is set to 1.
463	Reserved for future use: 0 = First value 1 = Second value
470	String (default = LINEAR)

Boundary Path Data

The boundary of each hatch object is defined by a path (or *loop*) that consists of one or more segments. Path segment data varies depending on the entity type (or types) that make up the path. Each path segment is defined by its own set of group codes. For information about abbreviations and formatting used in this table, see *Formatting Conventions in This Reference* (page 2).

Hatch boundary path data group codes

Group code	Description
92	Boundary path type flag (bit coded): 0 = Default; 1 = External; 2 = Polyline 4 = Derived; 8 = Textbox; 16 = Outermost
<i>varies</i>	Polyline boundary type data (only if boundary = polyline). See Polyline boundary data table below
93	Number of edges in this boundary path (only if boundary is not a polyline)
72	Edge type (only if boundary is not a polyline): 1 = Line; 2 = Circular arc; 3 = Elliptic arc; 4 = Spline
<i>varies</i>	Edge type data (only if boundary is not a polyline). See appropriate Edge data table below
97	Number of source boundary objects
330	Reference to source boundary objects (multiple entries)

Polyline boundary data group codes

Group code	Description
72	Has bulge flag
73	Is closed flag
93	Number of polyline vertices

Polyline boundary data group codes

Group code	Description
10	Vertex location (in OCS) DXF: X value; APP: 2D point (multiple entries)
20	DXF: Y value of vertex location (in OCS) (multiple entries)
42	Bulge (optional, default = 0)

Line edge data group codes

Group code	Description
10	Start point (in OCS) DXF: X value; APP: 2D point
20	DXF: Y value of start point (in OCS)
11	Endpoint (in OCS) DXF: X value; APP: 2D point
21	DXF: Y value of endpoint (in OCS)

Arc edge data group codes

Group code	Description
10	Center point (in OCS) DXF: X value; APP: 2D point
20	DXF: Y value of center point (in OCS)
40	Radius
50	Start angle

Arc edge data group codes

Group code **Description**

51 End angle

73 Is counterclockwise flag

Ellipse edge data group codes

Group code **Description**

10 Center point (in OCS)
DXF: X value; APP: 2D point

20 DXF: Y value of center point (in OCS)

11 Endpoint of major axis relative to center point (in OCS)
DXF: X value; APP: 2D point

21 DXF: Y value of endpoint of major axis (in OCS)

40 Length of minor axis (percentage of major axis length)

50 Start angle

51 End angle

73 Is counterclockwise flag

Spline edge data group codes

Group code **Description**

94 Degree

73 Rational

Spline edge data group codes

Group code	Description
74	Periodic
95	Number of knots
96	Number of control points
40	Knot values (multiple entries)
10	Control point (in OCS) DXF: X value; APP: 2D point
20	DXF: Y value of control point (in OCS)
42	Weights (optional, default = 1)

Pattern Data

The following pattern data codes repeat for each pattern definition line. For information about abbreviations and formatting used in this table, see [Formatting Conventions in This Reference \(page 2\)](#).

Hatch pattern data group codes

Group code	Description
53	Pattern line angle
43	Pattern line base point, X component
44	Pattern line base point, Y component
45	Pattern line offset, X component

Hatch pattern data group codes

Group code	Description
46	Pattern line offset, Y component
79	Number of dash length items
49	Dash length (multiple entries)

HELIX

The following group codes apply to helix entities. In addition to the group codes described here, see *Common Group Codes for Entities* (page 75). For information about abbreviations and formatting used in this table, see *Formatting Conventions in This Reference* (page 2).

Helix group codes

Group code	Description
	Spline data
100	Subclass marker (AcDbHelix)
90	Major release number
91	Maintainance release number
10, 20, 30	Axis base point
11, 21, 31	Start point
12, 22, 32	Axis vector
40	Radius

Helix group codes

Group code	Description
41	Number of turns
42	Turn height
290	Handedness; 0 = left, 1 = right
280	Constrain type 0 = Constrain turn height 1 = Constrain turns 2 = Constrain height

IMAGE

The following group codes apply to image entities. In addition to the group codes described here, see [Common Group Codes for Entities \(page 75\)](#). For information about abbreviations and formatting used in this table, see [Formatting Conventions in This Reference \(page 2\)](#).

Image group codes

Group code	Description
100	Subclass marker (AcDbRasterImage)
90	Class version
10	Insertion point (in WCS) DXF: X value; APP: 3D point
20, 30	DXF: Y and Z values of insertion point (in WCS)
11	U-vector of a single pixel (points along the visual bottom of the image, starting at the insertion point) (in WCS) DXF: X value; APP: 3D point

Image group codes

Group code	Description
21, 31	DXF: Y and Z values U-vector (in WCS)
12	V-vector of a single pixel (points along the visual left side of the image, starting at the insertion point) (in WCS) DXF: X value; APP: 3D point
22, 32	DXF: Y and Z values of V-vector (in WCS)
13	Image size in pixels DXF: U value; APP: 2D point (U and V values)
23	DXF: V value of image size in pixels
340	Hard reference to imagedef object
70	Image display properties: 1 = Show image 2 = Show image when not aligned with screen 4 = Use clipping boundary 8 = Transparency is on
280	Clipping state: 0 = Off; 1 = On
281	Brightness value (0-100; default = 50)
282	Contrast value (0-100; default = 50)
283	Fade value (0-100; default = 0)
360	Hard reference to imagedef_reactor object
71	Clipping boundary type. 1 = Rectangular; 2 = Polygonal
91	Number of clip boundary vertices that follow

Image group codes

Group code	Description
14	Clip boundary vertex (in OCS) DXF: X value; APP: 2D point (multiple entries) NOTE 1) For rectangular clip boundary type, two opposite corners must be specified. Default is (-0.5,-0.5), (size.x-0.5, size.y-0.5). 2) For polygonal clip boundary type, three or more vertices must be specified. Polygonal vertices must be listed sequentially
24	DXF: Y value of clip boundary vertex (in OCS) (multiple entries)

INSERT

The following group codes apply to insert (block reference) entities. In addition to the group codes described here, see [Common Group Codes for Entities](#) (page 75). For information about abbreviations and formatting used in this table, see [Formatting Conventions in This Reference](#) (page 2).

Insert group codes

Group code	Description
100	Subclass marker (AcDbBlockReference)
66	Variable attributes-follow flag (optional; default = 0); if the value of attributes-follow flag is 1, a series of attribute entities is expected to follow the insert, terminated by a seqend entity
2	Block name
10	Insertion point (in OCS) DXF: X value; APP: 3D point
20, 30	DXF: Y and Z values of insertion point (in OCS)
41	X scale factor (optional; default = 1)
42	Y scale factor (optional; default = 1)

Insert group codes

Group code	Description
43	Z scale factor (optional; default = 1)
50	Rotation angle (optional; default = 0)
70	Column count (optional; default = 1)
71	Row count (optional; default = 1)
44	Column spacing (optional; default = 0)
45	Row spacing (optional; default = 0)
210	Extrusion direction (optional; default = 0, 0, 1) DXF: X value; APP: 3D vector
220, 230	DXF: Y and Z values of extrusion direction (optional)

LEADER

The following group codes apply to leader entities. In addition to the group codes described here, see [Common Group Codes for Entities \(page 75\)](#). For information about abbreviations and formatting used in this table, see [Formatting Conventions in This Reference \(page 2\)](#).

Leader group codes

Group code	Description
100	Subclass marker (AcDbLeader)
3	Dimension style name
71	Arrowhead flag: 0 = Disabled; 1 = Enabled

Leader group codes

Group code	Description
72	Leader path type: 0 = Straight line segments; 1 = Spline
73	Leader creation flag (default = 3): 0 = Created with text annotation 1 = Created with tolerance annotation 2 = Created with block reference annotation 3 = Created without any annotation
74	Hookline direction flag: 0 = Hookline (or end of tangent for a splined leader) is the opposite direction from the horizontal vector 1 = Hookline (or end of tangent for a splined leader) is the same direction as horizontal vector (see code 75)
75	Hookline flag: 0 = No hookline; 1 = Has a hookline
40	Text annotation height
41	Text annotation width
76	Number of vertices in leader (ignored for OPEN)
10	Vertex coordinates (one entry for each vertex) DXF: X value; APP: 3D point
20, 30	DXF: Y and Z values of vertex coordinates
77	Color to use if leader's DIMCLRD = BYBLOCK
340	Hard reference to associated annotation (mtext, tolerance, or insert entity)
210	Normal vector DXF: X value; APP: 3D vector
220, 230	DXF: Y and Z values of normal vector

Leader group codes

Group code	Description
211	"Horizontal" direction for leader DXF: X value; APP: 3D vector
221, 231	DXF: Y and Z values of "horizontal" direction for leader
212	Offset of last leader vertex from block reference insertion point DXF: X value; APP: 3D vector
222, 232	DXF: Y and Z values of offset
213	Offset of last leader vertex from annotation placement point DXF: X value; APP: 3D vector
223, 233	DXF: Y and Z values of offset

Xdata belonging to the application ID "ACAD" follows a leader entity if any dimension overrides have been applied to this entity. See Dimension Style Overrides (page 102).

LIGHT

The following group codes apply to light entities. In addition to the group codes described here, see Common Group Codes for Entities (page 75). For information about abbreviations and formatting used in this table, see Formatting Conventions in This Reference (page 2).

Light group codes	
Group code	Description
100	Subclass marker (AcDbLight)
90	Version number

Light group codes

Group code	Description
1	Light name
70	Light type (distant = 1; point = 2; spot = 3)
290	Status
291	Plot glyph
40	Intensity
10	Light Position DXF: X value; APP: 3D point
20, 30	DXF: X, Y, and Z values of the light position
11	Target location DXF: X value; APP: 3D point
21, 31	DXF: X, Y, and Z values of the target location
72	Attenuation type 0 = None 1 = Inverse Linear 2 = Inverse Square
292	Use attenuation limits
41	Attenuation start limit
42	Attenuation end limit
50	Hotspot angle
51	Falloff angle

Light group codes

Group code	Description
293	Cast shadows
73	Shadow Type 0 = Ray traced shadows 1 = Shadow maps
91	Shadow map size
280	Shadow map softness

LINE

The following group codes apply to line entities. In addition to the group codes described here, see [Common Group Codes for Entities \(page 75\)](#). For information about abbreviations and formatting used in this table, see [Formatting Conventions in This Reference \(page 2\)](#).

Line group codes

Group code	Description
100	Subclass marker (AcDbLine)
39	Thickness (optional; default = 0)
10	Start point (in WCS) DXF: X value; APP: 3D point
20, 30	DXF: Y and Z values of start point (in WCS)
11	Endpoint (in WCS) DXF: X value; APP: 3D point
21, 31	DXF: Y and Z values of endpoint (in WCS)

Line group codes

Group code	Description
210	Extrusion direction (optional; default = 0, 0, 1) DXF: X value; APP: 3D vector
220, 230	DXF: Y and Z values of extrusion direction (optional)

LWPOLYLINE

The following group codes apply to lwpolyline entities. In addition to the group codes described here, see [Common Group Codes for Entities \(page 75\)](#). For information about abbreviations and formatting used in this table, see [Formatting Conventions in This Reference \(page 2\)](#).

Lwpolyline group codes

Group code	Description
100	Subclass marker (AcDbPolyline)
90	Number of vertices
70	Polyline flag (bit-coded); default is 0: 1 = Closed; 128 = Plinegen
43	Constant width (optional; default = 0). Not used if variable width (codes 40 and/or 41) is set
38	Elevation (optional; default = 0)
39	Thickness (optional; default = 0)
10	Vertex coordinates (in OCS), multiple entries; one entry for each vertex DXF: X value; APP: 2D point
20	DXF: Y value of vertex coordinates (in OCS), multiple entries; one entry for each vertex

Lwpolyline group codes

Group code	Description
40	Starting width (multiple entries; one entry for each vertex) (optional; default = 0; multiple entries). Not used if constant width (code 43) is set
41	End width (multiple entries; one entry for each vertex) (optional; default = 0; multiple entries). Not used if constant width (code 43) is set
42	Bulge (multiple entries; one entry for each vertex) (optional; default = 0)
210	Extrusion direction (optional; default = 0, 0, 1) DXF: X value; APP: 3D vector
220, 230	DXF: Y and Z values of extrusion direction (optional)

MLINE

The following group codes apply to mline entities. In addition to the group codes described here, see [Common Group Codes for Entities \(page 75\)](#). For information about abbreviations and formatting used in this table, see [Formatting Conventions in This Reference \(page 2\)](#).

Mline group codes

Group code	Description
100	Subclass marker (AcDbMline)
2	String of up to 32 characters. The name of the style used for this mline. An entry for this style must exist in the MLINESTYLE dictionary. Do not modify this field without also updating the associated entry in the MLINESTYLE dictionary
340	Pointer-handle/ID of MLINESTYLE object
40	Scale factor

Mline group codes

Group code	Description
70	Justification: 0 = Top; 1 = Zero; 2 = Bottom
71	Flags (bit-coded values): 1 = Has at least one vertex (code 72 is greater than 0) 2 = Closed 4 = Suppress start caps 8 = Suppress end caps
72	Number of vertices
73	Number of elements in MLINESTYLE definition
10	Start point (in WCS) DXF: X value; APP: 3D point
20, 30	DXF: Y and Z values of start point (in WCS)
210	Extrusion direction (optional; default = 0, 0, 1) DXF: X value; APP: 3D vector
220, 230	DXF: Y and Z values of extrusion direction (optional)
11	Vertex coordinates (multiple entries; one entry for each vertex) DXF: X value; APP: 3D point
21, 31	DXF: Y and Z values of vertex coordinates
12	Direction vector of segment starting at this vertex (multiple entries; one for each vertex) DXF: X value; APP: 3D vector
22, 32	DXF: Y and Z values of direction vector of segment starting at this vertex
13	Direction vector of miter at this vertex (multiple entries: one for each vertex) DXF: X value; APP: 3D vector

Mline group codes

Group code	Description
23, 33	DXF: Y and Z values of direction vector of miter
74	Number of parameters for this element (repeats for each element in segment)
41	Element parameters (repeats based on previous code 74)
75	Number of area fill parameters for this element (repeats for each element in segment)
42	Area fill parameters (repeats based on previous code 75)

The group code 41 parameterization is a list of real values, one real per group code 41. The list may contain zero or more items. The first group code 41 value is the distance from the segment vertex along the miter vector to the point where the line element's path intersects the miter vector. The next group code 41 value is the distance along the line element's path from the point defined by the first group 41 to the actual start of the line element. The next is the distance from the start of the line element to the first break (or cut) in the line element. The successive group code 41 values continue to list the start and stop points of the line element in this segment of the mline. Linetypes do not affect group 41 lists.

The group code 42 parameterization is also a list of real values. Similar to the 41 parameterization, it describes the parameterization of the fill area for this mline segment. The values are interpreted identically to the 41 parameters and when taken as a whole for all line elements in the mline segment, they define the boundary of the fill area for the mline segment.

A common example of the use of the group code 42 mechanism is when an unfilled mline crosses over a filled mline and `mledit` is used to cause the filled mline to appear unfilled in the crossing area. This would result in two group 42s for each line element in the affected mline segment; one for the fill stop and one for the fill start.

The 2 group codes in mline entities and `mlinestyle` objects are redundant fields. These groups should not be modified under any circumstances, although it is safe to read them and use their values. The correct fields to modify are as follows:

Mline The 340 group in the same object, which indicates the proper MLINESTYLE object.

Mlinestyle The 3 group value in the MLINESTYLE dictionary, which precedes the 350 group that has the handle or entity name of the current mlinestyle.

MLEADER

The following group codes apply to mleader entities. In addition to the group codes described here, see Common Group Codes for Entities (page 75). For information about abbreviations and formatting used in this table, see Formatting Conventions in This Reference (page 2).

MLeader group codes	
Group code	Description
170	Content Type
171	DrawMLeaderOrder Type
172	DrawLeaderOrder Type
90	MaxLeader Segments Points
40	First Segment Angle Constraint
41	Second Segment Angle Constraint
173	LeaderLineType
91	LeaderLineColor
340	LeaderLineType ID
92	LeaderLineWeight
290	Enable Landing

MLeader group codes

Group code	Description
42	Landing Gap
291	Enable Dogleg
43	Dogleg Length
3	Mleader Style Description
341	Arrowhead ID
44	Arrowhead Size
300	Default MText Contents
342	mTextStyleId
174	Text Left Attachment Type
175	Text Angle Type
176	Text Alignment Type
178	Text Right Attachment Type
93	Text Color
45	Text Height
292	Enable Frame Text
297	Text Align Always Left
46	Align Space

MLeader group codes

Group code	Description
343	Block Content ID
94	Block Content Color
47	Block Content Scale on X-axis
49	Block Content Scale on Y-axis
140	Block Content Scale on Z-axis
293	Enable Block Content Scale
141	Block Content Rotation
294	Enable Block Content Rotation
177	Block Content Connection Type
142	Scale
295	Overwrite Property Value
296	Is Annotative
143	Break Gap Size

MLEADERSTYLE

MLeaderStyle entity definitions consist of group codes that are common to all MLeaderStyle types, followed by codes specific to the type.

Common MLeaderStyle Group Codes

The following group codes apply to all mleaderstyle entity types. In addition to the group codes described here, see Common Group Codes for Entities (page 75). For information about abbreviations and formatting used in this table, see Formatting Conventions in This Reference (page 2).

Common MLeaderStyle Line Group Codes

Group code	Description
340	Leader Style Id
90	Property Override Flag
170	LeaderLineType
91	Leade LineColor
341	LeaderLineTypeID
171	LeaderLine Weight
290	Enable Landing
291	Enable Dogleg
41	Dogleg Length
342	Arrowhead ID
42	Arrowhead Size
172	Content Type
343	Text Style ID

Common MLeaderStyle Line Group Codes

Group code	Description
173	Text Left Attachment Type
95	Text Right Attachement Type
174	Text Angle Type
175	Text Alignment Type
92	Text Color
292	Enable Frame Text
344	Block Content ID
93	Block Content Color
10	Block Content Scale
43	Block Content Rotation
176	Block Content Connection Type
293	Enable Annotation Scale
94	Arrowhead Index
345	Arrowhead ID
330	Block AttributerId
177	Block Attribute Index

Common MLeaderStyle Line Group Codes

Group code	Description
44	Block Attribute Width
302	Block Attribute Text String
294	Text Direction Negative
178	Text Align in IPE
179	Text Attachment Point

MLeaderStyle Context Data Group Codes

The following group codes apply to all mleaderstyle entity types' context data. In addition to the group codes described here, see Common Group Codes for Entities (page 75). For information about abbreviations and formatting used in this table, see Formatting Conventions in This Reference (page 2).

MLeaderStyle Context Data group codes

Group code	Description
40	Content Scale
10,20,30	Content Base Position
41	Text Height
140	Arrowhead Size
145	Landing Gap
290	hasMText

MLeaderStyle Context Data group codes

Group code	Description
304	Default Text Contents
11,21,31	Text Normal Direction
340	Text Style ID
12,22,32	Text Location
13,23,33	Text Direction
42	Text Rotation
43	Text Width
44	Text Height
45	Text Line Spacing Factor
170	Text Line Spacing Style
90	Text Color
171	Text Attachment
172	Text Flow Direction
91	Text Background Color
141	Text Background Scale Factor
92	Text Background Transparency
291	Is Text Background Color On

MLeaderStyle Context Data group codes

Group code Description

292 Is Text Background Fill On

173 Text Column Type

293 Use Text Auto Height

142 Text Column Width

143 Text Column Gutter Width

294 Text Column Flow Reversed

144 Text Column Height

295 Text Use Word Break

296 HasBlock

341 Block Content ID

14,24,34 Block Content Normal Direction

15,25,35 Block Content Position

16 Block Content Scale

46 Block Content Rotation

93 Block Content Color

47 Block Transformation Matrix

110 MLeader Plane Origin Point

MLeaderStyle Context Data group codes

Group code	Description
111	MLeader Plane X-Axis Direction
112	MLeader Plane Y-Axis Direction
297	MLeader Plane Normal Reversed
10,20,30	Vertex
90	Break Point Index
43	Text Width
44	Text Height
45	Text Line Spacing Factor
170	Text Line Spacing Style
90	Text Color
171	Text Attachment
172	Text Flow Direction
91	Text Background Color
141	Text Background Scale Factor
92	Text Background Transparency
291	Is Text Background Color On
292	Is Text Background Fill On

MLeaderStyle Context Data group codes

Group code **Description**

173 Text Column Type

293 Use Text Auto Height

142 Text Column Width

143 Text Column Gutter Width

294 Text Column Flow Reversed

144 Text Column Height

295 Text Use Word Break

296 HasBlock

341 Block Content ID

14,24,34 Block Content Normal Direction

15,25,35 Block Content Position

16 Block Content Scale

46 Block Content Rotation

93 Block Content Color

47 Block Transformation Matrix

110 Mleader Plane Origin Point

111 MLeader Plane X-Axis Direction

MLeaderStyle Context Data group codes

Group code	Description
------------	-------------

112	MLeader Plane Y-Axis Direction
-----	--------------------------------

297	MLeader Plane Normal Reversed
-----	-------------------------------

MLeaderStyle Leader Node Group Codes

The following group codes apply to all mleaderstyle entity types' leader node. In addition to the group codes described here, see Common Group Codes for Entities (page 75). For information about abbreviations and formatting used in this table, see Formatting Conventions in This Reference (page 2).

MLeaderStyle Leader Node Group Codes

Group code	Description
290	Has Set Last Leader Line Point
291	Has Set Dogleg Vector
10,20,30	Last Leader Line Point
11,21,31	Dogleg Vector
12,22,32	Break Start Point
13,23,33	Break End Point
90	Leader Branch Index
40	Dogleg Length

MLeaderStyle Leader Line Group Codes

The following group codes apply to all mleaderstyle entity types' leader line. In addition to the group codes described here, see Common Group Codes for Entities (page 75). For information about abbreviations and formatting used in this table, see Formatting Conventions in This Reference (page 2).

Leader Line Group Codes	
Group code	Description
10,20,30	Vertex
90	Break Point Index
11,21,31	Break Start Point
12,22,32	Break End Point
91	Leader Line Index

MTEXT

The following group codes apply to mtext entities. In addition to the group codes described here, see Common Group Codes for Entities (page 75). For information about abbreviations and formatting used in this table, see Formatting Conventions in This Reference (page 2).

Mtext group codes	
Group code	Description
100	Subclass marker (AcDbMText)
10	Insertion point DXF: X value; APP: 3D point
20, 30	DXF: Y and Z values of insertion point

Mtext group codes

Group code	Description
40	Nominal (initial) text height
41	Reference rectangle width
71	Attachment point: 1 = Top left; 2 = Top center; 3 = Top right 4 = Middle left; 5 = Middle center; 6 = Middle right 7 = Bottom left; 8 = Bottom center; 9 = Bottom right
72	Drawing direction: 1 = Left to right 3 = Top to bottom 5 = By style (the flow direction is inherited from the associated text style)
1	Text string. If the text string is less than 250 characters, all characters appear in group 1. If the text string is greater than 250 characters, the string is divided into 250-character chunks, which appear in one or more group 3 codes. If group 3 codes are used, the last group is a group 1 and has fewer than 250 characters
3	Additional text (always in 250-character chunks) (optional)
7	Text style name (STANDARD if not provided) (optional)
210	Extrusion direction (optional; default = 0, 0, 1) DXF: X value; APP: 3D vector
220, 230	DXF: Y and Z values of extrusion direction (optional)
11	X-axis direction vector (in WCS) DXF: X value; APP: 3D vector A group code 50 (rotation angle in radians) passed as DXF input is converted to the equivalent direction vector (if both a code 50 and codes 11, 21, 31 are passed, the last one wins). This is provided as a convenience for conversions from text objects
21, 31	DXF: Y and Z values of X-axis direction vector (in WCS)

Mtext group codes

Group code	Description
42	Horizontal width of the characters that make up the mtext entity. This value will always be equal to or less than the value of group code 41 (read-only, ignored if supplied)
43	Vertical height of the mtext entity (read-only, ignored if supplied)
50	Rotation angle in radians
73	Mtext line spacing style (optional): 1 = At least (taller characters will override) 2 = Exact (taller characters will not override)
44	Mtext line spacing factor (optional): Percentage of default (3-on-5) line spacing to be applied. Valid values range from 0.25 to 4.00
90	Background fill setting: 0 = Background fill off 1 = Use background fill color 2 = Use drawing window color as background fill color
63	Background color (if color index number)
420 - 429	Background color (if RGB color)
430 - 439	Background color (if color name)
45	Fill box scale (optional): Determines how much border there is around the text.
63	Background fill color (optional): Color to use for background fill when group code 90 is 1.
441	Transparency of background fill color (not implemented)
75	Column type

Mtext group codes

Group code	Description
76	Column count
78	Column Flow Reversed
79	Column Autoheight
48	Column width
49	Column gutter
50	Column heights; this code is followed by a column count (Int16), and then the number of column heights

Xdata with the "DC015" application ID may follow an mtext entity. This contains information related to the dbConnect feature.

OLEFRAME

The following group codes apply to oleframe entities. In addition to the group codes described here, see Common Group Codes for Entities (page 75). For information about abbreviations and formatting used in this table, see Formatting Conventions in This Reference (page 2).

Oleframe group codes

Group code	Description
100	Subclass marker (AcDbOleFrame)
70	OLE version number
90	Length of binary data
310	Binary data (multiple lines)

Oleframe group codes

Group code	Description
1	End of OLE data (the string "OLE")

OLE2FRAME

The following group codes apply to ole2frame entities. This information is read-only. During OPEN, the values are ignored because they are part of the OLE binary object, and are obtained via access functions. In addition to the group codes described here, see Common Group Codes for Entities (page 75). For information about abbreviations and formatting used in this table, see Formatting Conventions in This Reference (page 2).

Ole2frame group codes

Group code	Description
100	Subclass marker (AcDbOle2Frame)
70	OLE version number
3	Length of binary data
10	Upper-left corner (WCS) DXF: X value; APP: 3D point
20, 30	DXF: Y and Z values of upper-left corner (in WCS)
11	Lower-right corner (WCS) DXF: X value; APP: 3D point
21, 31	DXF: Y and Z values of lower-right corner (in WCS)
71	OLE object type, 1 = Link; 2 = Embedded; 3 = Static
72	Tile mode descriptor:

Ole2frame group codes

Group code	Description
	0 = Object resides in model space 1 = Object resides in paper space
90	Length of binary data
310	Binary data (multiple lines)
1	End of OLE data (the string "OLE")

Sample DXF output:

```

OLE2FRAME
  5
2D
100
AcDbEntity
  67
 1
 8
 0
  100
AcDbOle2Frame
  70
 2
 3
Paintbrush Picture
  10
  4.43116
  20
  5.665992
  30
  0.0
  11
  6.4188
  21
  4.244939
  31
  0.0
  71
 2
 72
 1
 90
 23680
 310
0155764BD60082B91140114B08C8F9A916400000000000000000506DC0D0D9AC
  310

1940114B08C8F9A9164000000000000000000000506DC0D0D9AC194002303E5CD1FA
  310

104000000000000000000000000000000000764BD60082B9114002303E5CD1FA1040000000000000
...
...

```

AutoLISP `entnext` function sample output:

```
Command: (setq e (entget e3))
((-1 . <Entity name: 7d50428>) (0 . "OLE2FRAME") (5 . "2D")
(100 . "AcDbEntity") (67 . 1) (8 . "0") (100 . "AcDbOle2Frame")
(70 . 2) (3 "Paintbrush Picture") (10 4.43116 5.66599 0.0)
(11 6.4188 4.24494 0.0) (71 . 2) (72 . 1))
```

POINT

The following group codes apply to point entities. In addition to the group codes described here, see [Common Group Codes for Entities \(page 75\)](#). For information about abbreviations and formatting used in this table, see [Formatting Conventions in This Reference \(page 2\)](#).

Point group codes

Group code	Description
100	Subclass marker (AcDbPoint)
10	Point location (in WCS) DXF: X value; APP: 3D point
20, 30	DXF: Y and Z values of point location (in WCS)
39	Thickness (optional; default = 0)
210	Extrusion direction (optional; default = 0, 0, 1) DXF: X value; APP: 3D vector
220, 230	DXF: Y and Z values of extrusion direction (optional)
50	Angle of the X axis for the UCS in effect when the point was drawn (optional, default = 0); used when PDMODE is nonzero

POLYLINE

The following group codes apply to polyline entities. In addition to the group codes described here, see Common Group Codes for Entities (page 75). For information about abbreviations and formatting used in this table, see Formatting Conventions in This Reference (page 2).

Polyline group codes

Group code	Description
100	Subclass marker (AcDb2dPolyline or AcDb3dPolyline)
66	Obsolete; formerly an "entities follow flag" (optional; ignore if present)
10	DXF: always 0 APP: a "dummy" point; the X and Y values are always 0, and the Z value is the polyline's elevation (in OCS when 2D, WCS when 3D)
20	DXF: always 0
30	DXF: polyline's elevation (in OCS when 2D; WCS when 3D)
39	Thickness (optional; default = 0)
70	Polyline flag (bit-coded; default = 0): 1 = This is a closed polyline (or a polygon mesh closed in the M direction) 2 = Curve-fit vertices have been added 4 = Spline-fit vertices have been added 8 = This is a 3D polyline 16 = This is a 3D polygon mesh 32 = The polygon mesh is closed in the N direction 64 = The polyline is a polyface mesh 128 = The linetype pattern is generated continuously around the vertices of this polyline
40	Default start width (optional; default = 0)
41	Default end width (optional; default = 0)

Polyline group codes

Group code	Description
71	Polygon mesh M vertex count (optional; default = 0)
72	Polygon mesh N vertex count (optional; default = 0)
73	Smooth surface M density (optional; default = 0)
74	Smooth surface N density (optional; default = 0)
75	Curves and smooth surface type (optional; default = 0); integer codes, not bit-coded: 0 = No smooth surface fitted 5 = Quadratic B-spline surface 6 = Cubic B-spline surface 8 = Bezier surface
210	Extrusion direction (optional; default = 0, 0, 1) DXF: X value; APP: 3D vector
220, 230	DXF: Y and Z values of extrusion direction (optional)

Xdata with the "AUTOCAD_POSTSCRIPT_FIGURE" application ID may follow a polyline entity. This contains information related to PostScript images and PostScript fill information.

Polyface Meshes

A polyface mesh is represented in DXF as a variant of a polyline entity. The polyline header is identified as introducing a polyface mesh by the presence of the 64 bit in the polyline flags (70) group. The 71 group specifies the number of vertices in the mesh, and the 72 group specifies the number of faces. Although these counts are correct for all meshes created with the PFACE command, applications are not required to place correct values in these fields. Following the polyline header is a sequence of vertex entities that specify the vertex coordinates, followed by faces that compose the mesh.

The AutoCAD entity structure imposes a limit on the number of vertices that a given face entity can specify. You can represent more complex polygons by decomposing them into triangular wedges. Their edges should be made invisible to prevent visible artifacts of this subdivision from being drawn. The PFACE command performs this subdivision automatically, but when applications generate polyface meshes directly, the applications must do this themselves. The number of vertices per face is the key parameter in this subdivision process. The PFACEVMAX system variable provides an application with the number of vertices per face entity. This value is read-only and is set to 4.

Polyface meshes created with the PFACE command are always generated with all the vertex coordinate entities first, followed by the face definition entities. The code within AutoCAD that processes polyface meshes requires this ordering. Programs that generate polyface meshes in DXF should generate all the vertices, and then all the faces. However, programs that read polyface meshes from DXF should be tolerant of odd vertex and face ordering.

RAY

The following group codes apply to ray entities. In addition to the group codes described here, see Common Group Codes for Entities (page 75). For information about abbreviations and formatting used in this table, see Formatting Conventions in This Reference (page 2).

Ray group codes

Group code	Description
100	Subclass marker (AcDbRay)
10	Start point (in WCS) DXF: X value; APP: 3D point
20, 30	DXF: Y and Z values of start point (in WCS)
11	Unit direction vector (in WCS) DXF: X value; APP: 3D vector
21, 31	DXF: Y and Z values of unit direction vector (in WCS)

REGION

The following group codes apply to region entities. In addition to the group codes described here, see Common Group Codes for Entities (page 75). For information about abbreviations and formatting used in this table, see Formatting Conventions in This Reference (page 2).

Region group codes

Group code	Description
100	Subclass marker (AcDbModelerGeometry)
70	Modeler format version number (currently = 1)
1	Proprietary data (multiple lines < 255 characters each)
3	Additional lines of proprietary data (if previous group 1 string is greater than 255 characters) (optional)

SECTION

The following group codes apply to section entities. In addition to the group codes described here, see Common Group Codes for Entities (page 75). For information about abbreviations and formatting used in this table, see Formatting Conventions in This Reference (page 2).

Section group codes

Group code	Description
100	Subclass marker (AcDbSection)
90	Section state
91	Section flags
1	Name

Section group codes

Group code	Description
10, 20, 30	Vertical direction
40	Top height
41	Bottom height
70	Indicator transparency
63, 411	Indicator color
92	Number of vertices
11, 21, 31	Vertex (repeats for number of vertices)
93	Number of back line vertices
12, 22, 32	Back line vertex (repeats for number of back line vertices)
360	Hard-pointer ID/handle to geometry settings object

SEQEND

The following group codes apply to seqend entities. In addition to the group codes described here, see [Common Group Codes for Entities \(page 75\)](#). For information about abbreviations and formatting used in this table, see [Formatting Conventions in This Reference \(page 2\)](#).

Seqend group codes

Group code	Description
-2	APP: name of entity that began the sequence. This entity marks the end of vertex (vertex type name) for a polyline, or the end of attribute entities (attrib type name) for an insert

Seqend group codes

Group code	Description
	entity that has attributes (indicated by 66 group present and nonzero in insert entity). This code is not saved in a DXF file

SHAPE

The following group codes apply to shape entities. In addition to the group codes described here, see [Common Group Codes for Entities \(page 75\)](#). For information about abbreviations and formatting used in this table, see [Formatting Conventions in This Reference \(page 2\)](#).

Shape group codes

Group code	Description
100	Subclass marker (AcDbShape)
39	Thickness (optional; default = 0)
10	Insertion point (in WCS) DXF: X value; APP: 3D point
20, 30	DXF: Y and Z values of insertion point (in WCS)
40	Size
2	Shape name
50	Rotation angle (optional; default = 0)
41	Relative X scale factor (optional; default = 1)
51	Oblique angle (optional; default = 0)
210	Extrusion direction (optional; default = 0, 0, 1)

Shape group codes

Group code	Description
------------	-------------

	DXF: X value; APP: 3D vector
--	------------------------------

220, 230	DXF: Y and Z values of extrusion direction (optional)
----------	---

SOLID

The following group codes apply to solid entities. In addition to the group codes described here, see *Common Group Codes for Entities* (page 75). For information about abbreviations and formatting used in this table, see *Formatting Conventions in This Reference* (page 2).

Solid group codes

Group code	Description
------------	-------------

100	Subclass marker (AcDbTrace)
-----	-----------------------------

10	First corner DXF: X value; APP: 3D point
----	---

20, 30	DXF: Y and Z values of first corner
--------	-------------------------------------

11	Second corner DXF: X value; APP: 3D point
----	--

21, 31	DXF: Y and Z values of second corner
--------	--------------------------------------

12	Third corner XF: X value; APP: 3D point
----	--

22, 32	DXF: Y and Z values of third corner
--------	-------------------------------------

13	Fourth corner. If only three corners are entered to define the SOLID, then the fourth corner coordinate is the same as the third.
----	---

Solid group codes

Group code	Description
	DXF: X value; APP: 3D point
23, 33	DXF: Y and Z values of fourth corner
39	Thickness (optional; default = 0)
210	Extrusion direction (optional; default = 0, 0, 1) DXF: X value; APP: 3D vector
220, 230	DXF: Y and Z values of extrusion direction (optional)

SPLINE

The following group codes apply to spline entities. In addition to the group codes described here, see [Common Group Codes for Entities \(page 75\)](#). For information about abbreviations and formatting used in this table, see [Formatting Conventions in This Reference \(page 2\)](#).

Spline group codes

Group code	Description
100	Subclass marker (AcDbSpline)
210	Normal vector (omitted if the spline is nonplanar) DXF: X value; APP: 3D vector
220, 230	DXF: Y and Z values of normal vector (optional)
70	Spline flag (bit coded): 1 = Closed spline 2 = Periodic spline 4 = Rational spline 8 = Planar

Spline group codes

Group code **Description**

	16 = Linear (planar bit is also set)
71	Degree of the spline curve
72	Number of knots
73	Number of control points
74	Number of fit points (if any)
42	Knot tolerance (default = 0.0000001)
43	Control-point tolerance (default = 0.0000001)
44	Fit tolerance (default = 0.0000000001)
12	Start tangent—may be omitted (in WCS) DXF: X value; APP: 3D point
22, 32	DXF: Y and Z values of start tangent—may be omitted (in WCS)
13	End tangent—may be omitted (in WCS) DXF: X value; APP: 3D point
23, 33	DXF: Y and Z values of end tangent—may be omitted (in WCS)
40	Knot value (one entry per knot)
41	Weight (if not 1); with multiple group pairs, they are present if all are not 1
10	Control points (in WCS); one entry per control point DXF: X value; APP: 3D point
20, 30	DXF: Y and Z values of control points (in WCS); one entry per control point

Spline group codes

Group code	Description
11	Fit points (in WCS); one entry per fit point DXF: X value; APP: 3D point
21, 31	DXF: Y and Z values of fit points (in WCS); one entry per fit point

SUN

The following group codes apply to the sun entity. In addition to the group codes described here, see [Common Group Codes for Entities \(page 75\)](#). For information about abbreviations and formatting used in this table, see [Formatting Conventions in This Reference \(page 2\)](#).

Sun group codes

Group code	Description
100	Subclass marker (AcDbSun)
90	Version number
290	Status
63	Color
40	Intensity
291	Shadows
91	Julian day
92	Time (in seconds past midnight)
292	Daylight savings time

Sun group codes

Group code	Description
70	Shadow type 0 = Ray traced shadows 1 = Shadow maps
71	Shadow map size
280	Shadow softness

SURFACE

Surface entity definitions consist of group codes that are common to all surface types, followed by codes specific to the type.

Common Surface group codes

Group code	Description
100	Subclass marker (AcDbModelerGeometry)
70	Modeler format version number (currently = 1)
1	Proprietary data (multiple lines < 255 characters each)
3	Additional lines of proprietary data (if previous group 1 string is greater than 255 characters) (optional)
100	Subclass marker (AcDbSurface)
71	Number of U isolines
72	Number of V isolines

Extruded Surface

The following group codes apply to extruded surfaces. In addition to the group codes described here, see Common Group Codes for Entities (page 75). For information about abbreviations and formatting used in this table, see Formatting Conventions in This Reference (page 2).

Extruded Surface group codes	
Group code	Description
100	Subclass marker (AcDbExtrudedSurface)
90	Class ID
90	Size of binary data
310	Binary data
10, 20, 30	Sweep vector
40	Transform matrix of extruded entity (16 reals; row major format; default = identity matrix)
42	Draft angle (in radians)
43	Draft start distance
44	Draft end distance
45	Twist angle
48	Scale factor
49	Align angle (in radians)
46	Transform matrix of sweep entity (16 reals; row major format; default = identity matrix)
47	Transform matrix of path entity (16 reals; row major format; default = identity matrix)

Extruded Surface group codes

Group code	Description
290	Solid flag
70	Sweep alignment option 0 = No alignment 1 = Align sweep entity to path 2 = Translate sweep entity to path 3 = Translate path to sweep entity
292	Align start flag
293	Bank flag
294	Base point set flag
295	Sweep entity transform computed flag
296	Path entity transform computed flag
11, 21, 31	Reference vector for controlling twist

Lofted Surface

The following group codes apply to lofted surfaces. In addition to the group codes described here, see [Common Group Codes for Entities \(page 75\)](#). For information about abbreviations and formatting used in this table, see [Formatting Conventions in This Reference \(page 2\)](#).

Lofted Surface group codes

Group code	Description
100	Subclass marker (AcDbLoftedSurface)
40	Transform matrix of loft entity (16 reals; row major format; default = identity matrix)

Lofted Surface group codes

Group code	Description
	Entity data for cross sections
	Entity data for guide curves
	Entity data for path curves
70	Plane normal lofting type
41	Start draft angle (in radians)
42	End draft angle (in radians)
43	Start draft magnitude
44	End draft magnitude
290	Arc length parametrization flag
291	No twist flag
292	Align direction flag
293	Create simple surfaces flag
294	Create closed surface flag
295	Solid flag
296	Create ruled surface flag
297	Virtual guide flag

Revolved Surface

The following group codes apply to revolved surfaces. In addition to the group codes described here, see Common Group Codes for Entities (page 75). For information about abbreviations and formatting used in this table, see Formatting Conventions in This Reference (page 2).

Revolved Surface group codes	
Group code	Description
100	Subclass marker (AcDbRevolvedSurface)
90	ID of revolve entity
90	Size of binary data
310	Binary data
10, 20, 30	Axis point
11, 21, 31	Axis vector
40	Revolve angle (in radians)
41	Start angle (in radians)
42	Transform matrix of revolved entity (16 reals; row major format; default = identity matrix)
43	Draft angle (in radians)
44	Start draft distance
45	End draft distance
46	Twist angle (in radians)
290	Solid flag

Revolved Surface group codes

Group code	Description
------------	-------------

291	Close to axis flag
-----	--------------------

Swept Surface

The following group codes apply to swept surfaces. In addition to the group codes described here, see [Common Group Codes for Entities \(page 75\)](#). For information about abbreviations and formatting used in this table, see [Formatting Conventions in This Reference \(page 2\)](#).

Swept Surface group codes

Group code	Description
------------	-------------

100	Subclass marker (AcDbSweptSurface)
-----	------------------------------------

90	ID of sweep entity
----	--------------------

90	Size of binary data
----	---------------------

310	Binary data
-----	-------------

90	ID of path entity
----	-------------------

90	Size of binary data
----	---------------------

310	Proprietary data
-----	------------------

40	Transform matrix of sweep entity (16 reals; row major format; default = identity matrix)
----	--

41	Transform matrix of path entity (16 reals; row major format; default = identity matrix)
----	---

42	Draft angle (in radians)
----	--------------------------

Swept Surface group codes

Group code	Description
43	Draft start distance
44	Draft end distance
45	Twist angle
48	Scale factor
49	Align angle (in radians)
46	Transform matrix of sweep entity (16 reals; row major format; default = identity matrix)
47	Transform matrix of path entity (16 reals; row major format; default = identity matrix)
290	Solid flag
70	Sweep alignment option 0 = No alignment 1 = Align sweep entity to path 2 = Translate sweep entity to path 3 = Translate path to sweep entity
292	Align start flag
293	Bank flag
294	Base point set flag
295	Sweep entity transform computed flag
296	Path entity transform computed flag
11, 21, 31	Reference vector for controlling twist

TABLE

The following group codes apply to table entities. In addition to the group codes described here, see Common Group Codes for Entities (page 75). For information about abbreviations and formatting used in this table, see Formatting Conventions in This Reference (page 2).

Table group codes	
Group code	Description
0	Entity name (ACAD_TABLE)
5	Entity handle
330	Soft-pointer ID to the owner dictionary
100	Subclass marker. There are three subclass markers, in the following order: AcDbEntity, AcDbBlockReference, AcDbTable
92	Number of bytes in the proxy entity graphics
310	Data for proxy entity graphics (multiple lines; 256-character maximum per line)
2	Block name; an anonymous block begins with a *T value
10,20,30	Insertion point
342	Hard pointer ID of the TABLESTYLE object
343	Hard pointer ID of the owning BLOCK record
11,21,31	Horizontal direction vector
90	Flag for table value (unsigned integer)
91	Number of rows

Table group codes

Group code	Description
92	Number of columns
93	Flag for an override
94	Flag for an override of border color
95	Flag for an override of border lineweight
96	Flag for an override of border visibility
141	Row height; this value is repeated, 1 value per row
142	Column height; this value is repeated, 1 value per row
171	Cell type; this value is repeated, 1 value per cell: 1 = text type 2 = block type
172	Cell flag value; this value is repeated, 1 value per cell
173	Cell merged value; this value is repeated, 1 value per cell
174	Boolean flag indicating if the autofit option is set for the cell; this value is repeated, 1 value per cell
175	Cell border width (applicable only for merged cells); this value is repeated, 1 value per cell
176	Cell border height (applicable for merged cells); this value is repeated, 1 value per cell
91	Cell override flag; this value is repeated, 1 value per cell (from AutoCAD 2007)
178	Flag value for a virtual edge

Table group codes

Group code	Description
145	Rotation value (real; applicable for a block-type cell and a text-type cell)
344	Hard pointer ID of the FIELD object. This applies only to a text-type cell. If the text in the cell contains one or more fields, only the ID of the FIELD object is saved. The text string (group codes 1 and 3) is ignored
1	Text string in a cell. If the string is shorter than 250 characters, all characters appear in code 1. If the string is longer than 250 characters, it is divided into chunks of 250 characters. The chunks are contained in one or more code 3 codes. If code 3 codes are used, the last group is a code 1 and is shorter than 250 characters. This value applies only to text-type cells and is repeated, 1 value per cell
3	Text string in a cell, in 250-character chunks; optional. This value applies only to text-type cells and is repeated, 1 value per cell
340	Hard-pointer ID of the block table record. This value applies only to block-type cells and is repeated, 1 value per cell
144	Block scale (real). This value applies only to block-type cells and is repeated, 1 value per cell
179	Number of attribute definitions in the block table record (applicable only to a block-type cell)
331	Soft pointer ID of the attribute definition in the block table record, referenced by group code 179 (applicable only for a block-type cell). This value is repeated once per attribute definition
300	Text string value for an attribute definition, repeated once per attribute definition and applicable only for a block-type cell
7	Text style name (string); override applied at the cell level
140	Text height value; override applied at the cell level
170	Cell alignment value; override applied at the cell level
64	Value for the color of cell content; override applied at the cell level

Table group codes

Group code	Description
63	Value for the background (fill) color of cell content; override applied at the cell level
69	True color value for the top border of the cell; override applied at the cell level
65	True color value for the right border of the cell; override applied at the cell level
66	True color value for the bottom border of the cell; override applied at the cell level
68	True color value for the left border of the cell; override applied at the cell level
279	Lineweight for the top border of the cell; override applied at the cell level
275	Lineweight for the right border of the cell; override applied at the cell level
276	Lineweight for the bottom border of the cell; override applied at the cell level
278	Lineweight for the left border of the cell; override applied at the cell level
283	Boolean flag for whether the fill color is on; override applied at the cell level
289	Boolean flag for the visibility of the top border of the cell; override applied at the cell level
285	Boolean flag for the visibility of the right border of the cell; override applied at the cell level
286	Boolean flag for the visibility of the bottom border of the cell; override applied at the cell level
288	Boolean flag for the visibility of the left border of the cell; override applied at the cell level
70	Flow direction; override applied at the table entity level
40	Horizontal cell margin; override applied at the table entity level
41	Vertical cell margin; override applied at the table entity level

Table group codes

Group code	Description
280	Flag for whether the title is suppressed; override applied at the table entity level
281	Flag for whether the header row is suppressed; override applied at the table entity level
7	Text style name (string); override applied at the table entity level. There may be one entry for each cell type
140	Text height (real); override applied at the table entity level. There may be one entry for each cell type
170	Cell alignment (integer); override applied at the table entity level. There may be one entry for each cell type
63	Color value for cell background or for the vertical, left border of the table; override applied at the table entity level. There may be one entry for each cell type
64	Color value for cell content or for the horizontal, top border of the table; override applied at the table entity level. There may be one entry for each cell type
65	Color value for the horizontal, inside border lines; override applied at the table entity level
66	Color value for the horizontal, bottom border lines; override applied at the table entity level
68	Color value for the vertical, inside border lines; override applied at the table entity level
69	Color value for the vertical, right border lines; override applied at the table entity level
283	Flag for whether background color is enabled (default = 0); override applied at the table entity level. There may be one entry for each cell type: 0 = Disabled 1 = Enabled
274-279	Lineweight for each border type of the cell (default = kLnWtByBlock); override applied at the table entity level. There may be one group for each cell type

Table group codes

Group code	Description
284-289	Flag for visibility of each border type of the cell (default = 1); override applied at the table entity level. There may be one group for each cell type: 0 = Invisible 1 = Visible
97	Standard/title/header row data type
98	Standard/title/header row unit type
4	Standard/title/header row format string
177	Cell override flag value (before AutoCAD 2007)
92	Extended cell flags (from AutoCAD 2007)
301	Cell value block begin (from AutoCAD 2007)

Group code 178 is a flag value for a virtual edge. A virtual edge is used when a grid line is shared by two cells. For example, if a table contains one row and two columns and it contains cell A and cell B, the central grid line contains the right edge of cell A and the left edge of cell B. One edge is real, and the other edge is virtual. The virtual edge points to the real edge; both edges have the same set of properties, including color, lineweight, and visibility.

TEXT

The following group codes apply to text entities. In addition to the group codes described here, see *Common Group Codes for Entities* (page 75). For

information about abbreviations and formatting used in this table, see Formatting Conventions in This Reference (page 2).

Text group codes	
Group code	Description
100	Subclass marker (AcDbText)
39	Thickness (optional; default = 0)
10	First alignment point (in OCS) DXF: X value; APP: 3D point
20, 30	DXF: Y and Z values of first alignment point (in OCS)
40	Text height
1	Default value (the string itself)
50	Text rotation (optional; default = 0)
41	Relative X scale factor—width (optional; default = 1) This value is also adjusted when fit-type text is used
51	Oblique angle (optional; default = 0)
7	Text style name (optional, default = STANDARD)
71	Text generation flags (optional, default = 0): 2 = Text is backward (mirrored in X) 4 = Text is upside down (mirrored in Y)
72	Horizontal text justification type (optional, default = 0) integer codes (not bit-coded) 0 = Left; 1 = Center; 2 = Right 3 = Aligned (if vertical alignment = 0) 4 = Middle (if vertical alignment = 0) 5 = Fit (if vertical alignment = 0) See the Group 72 and 73 integer codes table for clarification

Text group codes

Group code	Description
11	Second alignment point (in OCS) (optional) DXF: X value; APP: 3D point This value is meaningful only if the value of a 72 or 73 group is nonzero (if the justification is anything other than baseline/left)
21, 31	DXF: Y and Z values of second alignment point (in OCS) (optional)
210	Extrusion direction (optional; default = 0, 0, 1) DXF: X value; APP: 3D vector
220, 230	DXF: Y and Z values of extrusion direction (optional)
100	Subclass marker (AcDbText)
73	Vertical text justification type (optional, default = 0): integer codes (not bit-coded): 0 = Baseline; 1 = Bottom; 2 = Middle; 3 = Top See the Group 72 and 73 integer codes table for clarification

The following table describes the group codes 72 (horizontal alignment) and 73 (vertical alignment) in greater detail.

Group 72 and 73 integer codes

Group 73	Group 72	1	2	3	4	5
	0					
3 (top)	TLeft	TCenter	TRight			
2 (middle)	MLeft	MCenter	MRight			
1 (bottom)	BLeft	BCenter	BRight			
0 (baseline)	Left	Center	Right	Aligned	Middle	Fit

If group 72 and/or 73 values are nonzero then the first alignment point values are ignored and AutoCAD calculates new values based on the second alignment point and the length and height of the text string itself (after applying the text style). If the 72 and 73 values are zero or missing, then the second alignment point is meaningless.

TOLERANCE

The following group codes apply to tolerance entities. In addition to the group codes described here, see [Common Group Codes for Entities \(page 75\)](#). For information about abbreviations and formatting used in this table, see [Formatting Conventions in This Reference \(page 2\)](#).

Tolerance group codes

Group code	Description
100	Subclass marker (AcDbFcf)
3	Dimension style name
10	Insertion point (in WCS) DXF: X value; APP: 3D point
20, 30	DXF: Y and Z values of insertion point (in WCS)
1	String representing the visual representation of the tolerance
210	Extrusion direction (optional; default = 0, 0, 1) DXF: X value; APP: 3D vector
220, 230	DXF: Y and Z values of extrusion direction (optional)
11	X-axis direction vector (in WCS) DXF: X value; APP: 3D vector
21, 31	DXF: Y and Z values of X-axis direction vector (in WCS)

TRACE

The following group codes apply to trace entities. In addition to the group codes described here, see *Common Group Codes for Entities* (page 75). For information about abbreviations and formatting used in this table, see *Formatting Conventions in This Reference* (page 2).

Trace group codes

Group code	Description
100	Subclass marker (AcDbTrace)
10	First corner (in OCS) DXF: X value; APP: 3D point
20, 30	DXF: Y and Z values of first corner (in OCS)
11	Second corner (in OCS) DXF: X value; APP: 3D point
21, 31	DXF: Y and Z values of second corner (in OCS)
12	Third corner (in OCS) DXF: X value; APP: 3D point
22, 32	DXF: Y and Z values of third corner (in OCS)
13	Fourth corner (in OCS) DXF: X value; APP: 3D point
23, 33	DXF: Y and Z values of fourth corner (in OCS)
39	Thickness (optional; default = 0)
210	Extrusion direction (optional; default = 0, 0, 1) DXF: X value; APP: 3D vector
220, 230	DXF: Y and Z values of extrusion direction (optional)

UNDERLAY

The following group codes apply to underlays. In addition to the group codes described here, see Common Group Codes for Entities (page 75). For information about abbreviations and formatting used in this table, see Formatting Conventions in This Reference (page 2).

Underlay group codes	
Group code	Description
100	Subclass marker (AcDbUnderlayReference)
340	The ID of the AcDbUnderlayDefinition object
10,20,30	The X,Y, and Z coordinates of the insertion point of the underlay. These are OCS/ECS coordinates
41,42,43	DXF: X, Y, and Z scale factors
50	Rotation Angle (in OCS/ECS. CCW from the coordinate system X axis and around the Z axis)
210,220,230	Normal vector (in WCS)
280	Flags 1 = Clipping is on 2 = Underlay is on 4 = Monochrome 8 = Adjust for background
281	Contrast (value between 20 and 100)
282	Fade (value between 0 and 80)
11, 21	Repeating: 2d points in OCS/ECS. If only two, then they are the lower left and upper right corner points of a clip rectangle. If more than two, then they are the vertices of a clipping polygon

VERTEX

The following group codes apply to vertex entities. In addition to the group codes described here, see Common Group Codes for Entities (page 75). For information about abbreviations and formatting used in this table, see Formatting Conventions in This Reference (page 2).

Vertex group codes	
Group code	Description
100	Subclass marker (AcDbVertex)
100	Subclass marker (AcDb2dVertex or AcDb3dPolylineVertex)
10	Location point (in OCS when 2D, and WCS when 3D) DXF: X value; APP: 3D point
20, 30	DXF: Y and Z values of location point (in OCS when 2D, and WCS when 3D)
40	Starting width (optional; default is 0)
41	Ending width (optional; default is 0)
42	Bulge (optional; default is 0). The bulge is the tangent of one fourth the included angle for an arc segment, made negative if the arc goes clockwise from the start point to the endpoint. A bulge of 0 indicates a straight segment, and a bulge of 1 is a semicircle
70	Vertex flags: 1 = Extra vertex created by curve-fitting 2 = Curve-fit tangent defined for this vertex. A curve-fit tangent direction of 0 may be omitted from DXF output but is significant if this bit is set 4 = Not used 8 = Spline vertex created by spline-fitting 16 = Spline frame control point 32 = 3D polyline vertex 64 = 3D polygon mesh 128 = Polyface mesh vertex
50	Curve fit tangent direction

Vertex group codes

Group code	Description
71	Polyface mesh vertex index (optional; present only if nonzero)
72	Polyface mesh vertex index (optional; present only if nonzero)
73	Polyface mesh vertex index (optional; present only if nonzero)
74	Polyface mesh vertex index (optional; present only if nonzero)

Every vertex that is part of a polyface mesh has its vertex flag 128 bit set. If the entity supplies the coordinate of a vertex of the mesh, its 64 bit is set as well, and the 10, 20, 30 groups give the vertex coordinate. The vertex index values are determined by the order in which the vertex entities appear within the polyline, with the first being numbered 1.

If the vertex defines a face of the mesh, its vertex flags group has the 128 bit set but not the 64 bit. In this case, the 10, 20, 30 (location) groups of the face entity are irrelevant and are always written as 0 in a DXF file. The vertex indexes that define the mesh are given by 71, 72, 73, and 74 group codes, the values of which specify one of the previously defined vertexes by index. If the index is negative, the edge that begins with that vertex is invisible. The first 0 vertex marks the end of the vertices of the face.

VIEWPORT

The following group codes apply to viewport entities. In addition to the group codes described here, see [Common Group Codes for Entities \(page 75\)](#). For information about abbreviations and formatting used in this table, see [Formatting Conventions in This Reference \(page 2\)](#).

Viewport group codes

Group code	Description
100	Subclass marker (AcDbViewport)
10	Center point (in WCS)

Viewport group codes

Group code	Description
	DXF: X value; APP: 3D point
20, 30	DXF: Y and Z values of center point (in WCS)
40	Width in paper space units
41	Height in paper space units
68	Viewport status field: -1 = On, but is fully off screen, or is one of the viewports that is not active because the \$MAX-ACTVP count is currently being exceeded. 0 = Off <positive value > = On and active. The value indicates the order of stacking for the viewports, where 1 is the active viewport, 2 is the next, and so forth
69	Viewport ID
12	View center point (in DCS) DXF: X value; APP: 2D point
22	DXF: View center point Y value (in DCS)
13	Snap base point DXF: X value; APP: 2D point
23	DXF: Snap base point Y value
14	Snap spacing DXF: X value; APP: 2D point
24	DXF: Snap spacing Y value
15	Grid spacing DXF: X value; APP: 2D point

Viewport group codes

Group code	Description
25	DXF: Grid spacing Y value
16	View direction vector (in WCS) DXF: X value; APP: 3D vector
26, 36	DXF: Y and Z values of view direction vector (in WCS)
17	View target point (in WCS) DXF: X value; APP: 3D vector
27, 37	DXF: Y and Z values of view target point (in WCS)
42	Perspective lens length
43	Front clip plane Z value
44	Back clip plane Z value
45	View height (in model space units)
50	Snap angle
51	View twist angle
72	Circle zoom percent
331	Frozen layer object ID/handle (multiple entries may exist) (optional)
90	Viewport status bit-coded flags: 1 (0x1) = Enables perspective mode 2 (0x2) = Enables front clipping 4 (0x4) = Enables back clipping 8 (0x8) = Enables UCS follow 16 (0x10) = Enables front clip not at eye

Viewport group codes

Group code	Description
	32 (0x20) = Enables UCS icon visibility 64 (0x40) = Enables UCS icon at origin 128 (0x80) = Enables fast zoom 256 (0x100) = Enables snap mode 512 (0x200) = Enables grid mode 1024 (0x400) = Enables isometric snap style 2048 (0x800) = Enables hide plot mode 4096 (0x1000) = kIsoPairTop. If set and kIsoPairRight is not set, then isopair top is enabled. If both kIsoPairTop and kIsoPairRight are set, then isopair left is enabled 8192 (0x2000) = kIsoPairRight. If set and kIsoPairTop is not set, then isopair right is enabled 16384 (0x4000) = Enables viewport zoom locking 32768 (0x8000) = Currently always enabled 65536 (0x10000) = Enables non-rectangular clipping 131072 (0x20000) = Turns the viewport off
340	Hard-pointer ID/handle to entity that serves as the viewport's clipping boundary (only present if viewport is non-rectangular)
1	Plot style sheet name assigned to this viewport
281	Render mode: 0 = 2D Optimized (classic 2D) 1 = Wireframe 2 = Hidden line 3 = Flat shaded 4 = Gouraud shaded 5 = Flat shaded with wireframe 6 = Gouraud shaded with wireframe All rendering modes other than 2D Optimized engage the new 3D graphics pipeline. These values directly correspond to the SHADEMODE command and the AcDbAbstractViewTableRecord::RenderMode enum
71	UCS per viewport flag: 0 = The UCS will not change when this viewport becomes active. 1 = This viewport stores its own UCS which will become the current UCS whenever the viewport is activated

Viewport group codes

Group code	Description
74	Display UCS icon at UCS origin flag: Controls whether UCS icon represents viewport UCS or current UCS (these will be different if UCSVP is 1 and viewport is not active). However, this field is currently being ignored and the icon always represents the viewport UCS
110	UCS origin DXF: X value; APP: 3D point
120, 130	DXF: Y and Z values of UCS origin
111	UCS X-axis DXF: X value; APP: 3D vector
121, 131	DXF: Y and Z values of UCS X-axis
112	UCS Y-axis DXF: X value; APP: 3D vector
122, 132	DXF: Y and Z values of UCS Y-axis
345	ID/handle of AcDbUCSTableRecord if UCS is a named UCS. If not present, then UCS is unnamed
346	ID/handle of AcDbUCSTableRecord of base UCS if UCS is orthographic (79 code is non-zero). If not present and 79 code is non-zero, then base UCS is taken to be WORLD
79	Orthographic type of UCS: 0 = UCS is not orthographic 1 = Top; 2 = Bottom 3 = Front; 4 = Back 5 = Left; 6 = Right
146	Elevation
170	ShadePlot mode: 0 = As Displayed

Viewport group codes

Group code **Description**

1 = Wireframe
2 = Hidden
3 = Rendered

61 Frequency of major grid lines compared to minor grid lines

332 Background ID/Handle (optional)

333 Shade plot ID/Handle (optional)

348 Visual style ID/Handle (optional)

292 Default lighting flag. On when no user lights are specified.

282 Default lighting type:
0 = One distant light
1 = Two distant lights

141 View brightness

142 View contrast

63,421,431 Ambient light color. Write only if not black color.

361 Sun ID/Handle (optional)

335 Soft pointer reference to viewport object (for layer VP property override)

343 Soft pointer reference to viewport object (for layer VP property override)

344 Soft pointer reference to viewport object (for layer VP property override)

91 Soft pointer reference to viewport object (for layer VP property override)

NOTE The ZOOM XP factor is calculated with the following formula: $\text{group_41} / \text{group_45}$ (or $\text{pspace_height} / \text{mspace_height}$).

WIPEOUT

The following group codes apply to wipeout entities. In addition to the group codes described here, see *Common Group Codes for Entities* (page 75). For information about abbreviations and formatting used in this table, see *Formatting Conventions in This Reference* (page 2).

Wipeout group codes

Group code	Description
100	Subclass marker (AcDbRasterImage)
90	Class version
10	Insertion point (in WCS) DXF: X value; APP: 3D point
20, 30	DXF: Y and Z values of insertion point (in WCS)
11	U-vector of a single pixel (points along the visual bottom of the image, starting at the insertion point) (in WCS) DXF: X value; APP: 3D point
21, 31	DXF: Y and Z values U-vector (in WCS)
12	V-vector of a single pixel (points along the visual left side of the image, starting at the insertion point) (in WCS) DXF: X value; APP: 3D point
22, 32	DXF: Y and Z values of V-vector (in WCS)
13	Image size in pixels DXF: U value; APP: 2D point (U and V values)

Wipeout group codes

Group code	Description
23	DXF: V value of image size in pixels
340	Hard reference to imagedef object
70	Image display properties: 1 = Show image 2 = Show image when not aligned with screen 4 = Use clipping boundary 8 = Transparency is on
280	Clipping state: 0 = Off; 1 = On
281	Brightness value (0-100; default = 50)
282	Contrast value (0-100; default = 50)
283	Fade value (0-100; default = 0)
360	Hard reference to imagedef_reactor object
71	Clipping boundary type. 1 = Rectangular; 2 = Polygonal
91	Number of clip boundary vertices that follow
14	Clip boundary vertex (in OCS) DXF: X value; APP: 2D point (multiple entries) NOTE 1) For rectangular clip boundary type, two opposite corners must be specified. Default is (-0.5,-0.5), (size.x-0.5, size.y-0.5). 2) For polygonal clip boundary type, three or more vertices must be specified. Polygonal vertices must be listed sequentially
24	DXF: Y value of clip boundary vertex (in OCS) (multiple entries)

XLINE

The following group codes apply to xline entities. In addition to the group codes described here, see Common Group Codes for Entities (page 75). For information about abbreviations and formatting used in this table, see Formatting Conventions in This Reference (page 2).

Xline group codes	
Group code	Description
100	Subclass marker (AcDbXline)
10	First point (in WCS) DXF: X value; APP: 3D point
20, 30	DXF: Y and Z values of first point (in WCS)
11	Unit direction vector (in WCS) DXF: X value; APP: 3D vector
21, 31	DXF: Y and Z values of unit direction vector (in WCS)

OBJECTS Section

7

This chapter presents the group codes that apply to nongraphical objects. These codes are found in the OBJECTS section of a DXF™ file and are used by AutoLISP® and ObjectARX® applications in entity definition lists.

In this chapter

- OBJECT Section Group Codes
- Common Group Codes for Objects
- ACAD_PROXY_OBJECT
- ACBBDICTIONARYWDFLT
- ACDBPLACEHOLDER
- DATATABLE
- DICTIONARY
- DICTIONARYVAR
- DIMASSOC
- FIELD
- GROUP
- IDBUFFER
- IMAGEDEF
- IMAGEDEF_REACTOR
- LAYER_INDEX
- LAYER_FILTER
- LAYOUT
- LIGHTLIST
- MATERIAL
- MLINestyle

- OBJECT_PTR
- PLOTSETTINGS
- RASTERVARIABLES
- RENDER
- SECTION
- SPATIAL_INDEX
- SPATIAL_FILTER
- SORTENTSTABLE
- SUNSTUDY
- TABLESTYLE
- UNDERLAYDEFINITION
- VISUALSTYLE
- VBA_PROJECT
- WIPEOUTVARIABLES
- XRECORD

OBJECT Section Group Codes

Objects are similar to entities, except that they have no graphical or geometric meaning. All objects that are not entities or symbol table records or symbol tables are stored in this section. This section represents a homogeneous heap of objects with topological ordering of objects by ownership, such that the owners always appear before the objects they own.

Object Ownership

The root owner of most objects appearing in the OBJECTS section is the named object dictionary, which is, therefore, always the first object that appears in this section. Objects that are not owned by the named object dictionary are owned by other entities, objects, or symbol table entries. Objects in this section may be defined by AutoCAD® or by applications with access to ObjectARX® API. The DXF names of application-defined object types should always be associated with a class name in the CLASS section of the DXF file, or else the object record cannot be bound to the application that will interpret it.

As with other dictionaries, the named-object dictionary record consists solely of associated pairs of entry names and hard ownership pointer references to the associated object.

To avoid name collision between objects, developers should always use their registered developer prefix for their entries.

Common Group Codes for Objects

The following table shows group codes that apply to virtually all nongraphical objects. When you refer to a table of group codes by object type, a list of codes associated with a *specific* object, keep in mind that the codes shown here can also be present. Some of the group codes are included with an object only if the object has nondefault values for those group code properties. For

information about abbreviations and formatting used in this table, see Formatting Conventions in This Reference (page 2).

Common object group codes

Group code	Description
0	Object type
5	Handle
102	Start of application-defined group “ <i>application_name</i> ” (optional)
<i>application-defined codes</i>	Codes and values within the 102 groups are application defined (optional)
102	End of group, “}” (optional)
102	“{ACAD_REACTORS” indicates the start of the AutoCAD persistent reactors group. This group exists only if persistent reactors have been attached to this object (optional)
330	Soft-pointer ID/handle to owner dictionary (optional)
102	End of group, “}” (optional)
102	“{ACAD_XDICTIONARY” indicates the start of an extension dictionary group. This group exists only if persistent reactors have been attached to this object (optional)
360	Hard-owner ID/handle to owner dictionary (optional)
102	End of group, “}” (optional)
330	Soft-pointer ID/handle to owner object

ACAD_PROXY_OBJECT

The following group codes apply to ACAD_PROXY_OBJECT objects. In addition to the group codes described here, see Common Group Codes for Objects (page 183). For information about abbreviations and formatting used in this table, see Formatting Conventions in This Reference (page 2).

ACAD_PROXY_OBJECT group codes

Group code	Description
100	DXF: Subclass marker (AcDbProxyObject)
90	DXF: Proxy object class ID (always 499)
91	DXF: Application object's class ID. Class IDs are based on the order of the class in the CLASSES section. The first class is given the ID of 500, the next is 501, and so on
93	DXF: Size of object data in bits
310	DXF: Binary object data (multiple entries can appear) (optional)
330 or 340 or 350 or 360	DXF: An object ID (multiple entries can appear) (optional)
94	DXF: 0 (indicates end of object ID section)
95	DXF: Object drawing format when it becomes a proxy (a 32-bit unsigned integer): Low word is AcDbDwgVersion High word is MaintenanceReleaseVersion
70	DXF: Original custom object data format: 0 = DWG format 1 = DXF format

The 92 field is not used for AcDbProxyObject. Objects of this class never have graphics.

ACBBDICTIONARYWDFLT

The following group codes are used by ACBBDICTIONARYWDFLT objects. In addition to the group codes described here, see Common Group Codes for Objects (page 183). For information about abbreviations and formatting used in this table, see Formatting Conventions in This Reference (page 2).

ACBBDICTIONARYWDFLT group codes

Group code	Description
0	Object name (ACBBDICTIONARYWDFLT)
5	Handle
102	Start of persistent reactors group; always "{ACAD_REACTORS"
330	Soft-pointer ID/handle to owner dictionary
102	End of persistent reactors group, always "}"
330	Soft-owner ID/handle to owner object
100	Subclass marker (AcDbDictionary)
281	Duplicate record cloning flag (determines how to merge duplicate entries): 0 = Not applicable 1 = Keep existing 2 = Use clone 3 = <xref>\$0\$<name> 4 = \$0\$<name> 5 = Unmangle name
3	Entry name (one for each entry)
350	Soft-owner ID/handle to entry object (one for each entry)
100	Subclass marker (AcDbDictionaryWithDefault)

ACBBDICTIONARYWDFLT group codes

Group code	Description
340	Hard pointer to default object ID/handle (currently only used for plot style dictionary's default entry, named "Normal")

ACDBPLACEHOLDER

The following group codes are used by the ACDBPLACEHOLDER objects. In addition to the group codes described here, see Common Group Codes for Objects (page 183). For information about abbreviations and formatting used in this table, see Formatting Conventions in This Reference (page 2).

ACDBPLACEHOLDER group codes

Group code	Description
0	Object name (ACDBPLACEHOLDER)
5	Handle
102	Start of persistent reactors group; always "{ACAD_REACTORS"
330	Soft-pointer ID/handle to owner dictionary
102	End of persistent reactors group, always "}"
330	Soft-pointer ID/handle to owner object

DATATABLE

The following group codes are used by the DATATABLE objects. In addition to the group codes described here, see Common Group Codes for Objects

(page 183). For information about abbreviations and formatting used in this table, see Formatting Conventions in This Reference (page 2).

DATATABLE group codes

Group code	Description
0	Object name (DATATABLE)
5	Handle
102	Start of persistent reactors group; always "{ACAD_REACTORS"
330	Soft-pointer ID/handle to owner dictionary
102	End of persistent reactors group, always "}"
330	Soft-pointer ID/handle to owner object
100	Subclass marker (AcDbDataTable)
70	Version
90	Number of columns
91	Number of valid rows
1	Table name
92, 2	Column type and name; repeats for each column
	One value is written for every row in each column
71	Boolean value
93	Integer value
40	Double value

DATATABLE group codes	
Group code	Description
3	String value
10, 20, 30	2D Point
11, 21, 31	3D Point
331	Soft-pointer ID/handle to object value
360	Hard-pointer ownership ID
350	Soft-pointer ownership ID
340	Hard-pointer ID/handle
330	Soft-pointer ID/handle

DICTIONARY

The following group codes are used by DICTIONARY objects. In addition to the group codes described here, see Common Group Codes for Objects (page 183). For information about abbreviations and formatting used in this table, see Formatting Conventions in This Reference (page 2).

DICTIONARY group codes	
Group code	Description
0	Object name (DICTIONARY)
5	Handle
102	Start of persistent reactors group; always "{ACAD_REACTORS"

DICTIONARY group codes

Group code	Description
330	Soft-pointer ID/handle to owner dictionary
102	End of persistent reactors group, always "}"
330	Soft-pointer ID/handle to owner object
100	Subclass marker (AcDbDictionary)
280	Hard-owner flag. If set to 1, indicates that elements of the dictionary are to be treated as hard-owned
281	Duplicate record cloning flag (determines how to merge duplicate entries): 0 = Not applicable 1 = Keep existing 2 = Use clone 3 = <xref>\${0}\$<name> 4 = \${0}\$<name> 5 = Unmangle name
3	Entry name (one for each entry) (optional)
350	Soft-owner ID/handle to entry object (one for each entry) (optional)

AutoCAD® maintains items such as mline styles and group definitions as objects in dictionaries. The following sections describe the AutoCAD object group codes maintained in dictionaries; however, other applications are free to create and use their own dictionaries as they see fit. The prefix "ACAD_" is reserved for use by AutoCAD applications.

DICTIONARYVAR

The following group codes are used by DICTIONARYVAR objects. In addition to the group codes described here, see Common Group Codes for Objects

(page 183). For information about abbreviations and formatting used in this table, see Formatting Conventions in This Reference (page 2).

DICTIONARYVAR group codes

Group code	Description
0	Object name (DICTIONARYVAR)
5	Handle
102	Start of persistent reactors group; always "{ACAD_REACTORS"
330	Soft-pointer ID/handle to owner dictionary (ACDBVARIABLEDICTIONARY)
102	End of persistent reactors group, always "}"
100	Subclass marker (DictionaryVariables)
280	Object schema number (currently set to 0)
1	Value of variable

DICTIONARYVAR objects are used by AutoCAD as a means to store named values in the database for *setvar/getvar* purposes without the need to add entries to the DXF™ HEADER section. System variables that are stored as DICTIONARYVAR objects are the following: DEFAULTVIEWCATEGORY, DIMADEC, DIMASSOC, DIMDSEP, DRAWORDERCTL, FIELDEVAL, HALOGAP, HIDE TEXT, INDEXCTL, INDEXCTL, INTERSECTIONCOLOR, INTERSECTIONDISPLAY, MSOLESCALE, OBSCOLOR, OBSLTYPE, OLEFRAME, PROJECTNAME, SORTENTS, UPDATETHUMBNAI, XCLIPFRAME, and XCLIPFRAME.

DIMASSOC

The following group codes are used by DIMASSOC objects. In addition to the group codes described here, see Common Group Codes for Objects (page 183).

For information about abbreviations and formatting used in this table, see [Formatting Conventions in This Reference \(page 2\)](#).

DIMASSOC group codes

Group code	Description
0	Object name (DIMASSOC)
5	Handle
102	Persistent reactors group; always "{ACAD_REACTORS}"
330	Soft-pointer ID
100	Subclass marker (AcDbDimAssoc)
330	ID of dimension object
90	Associativity flag 1 = First point reference 2 = Second point reference 4 = Third point reference 8 = Fourth point reference
70	Trans-space flag (true/false)
71	Rotated Dimension type (parallel, perpendicular)
1	Class name (AcDbOsnapPointRef)
72	Object Osnap type 0 = None 1 = Endpoint 2 = Midpoint 3 = Center 4 = Node 5 = Quadrant 6 = Intersection 7 = Insertion

DIMASSOC group codes

Group code	Description
	8 = Perpendicular 9 = Tangent 10 = Nearest 11 = Apparent intersection 12 = Parallel 13 = Start point
331	ID of main object (geometry)
73	SubentType of main object (edge, face)
91	GsMarker of main object (index)
301	Handle (string) of Xref object
40	Geometry parameter for Near Osnap
10	Osnap point in WCS; X value
20	Osnap point in WCS; Y value
30	Osnap point in WCS; Z value
332	ID of intersection object (geometry)
74	SubentType of intersction object (edge/face)
92	GsMarker of intersection object (index)
302	Handle (string) of intersection Xref object
75	hasLastPointRef flag (true/false)

DIMASSOC objects implement associative dimensions by specifying an association between a dimension object and drawing geometry objects. An associative dimension is a dimension that will automatically update when the associated geometry is modified.

FIELD

The following group codes are used by FIELD objects. In addition to the group codes described here, see [Common Group Codes for Objects \(page 183\)](#). For information about abbreviations and formatting used in this table, see [Formatting Conventions in This Reference \(page 2\)](#).

FIELD group codes

Group code	Description
0	Object name (ACAD_FIELD)
1	Evaluator ID
2	Field code string
3	Overflow of field code string
90	Number of child fields
360	Child field ID (AcDbHardOwnershipId); repeats for number of children
97	Number of object IDs used in the field code
331	Object ID used in the field code (AcDbSoftPointerId); repeats for the number of object IDs used in the field code
93	Number of the data set in the field
6	Key string for the field data; a key-field pair is repeated for the number of data sets in the field

FIELD group codes

Group code	Description
7	Key string for the evaluated cache; this key is hard-coded as ACFD_FIELD_VALUE
90	Data type of field value
91	Long value (if data type of field value is long)
140	Double value (if data type of field value is double)
330	ID value, AcDbSoftPointerId (if data type of field value is ID)
92	Binary data buffer size (if data type of field value is binary)
310	Binary data (if data type of field value is binary)
301	Format string
9	Overflow of format string
98	Length of format string

GROUP

The following group codes are used by GROUP objects. In addition to the group codes described here, see [Common Group Codes for Objects \(page 183\)](#). For information about abbreviations and formatting used in this table, see [Formatting Conventions in This Reference \(page 2\)](#).

GROUP group codes

Group code	Description
0	Object name (GROUP)

GROUP group codes

Group code	Description
5	Handle
102	Start of persistent reactors group; always "{ACAD_REACTORS}" (persistent reactors group appears in all dictionaries except the main dictionary)
330	Soft-pointer ID/handle to owner dictionary. For GROUP objects this is always the ACAD_GROUP entry of the named object dictionary
102	End of persistent reactors group, always "}"
330	Soft-pointer ID/handle to owner object
100	Subclass marker (AcDbGroup)
300	Group description
70	"Unnamed" flag: 1 = Unnamed; 0 = Named
71	Selectability flag: 1 = Selectable; 0 = Not selectable
340	Hard-pointer handle to entity in group (one entry per object)

IDBUFFER

The following group codes are used by IDBUFFER objects. In addition to the group codes described here, see Common Group Codes for Objects (page 183).

For information about abbreviations and formatting used in this table, see [Formatting Conventions in This Reference \(page 2\)](#).

IDBUFFER group codes

Group code	Description
100	Subclass marker (AcDbIdBuffer)
330	Soft-pointer reference to entity (multiple entries may exist)

The IDBUFFER object is a utility object that is just a list of references to objects.

IMAGEDEF

The following group codes are used by IMAGEDEF objects. In addition to the group codes described here, see [Common Group Codes for Objects \(page 183\)](#). For information about abbreviations and formatting used in this table, see [Formatting Conventions in This Reference \(page 2\)](#).

IMAGEDEF group codes

Group code	Description
0	Object name (IMAGEDEF)
5	Handle
102	Start of persistent reactors group; always "{ACAD_REACTORS"
330	Soft-pointer ID/handle to the ACAD_IMAGE_DICT dictionary
330	Soft-pointer ID/handle to IMAGEDEF_REACTOR object (multiple entries; one for each instance)
102	End of persistent reactors group, always "}"
100	Subclass marker (AcDbRasterImageDef)
90	Class version 0

IMAGEDEF group codes

Group code	Description
1	File name of image
10	Image size in pixels DXF: <i>U</i> value; APP: 2D point (<i>U</i> and <i>V</i> values)
20	DXF: <i>V</i> value of image size in pixels
11	Default size of one pixel in AutoCAD units DXF: <i>U</i> value; APP: 2D point (<i>U</i> and <i>V</i> values)
12	DXF: <i>V</i> value of pixel size
280	Image-is-loaded flag. 0 = Unloaded; 1 = Loaded
281	Resolution units. 0 = No units; 2 = Centimeters; 5 = Inch

IMAGEDEF_REACTOR

The following group codes are used by IMAGEDEF_REACTOR objects. In addition to the group codes described here, see Common Group Codes for Objects (page 183). For information about abbreviations and formatting used in this table, see Formatting Conventions in This Reference (page 2).

IMAGEDEF_REACTOR group codes

Group code	Description
0	Object name (IMAGEDEF_REACTOR)
5	Handle
100	Subclass marker (AcDbRasterImageDefReactor)

IMAGEDEF_REACTOR group codes

Group code	Description
90	Class version 2
330	Object ID for associated image object

LAYER_INDEX

The following group codes are used by LAYER_INDEX objects. In addition to the group codes described here, see Common Group Codes for Objects (page 183). For information about abbreviations and formatting used in this table, see Formatting Conventions in This Reference (page 2).

LAYER_INDEX group codes

Group code	Description
0	Object name (LAYER_INDEX)
5	Handle
102	Start of persistent reactors group; always "{ACAD_REACTORS"
330	Soft-pointer ID/handle to owner dictionary
102	End of persistent reactors group, always "}"
100	Subclass marker (AcDbIndex)
40	Time stamp (Julian date)
100	Subclass marker (AcDbLayerIndex)
8	Layer name (multiple entries may exist)

LAYER_INDEX group codes

Group code	Description
360	Hard-owner reference to IDBUFFER (multiple entries may exist)
90	Number of entries in the IDBUFFER list (multiple entries may exist)

LAYER_FILTER

The following group codes are used by LAYER_FILTER objects. In addition to the group codes described here, see Common Group Codes for Objects (page 183). For information about abbreviations and formatting used in this table, see Formatting Conventions in This Reference (page 2).

LAYER_FILTER group codes

Group code	Description
0	Object name (LAYER_FILTER)
5	Handle
102	Start of persistent reactors group; always "{ACAD_REACTORS"
330	Soft-pointer ID/handle to owner dictionary
102	End of persistent reactors group, always "}"
100	Subclass marker (AcDbFilter)
100	Subclass marker (AcDbLayerFilter)
8	Layer name (multiple entries may exist)

LAYOUT

The following group codes are used by LAYOUT objects. In addition to the group codes described here, see Common Group Codes for Objects (page 183). For information about abbreviations and formatting used in this table, see Formatting Conventions in This Reference (page 2).

LAYOUT group codes	
Group code	Description
0	Object name (LAYOUT)
5	Handle
102	Start of persistent reactors group; always "{ACAD_REACTORS"
330	Soft-pointer ID/handle to owner dictionary
102	End of persistent reactors group, always "}"
330	Soft-pointer ID/handle to owner object
100	Subclass marker (AcDbPlotSettings)
<i>plotsettings object group codes</i>	For group codes and descriptions following the AcDbPlotSettings marker, see PLOTSETTINGS (page 215)
100	Subclass marker (AcDbLayout)
1	Layout name
70	Flag (bit-coded) to control the following: 1 = Indicates the PSLTSCALE value for this layout when this layout is current 2 = Indicates the LIMCHECK value for this layout when this layout is current
71	Tab order. This number is an ordinal indicating this layout's ordering in the tab control that is attached to the AutoCAD drawing frame window. Note that the "Model" tab always appears as the first tab regardless of its tab order

LAYOUT group codes

Group code	Description
10	Minimum limits for this layout (defined by LIMMIN while this layout is current) DXF: X value; APP: 2D point
20	DXF: Y value of minimum limits
11	Maximum limits for this layout (defined by LIMMAX while this layout is current): DXF: X value; APP: 2D point
21	DXF: Y value of maximum limits
12	Insertion base point for this layout (defined by INSBASE while this layout is current): DXF: X value; APP: 3D point
22, 32	DXF: Y and Z values of the insertion base point
14	Minimum extents for this layout (defined by EXTMIN while this layout is current): DXF: X value; APP: 3D point
24, 34	DXF: Y and Z values of the minimum extents
15	Maximum extents for this layout (defined by EXTMAX while this layout is current): DXF: X value; APP: 3D point
25, 35	DXF: Y and Z values of the maximum extents
146	Elevation
13	UCS origin DXF: X value; APP: 3D point
23, 33	DXF: Y and Z values of UCS origin
16	UCS X-axis DXF: X value; APP: 3D vector

LAYOUT group codes

Group code	Description
26, 36	DXF: Y and Z values of UCS X-axis
17	UCS Y axis DXF: X value; APP: 3D vector
27, 37	DXF: Y and Z values of UCS Y axis
76	Orthographic type of UCS 0 = UCS is not orthographic 1 = Top; 2 = Bottom 3 = Front; 4 = Back 5 = Left; 6 = Right
330	ID/handle to this layout's associated paper space block table record
331	ID/handle to the viewport that was last active in this layout when the layout was current
345	ID/handle of AcDbUCSTableRecord if UCS is a named UCS. If not present, then UCS is unnamed
346	ID/handle of AcDbUCSTableRecord of base UCS if UCS is orthographic (76 code is non-zero). If not present and 76 code is non-zero, then base UCS is taken to be WORLD
333	Shade plot ID

LIGHTLIST

The following group codes are used by LIGHTLIST objects. In addition to the group codes described here, see *Common Group Codes for Objects* (page 183).

For information about abbreviations and formatting used in this table, see [Formatting Conventions in This Reference \(page 2\)](#).

LIGHTLIST group codes

Group code	Description
0	Object name (LIGHTLIST)
5	Handle
102	Start of persistent reactors group; always "{ACAD_REACTORS"
330	Soft-pointer ID/handle to owner dictionary. For LIGHTLIST objects, this is always the ACAD_LIGHT entry of the named object dictionary
102	End of persistent reactors group, always "}"
330	Soft-pointer ID/handle to owner object
100	Subclass marker (AcDbLightList)
90	Version number
90	Number of lights
5	Light handle (one for each light)
1	Light name (one for each light)

MATERIAL

The following group codes are used by MATERIAL objects. In addition to the group codes described here, see [Common Group Codes for Objects \(page 183\)](#).

For information about abbreviations and formatting used in this table, see [Formatting Conventions in This Reference \(page 2\)](#).

MATERIAL group codes

Group code	Description
0	Object name (MATERIAL)
5	Handle
102	Start of persistent reactors group; always "{ACAD_REACTORS" (The persistent reactors group appears in all dictionaries except the main dictionary.)
330	Soft-pointer ID/handle to owner dictionary. For MATERIAL objects, this is always the ACAD_MATERIAL entry of the named object dictionary.
102	End of persistent reactors group; always "}"
100	Subclass marker (AcDbMaterial)
1	Material name (string)
2	Description (string, default null string)
70	Ambient color method (default = 0): 0 = Use current color 1 = Override current color
40	Ambient color factor (real, default = 1.0; valid range is 0.0 to 1.0)
90	Ambient color value (unsigned 32-bit integer representing an AcCmEntityColor)
71	Diffuse color method (default = 0): 0 = Use current color 1 = Override current color
41	Diffuse color factor (real, default = 1.0; valid range is 0.0 to 1.0)

MATERIAL group codes

Group code	Description
91	Diffuse color value (unsigned 32-bit integer representing an AcCmEntityColor)
42	Diffuse map blend factor (real, default = 1.0)
72	Diffuse map source (default = 1): 0 = Use current scene 1 = Use image file (specified by file name; null file name specifies no map)
3	Diffuse map file name (string, default = null string)
73	Projection method of diffuse map mapper (default = 1): 1 = Planar 2 = Box 3 = Cylinder 4 = Sphere
74	Tiling method of diffuse map mapper (default = 1): 1 = Tile 2 = Crop 3 = Clamp
75	Auto transform method of diffuse map mapper (bitset, default = 1): 1 = No auto transform 2 = Scale mapper to current entity extents; translate mapper to entity origin 4 = Include current block transform in mapper transform
43	Transform matrix of diffuse map mapper (16 reals; row major format; default = identity matrix)
44	Specular gloss factor (real, default = 0.5)
76	Specular color method (default = 0): 0 = Use current color 1 = Override current color
45	Specular color factor (real, default = 1.0; valid range is 0.0 to 1.0)

MATERIAL group codes

Group code	Description
92	Specular color value (unsigned 32-bit integer representing an AcCmEntityColor)
46	Specular map blend factor (real; default = 1.0)
77	Specular map source (default = 1): 0 = Use current scene 1 = Use image file (specified by file name; null file name specifies no map)
4	Specular map file name (string; default = null string)
78	Projection method of specular map mapper (default = 1): 1 = Planar 2 = Box 3 = Cylinder 4 = Sphere
79	Tiling method of specular map mapper (default = 1): 1 = Tile 2 = Crop 3 = Clamp
170	Auto transform method of specular map mapper (bitset; default = 1): 1 = No auto transform 2 = Scale mapper to current entity extents; translate mapper to entity origin 4 = Include current block transform in mapper transform
47	Transform matrix of specular map mapper (16 reals; row major format; default = identity matrix)
48	Blend factor of reflection map (real, default = 1.0)
171	Reflection map source (default = 1): 0 = Use current scene 1 = Use image file (specified by file name; null file name specifies no map)
6	Reflection map file name (string; default = null string)

MATERIAL group codes

Group code	Description
172	Projection method of reflection map mapper (default = 1): 1 = Planar 2 = Box 3 = Cylinder 4 = Sphere
173	Tiling method of reflection map mapper (default = 1): 1 = Tile 2 = Crop 3 = Clamp
174	Auto transform method of reflection map mapper (bitset; default = 1): 1 = No auto transform 2 = Scale mapper to current entity extents; translate mapper to entity origin 4 = Include current block transform in mapper transform
49	Transform matrix of reflection map mapper (16 reals; row major format; default = identity matrix)
140	Opacity percent (real; default = 1.0)
141	Blend factor of opacity map (real; default = 1.0)
175	Opacity map source (default = 1): 0 = Use current scene 1 = Use image file (specified by file name; null file name specifies no map)
7	Opacity map file name (string; default = null string)
176	Projection method of opacity map mapper (default = 1): 1 = Planar 2 = Box 3 = Cylinder 4 = Sphere
177	Tiling method of opacity map mapper (default = 1):

MATERIAL group codes

Group code	Description
	1 = Tile 2 = Crop 3 = Clamp
178	Auto transform method of opacity map mapper (bitset; default = 1): 1 = No auto transform 2 = Scale mapper to current entity extents; translate mapper to entity origin 4 = Include current block transform in mapper transform
142	Transform matrix of opacity map mapper (16 reals; row major format; default = identity matrix)
143	Blend factor of bump map (real; default = 1.0)
179	Bump map source (default = 1): 0 = Use current scene 1 = Use image file (specified by file name; null file name specifies no map)
8	Bump map file name (string; default = null string)
270	Projection method of bump map mapper (default = 1): 1 = Planar 2 = Box 3 = Cylinder 4 = Sphere
271	Tiling method of bump map mapper (default = 1): 1 = Tile 2 = Crop 3 = Clamp
272	Auto transform method of bump map mapper (bitset; default = 1): 1 = No auto transform 2 = Scale mapper to current entity extents; translate mapper to entity origin 4 = Include current block transform in mapper transform
144	Transform matrix of bump map mapper (16 reals; row major format; default = identity matrix)

MATERIAL group codes

Group code	Description
145	Refraction index (real; default = 1.0)
146	Blend factor of refraction map (real; default = 1.0)
273	Refraction map source (default = 1): 0 = Use current scene 1 = Use image file (specified by file name; null file name specifies no map)
9	Refraction map file name (string; default = null string)
274	Projection method of refraction map mapper (default = 1): 1 = Planar 2 = Box 3 = Cylinder 4 = Sphere
275	Tiling method of refraction map mapper (default = 1): 1 = Tile 2 = Crop 3 = Clamp
276	Auto transform method of refraction map mapper (bitset; default = 1): 1 = No auto transform 2 = Scale mapper to current entity extents; translate mapper to entity origin 4 = Include current block transform in mapper transform
147	Transform matrix of refraction map mapper (16 reals; row major format; default = identity matrix)
460	Color Bleed Scale
461	Indirect Dump Scale
462	Reflectance Scale

MATERIAL group codes

Group code Description

463 Transmittance Scale

290 Two-sided Material

464 Luminance

270 Luminance Mode

271 Normal Map Method

465 Normal Map Strength

42 Normal Map Blend Factor

72 Normal Map Source

3 Normal Map Source File Name

73 Normal Mapper Projection

74 Normal Mapper Tiling

75 Normal Mapper Auto Transform

43 Normal Mapper Transform

293 Materials Anonymous

272 Global Illumination Mode

273 Final Gather Mode

300 GenProcName

MATERIAL group codes

Group code	Description
291	GenProcValBool
271	GenProcValInt
469	GenProcValReal
301	GenProcValText
292	GenProcTableEnd
62	GenProcValColorIndex
420	GenProcValColorRGB
430	GenProcValColorName
270	Map UTile
271	Map VTile

MLINESTYLE

The following group codes are used by MLINESTYLE objects. In addition to the group codes described here, see Common Group Codes for Objects (page 183). For information about abbreviations and formatting used in this table, see Formatting Conventions in This Reference (page 2).

MLINESTYLE group codes

Group code	Description
0	Object name (MLINESTYLE)

MLINESTYLE group codes

Group code	Description
5	Handle
102	Start of persistent reactors group; always "{ACAD_REACTORS" (persistent reactors group appears in all dictionaries except the main dictionary)
330	Soft-pointer ID/handle to owner dictionary. For MLINESTYLE objects this is always the ACAD_MLINESTYLE entry of the named object dictionary
102	End of persistent reactors group; always "}"
100	Subclass marker (AcDbMlineStyle)
2	Mline style name
70	Flags (bit-coded): 1 = Fill on 2 = Display miters 16 = Start square end (line) cap 32 = Start inner arcs cap 64 = Start round (outer arcs) cap 256 = End square (line) cap 512 = End inner arcs cap 1024 = End round (outer arcs) cap
3	Style description (string, 255 characters maximum)
62	Fill color (integer, default = 256)
51	Start angle (real, default is 90 degrees)
52	End angle (real, default is 90 degrees)
71	Number of elements
49	Element offset (real, no default). Multiple entries can exist; one entry for each element

MLINESTYLE group codes

Group code	Description
62	Element color (integer, default = 0). Multiple entries can exist; one entry for each element
6	Element linetype (string, default = BYLAYER). Multiple entries can exist; one entry for each element

The 2 group codes in `mline` entities and `MLINESTYLE` objects are redundant fields. These groups should not be modified under any circumstances, although it is safe to read them and use their values. The correct fields to modify are

Mline The 340 group in the same object, which indicates the proper `MLINESTYLE` object.

Mlinestyle The 3 group value in the `MLINESTYLE` dictionary, which precedes the 350 group that has the handle or entity name of the current `mlinestyle`.

OBJECT_PTR

The following group codes are used by `OBJECT_PTR` objects. In addition to the group codes described here, see *Common Group Codes for Objects* (page 183). For information about abbreviations and formatting used in this table, see *Formatting Conventions in This Reference* (page 2).

OBJECT_PTR group codes

Group code	Description
0	Object name (<code>OBJECT_PTR</code>)
5	Handle
102	Start of persistent reactors group; always "{ACAD_REACTORS"
330	Soft-pointer ID/handle to owner dictionary
102	End of persistent reactors group, always "}"

OBJECT_PTR group codes

Group code	Description
1001	Begin ASE xdata (DC015)

PLOTSETTINGS

The following group codes are used by PLOTSETTINGS objects. In addition to the group codes described here, see Common Group Codes for Objects (page 183). For information about abbreviations and formatting used in this table, see Formatting Conventions in This Reference (page 2).

PLOTSETTINGS group codes

Group code	Description
0	Object name (PLOTSETTINGS)
5	Handle
102	Start of persistent reactors group; always "{ACAD_REACTORS"
330	Soft-pointer ID/handle to owner dictionary
102	End of persistent reactors group, always "}"
330	Soft-pointer ID/handle to owner object
100	Subclass marker (AcDbPlotSettings)
1	Page Setup name
2	Name of system printer or plot configuration file
4	Paper size

PLOTSETTINGS group codes

Group code	Description
6	Plot view name
40	Size, in millimeters, of unprintable margin on left side of paper
41	Size, in millimeters, of unprintable margin on bottom of paper
42	Size, in millimeters, of unprintable margin on right side of paper
43	Size, in millimeters, of unprintable margin on top of paper
44	Plot paper size: physical paper width in millimeters
45	Plot paper size: physical paper height in millimeters
46	Plot origin: X value of origin offset in millimeters
47	Plot origin: Y value of origin offset in millimeters
48	Plot window area: X value of lower-left window corner
49	Plot window area: Y value of upper-right window corner
140	Plot window area: X value of lower-left window corner
141	Plot window area: Y value of upper-right window corner
142	Numerator of custom print scale: real world (paper) units
143	Denominator of custom print scale: drawing units
70	Plot layout flag: 1 = PlotViewportBorders 2 = ShowPlotStyles

PLOTSETTINGS group codes

Group code Description

4 = PlotCentered
8 = PlotHidden
16 = UseStandardScale
32 = PlotPlotStyles
64 = ScaleLineweights
128 = PrintLineweights
512 = DrawViewportsFirst
1024 = ModelType
2048 = UpdatePaper
4096 = ZoomToPaperOnUpdate
8192 = Initializing
16384 = PrevPlotInit

72 Plot paper units:
0 = Plot in inches
1 = Plot in millimeters
2 = Plot in pixels

73 Plot rotation:
0 = No rotation
1 = 90 degrees counterclockwise
2 = Upside-down
3 = 90 degrees clockwise

74 Plot type (portion of paper space to output to the media):
0 = Last screen display
1 = Drawing extents
2 = Drawing limits
3 = View specified by code 6
4 = Window specified by codes 48, 49, 140, and 141
5 = Layout information

7 Current style sheet

75 Standard scale type:
0 = Scaled to Fit
1 = 1/128"=1'; 2 = 1/64"=1'; 3 = 1/32"=1'

PLOTSETTINGS group codes

Group code	Description
	4 = 1/16"=1'; 5 = 3/32"=1'; 6 = 1/8"=1' 7 = 3/16"=1'; 8 = 1/4"=1'; 9 = 3/8"=1' 10 = 1/2"=1'; 11 = 3/4"=1'; 12 = 1"=1' 13 = 3"=1'; 14 = 6"=1'; 15 = 1'=1' 16= 1:1 ; 17= 1:2; 18 = 1:4; 19 = 1:8; 20 = 1:10; 21= 1:16 22 = 1:20; 23 = 1:30; 24 = 1:40; 25 = 1:50; 26 = 1:100 27 = 2:1; 28 = 4:1; 29 = 8:1; 30 = 10:1; 31 = 100:1; 32 = 1000:1
76	ShadePlot mode: 0 = As Displayed 1 = Wireframe 2 = Hidden 3 = Rendered
77	ShadePlot resolution level: 0 = Draft 1 = Preview 2 = Normal 3 = Presentation 4 = Maximum 5 = Custom
78	ShadePlot custom DPI: Valid range: 100 to 32767 Only applied when the ShadePlot resolution level is set to 5 (Custom)
147	A floating point scale factor that represents the standard scale value specified in code 75
148	Paper image origin: X value
149	Paper image origin: Y value
333	ShadePlot ID/Handle (optional)

RASTERVARIABLES

The following group codes are used by RASTERVARIABLES objects. In addition to the group codes described here, see Common Group Codes for Objects (page 183). For information about abbreviations and formatting used in this table, see Formatting Conventions in This Reference (page 2).

RASTERVARIABLES group codes

Group code	Description
0	Object name (RASTERVARIABLES)
5	Handle
102	Start of persistent reactors group; always "{ACAD_REACTORS"
330	Soft-pointer ID/handle to owner dictionary. For a RASTERVARIABLES object, this is always the ACAD_IMAGE_VARS entry of the named object dictionary
102	End of persistent reactors group; always "}"
100	Subclass marker (AcDbRasterVariables)
90	Class version 0
70	Display-image-frame flag: 0 = No frame; 1 = Display frame
71	Image display quality (screen only): 0 = Draft; 1 = High
72	AutoCAD units for inserting images. This is what one AutoCAD unit is equal to for the purpose of inserting and scaling images with an associated resolution: 0 = None; 1 = Millimeter; 2 = Centimeter 3 = Meter; 4 = Kilometer; 5 = Inch 6 = Foot; 7 = Yard; 8 = Mile

RENDER

Render related group codes.

RENDERENVIRONMENT

The following group codes are used by RENDERENVIRONMENT objects. In addition to the group codes described here, see Common Group Codes for Objects (page 183). For information about abbreviations and formatting used in this table, see Formatting Conventions in This Reference (page 2).

RENDERENVIRONMENT group codes

Group code	Description
0	Object name (RENDERENVIRONMENT)
5	Handle
102	Start of persistent reactors group; always "{ACAD_REACTORS"
330	Soft-pointer ID/handle to owner dictionary. For a RENDERENVIRONMENT object, this is always the ACAD_RENDER_ENVIRONMENT entry of the named object dictionary
102	End of persistent reactors group; always "}"
100	Subclass marker (AcDbRenderEnvironment)
90	Class version 1
290	Fog enabled flag; 1 if enabled
290	Fog in background flag; 1 if enabled
280, 280, 280	Fog color; Red, green, and blue channel values
40, 40	Fog density; Near and Far density as a percentage

RENDERENVIRONMENT group codes

Group code	Description
40, 40	Near and Far distance as a percentage of the distance between the camera and the far clipping plane
290	Environment image flag
1	Environment image file name (can be blank if the previous flag is 0)

MENTALRAYRENDERSETTINGS

The following group codes are used by MENTALRAYRENDERSETTINGS objects. In addition to the group codes described here, see Common Group Codes for Objects (page 183). For information about abbreviations and formatting used in this table, see Formatting Conventions in This Reference (page 2).

MENTALRAYRENDERSETTINGS group codes

Group code	Description
0	Object name (MENTALRAYRENDERSETTINGS)
5	Handle
102	Start of persistent reactors group; always "{ACAD_REACTORS"
330	Soft-pointer ID/handle to owner dictionary
102	End of persistent reactors group; always "}"
100	Subclass marker (AcDbRenderSettings)
90	Class version 1
1	Render preset name

MENTALRAYRENDERSETTINGS group codes

Group code	Description
290	Render materials flag
90	Texture sampling quality
290	Render back-faces flag
290	Render shadows flag
1	Preview image file name(can be blank)
100	Subclass marker (AcDbMentalRayRenderSettings)
90	Class version 1
90	Sampling rate (minimum)
90	Sampling rate (maximum)
70	Sampling filter type 0 = Box 1 = Triangle 2 = Gauss 3 = Mitchell 4 = Lanczos
40, 40	Filter width, height
40, 40, 40, 40	Sampling contrast color; Red, green, blue, and alpha channel values
70	Shadow mode 0 = Simple 1 = Sort 2 = Segment

MENTALRAYRENDERSETTINGS group codes

Group code	Description
290	Shadow map flag; applies only to lights using mapped shadows
290	Ray tracing flag
90, 90, 90	Ray tracing depth for reflections, refractions, and maximum depth
290	Global illumination flag
90	Photons/sample count
290	Global illumination radius flag
40	Global illumination sample radius
90	Photons per light
90, 90, 90	Global illumination photo trace depth for reflections, refractions, and maximum depth
290	Final gather flag
90	Final gather ray count
290, 290	Final gather minimum and maximum radius flags
290	Final gather pixels flag
40, 40	Final gather minimum and maximum sample radius
40	Luminance scale (energy multiplier)
70	Diagnostic mode 0 = Off 1 = Grid

MENTALRAYRENDERSETTINGS group codes

Group code	Description
	2 = Photon 4 = BSP
70	Diagnostic Grid mode 0 = Object 1 = World 2 = Camera
40	Grid size
70	Diagnostic Photon mode 0 = Density 1 = Irradiance
70	Diagnostic BSP mode 0 = Depth 1 = Size
290	Export MI statistics flag
1	MI statistics file name (can be blank)
90	Tile size
70	Tile order 0 = Hilbert 1 = Spiral 2 = Left to right 3 = Right to left 4 = Top to bottom 5 = Bottom to top
90	Memory limit

RENDERGLOBAL

The following group codes are used by RENDERGLOBAL objects. In addition to the group codes described here, see Common Group Codes for Objects (page 183). For information about abbreviations and formatting used in this table, see Formatting Conventions in This Reference (page 2).

RENDERGLOBAL group codes

Group code	Description
0	Object name (RENDERGLOBAL)
5	Handle
102	Start of persistent reactors group; always "{ACAD_REACTORS"
330	Soft-pointer ID/handle to owner dictionary. For a RENDERGLOBAL object, this is always the ACAD_RENDER_GLOBAL entry of the named object dictionary
102	End of persistent reactors group; always "}"
100	Subclass marker (AcDbRenderGlobal)
90	Class version 2
90	Render procedure: 0 = View 1 = Crop 2 = Selection
90	Render destination 0 = Render Window 1 = Viewport
290	Save to file flag
1	Rendered image save file name

RENDERGLOBAL group codes

Group code	Description
-------------------	--------------------

90	Image width
----	-------------

90	Image height
----	--------------

290	Predefined presets first flag
-----	-------------------------------

290	High info level flag
-----	----------------------

SECTION

Section manager and section settings group codes.

Section Manager

The following group codes apply to SECTIONMANAGER objects. For information about abbreviations and formatting used in this table, see [Formatting Conventions in This Reference \(page 2\)](#).

SECTIONMANAGER group codes

Group code	Description
-------------------	--------------------

0	Object name (SECTIONMANAGER)
---	------------------------------

5	Handle
---	--------

102	Start of persistent reactors group; always "{ACAD_REACTORS"
-----	---

330	Soft-pointer ID/handle to owner dictionary
-----	--

102	End of persistent reactors group, always "}"
-----	--

SECTIONMANAGER group codes

Group code	Description
330	Soft-owner ID/handle to owner object
100	Subclass marker (AcDbSectionManager)
70	Requires full update flag
90	Number of sections
330	Soft-pointer ID/handle to section entities (repeats for number of sections)

Section Settings

The following group codes apply to SECTIONSETTINGS objects. For information about abbreviations and formatting used in this table, see [Formatting Conventions in This Reference \(page 2\)](#).

SECTIONSETTINGS group codes

Group code	Description
0	Object name (SECTIONSETTINGS)
5	Handle
102	Start of persistent reactors group; always "{ACAD_REACTORS"
330	Soft-pointer ID/handle to owner dictionary
102	End of persistent reactors group, always "}"
330	Soft-owner ID/handle to owner object
100	Subclass marker (AcDbSectionSettings)

SECTIONSETTINGS group codes

Group code	Description
------------	-------------

90	Section type
----	--------------

91	Number of generation settings
----	-------------------------------

Section Type Settings data follows

Section Type Settings

The following group codes apply to Section Type settings. For information about abbreviations and formatting used in this table, see Formatting Conventions in This Reference (page 2).

Section Type Settings group codes

Group code	Description
------------	-------------

1	"SectionTypeSettings" marker
---	------------------------------

90	Section type
----	--------------

91	Generation option flag
----	------------------------

92	Number of source objects
----	--------------------------

330	Soft-pointer ID/handle to source objects (repeats for number of source objects)
-----	---

331	Soft-pointer ID/handle to destination block object
-----	--

1	Destination file name
---	-----------------------

93	Number of generation settings
----	-------------------------------

2	"SectionGeometrySettings" data marker
---	---------------------------------------

Section Type Settings group codes

Group code	Description
------------	-------------

Section geometry settings data

3	"SectionTypeSettingsEnd" marker
---	---------------------------------

Section Geometry Settings

The following group codes apply to Section geometry settings. For information about abbreviations and formatting used in this table, see [Formatting Conventions in This Reference \(page 2\)](#).

Section geometry settings group codes

Group code	Description
------------	-------------

90	Section type
----	--------------

91	Geometry count
----	----------------

92	Bitflags
----	----------

63	Color data
----	------------

8	Layer name
---	------------

6	Linetype name
---	---------------

40	Linetype scale
----	----------------

1	Plotstyle name
---	----------------

370	Line weight
-----	-------------

70	Face transparency
----	-------------------

Section geometry settings group codes

Group code	Description
71	Edge transparency
72	Hatch pattern type
2	Hatch pattern name
41	Hatch angle
42	Hatch scale
43	Hatch spacing
3	“SectionGeometrySettingsEnd” data marker

SPATIAL_INDEX

The following group codes are used by SPATIAL_INDEX objects. In addition to the group codes described here, see *Common Group Codes for Objects* (page 183). For information about abbreviations and formatting used in this table, see *Formatting Conventions in This Reference* (page 2).

SPATIAL_INDEX group codes

Group code	Description
0	Object name (SPATIAL_INDEX)
5	Handle
102	Start of persistent reactors group; always “{ACAD_REACTORS”
330	Soft-pointer ID/handle to owner dictionary

SPATIAL_INDEX group codes

Group code	Description
102	End of persistent reactors group, always “}”
100	Subclass marker (AcDbIndex)
40	Timestamp (Julian date)
100	Subclass marker (AcDbSpatialIndex)

The SPATIAL_INDEX is always written out empty to a DXF file. This object can be ignored.

SPATIAL_FILTER

The following group codes are used by SPATIAL_FILTER objects. In addition to the group codes described here, see Common Group Codes for Objects (page 183). For information about abbreviations and formatting used in this table, see Formatting Conventions in This Reference (page 2).

SPATIAL_FILTER group codes

Group code	Description
0	Object name (SPATIAL_FILTER)
5	Handle
102	Start of persistent reactors group; always “{ACAD_REACTORS”
330	Soft-pointer ID/handle to owner dictionary (SPATIAL)
102	End of persistent reactors group, always “}”
100	Subclass marker (AcDbFilter)

SPATIAL_FILTER group codes

Group code	Description
100	Subclass marker (AcDbSpatialFilter)
70	Number of points on the clip boundary 2 = Rectangular clip boundary (lower-left and upper-right) greater than 2 = Polyline clip boundary
10	Clip boundary definition point (in OCS) (always 2 or more) based on an xref scale of 1 DXF: X value; APP: 2D point
20	DXF: Y value of boundary definition point (always 2 or more)
210	Normal to the plane containing the clip boundary DXF: X value; APP: 3D vector
220, 230	DXF: Y and Z values of extrusion direction
11	Origin used to define the local coordinate system of the clip boundary DXF: X value; APP: 3D point
21, 31	Origin used to define the local coordinate system of the clip boundary DXF: Y and Z values
71	Clip boundary display enabled flag 0 = Disabled; 1 = Enabled
72	Front clipping plane flag; 0 = No; 1 = Yes
40	Front clipping plane distance (if code 72 = 1)
73	Back clipping plane flag; 0 = No; 1 = Yes
41	Back clipping plane distance (if code 73 = 1)

SPATIAL_FILTER group codes

Group code	Description
40	4x3 transformation matrix written out in column major order. This matrix is the inverse of the original block reference (insert entity) transformation. The original block reference transformation is the one that is applied to all entities in the block when the block reference is regenerated (always 12 entries)
40	4x3 transformation matrix written out in column major order. This matrix transforms points into the coordinate system of the clip boundary (12 entries)

SORTENTSTABLE

The following group codes are used by SORTENTSTABLE objects. In addition to the group codes described here, see Common Group Codes for Objects (page 183). For information about abbreviations and formatting used in this table, see Formatting Conventions in This Reference (page 2).

SORTENTSTABLE group codes

Group code	Description
0	Object name (SORTENTSTABLE)
5	Handle
102	Start of persistent reactors group; always "{ACAD_REACTORS"
330	Soft-pointer ID/handle to owner dictionary (ACAD_SORTENTS)
102	End of persistent reactors group; always "}"
100	Subclass marker (AcDbSortentsTable)
330	Soft-pointer ID/handle to owner (currently only the *MODEL_SPACE or *PAPER_SPACE blocks)

SORTENTSTABLE group codes

Group code	Description
331	Soft-pointer ID/handle to an entity (zero or more entries may exist)
5	Sort handle (zero or more entries may exist)

If the SORTENTS Regen flag (bit-code value 16) is set, AutoCAD regenerates entities in ascending handle order. When the DRAWORDER command is used, a SORTENTSTABLE object is attached to the *Model_Space or *Paper_Space block's extension dictionary under the name ACAD_SORTENTS. The SORTENTSTABLE object related to this dictionary associates a different handle with each entity, which redefines the order in which the entities are regenerated.

SUNSTUDY

The following group codes are used by SUNSTUDY objects. In addition to the group codes described here, see Common Group Codes for Objects (page 183). For information about abbreviations and formatting used in this table, see Formatting Conventions in This Reference (page 2).

SUNSTUDY group codes

Group code	Description
0	Object name (SUNSTUDY)
5	Handle
102	Start of persistent reactors group; always "{ACAD_REACTORS"
330	Soft-pointer ID/handle to owner dictionary
102	End of persistent reactors group, always "}"
330	Soft-owner ID/handle to owner object

SUNSTUDY group codes

Group code	Description
100	Subclass marker (AcDbSunStudy)
90	Version Number
1	Sun setup name
2	Description
70	Output type
3	Sheet set name. Included only if Output type is Sheet Set.
290	Use subset flag. Included only if Output type is Sheet Set.
4	Sheet subset name. Included only if Output type is Sheet Set.
291	Select dates from calender flag
91	Date input array size (represents the number of dates picked)
90	Julian day; represents the date. One entry for each date picked.
90	Seconds past midnight; represents the time of day. One entry for each date picked.
292	Select range of dates flag
93	Start time. If range of dates flag is true.
94	End time. If range of dates flag is true.
95	Interval in seconds. If range of dates flag is true.
73	Number of hours

SUNSTUDY group codes

Group code	Description
290	Hour. One entry for every hour as specified by the number of hours entry above.
340	Page setup wizard hard pointer ID
341	View hard pointer ID
342	Visual style ID
74	Shade plot type
75	Viewports per page
76	Number of rows for viewport distribution
77	Number of columns for viewport distribution
40	Spacing
293	Lock viewports flag
294	Label viewports flag
343	Text style ID

TABLESTYLE

The following group codes are used by TABLESTYLE objects. In addition to the group codes described here, see [Common Group Codes for Objects](#) (page

183). For information about abbreviations and formatting used in this table, see Formatting Conventions in This Reference (page 2).

TABLESTYLE group codes

Group code	Description
0	Object name (TABLESTYLE)
5	Handle
102	Start of persistent reactors group; always "{ACAD_REACTORS" (The persistent reactors group appears in all dictionaries except the main dictionary.)
330	Soft-pointer ID/handle to owner dictionary. For TABLESTYLE objects, this code is always the ACAD_TABLESTYLE entry of the named object dictionary
102	End of persistent reactors group, always "}"
100	Subclass marker (AcDbTableStyle)
3	Table style description (string; 255 characters maximum)
70	FlowDirection (integer): 0 = Down 1 = Up
71	Flags (bit-coded)
40	Horizontal cell margin (real; default = 0.06)
41	Vertical cell margin (real; default = 0.06)
280	Flag for whether the title is suppressed: 0 = Not suppressed 1 = Suppressed
281	Flag for whether the column heading is suppressed: 0 = Not suppressed

TABLESTYLE group codes

Group code **Description**

1 = Suppressed

The following group codes are repeated for every cell in the table

7 Text style name (string; default = STANDARD)

140 Text height (real)

170 Cell alignment (integer)

62 Text color (integer; default = BYBLOCK)

63 Cell fill color (integer; default = 7)

283 Flag for whether background color is enabled (default = 0):
0 = Disabled
1 = Enabled

90 Cell data type

91 Cell unit type

274-279 Lineweight associated with each border type of the cell (default = kLnWtByBlock)

284-289 Flag for visibility associated with each border type of the cell (default = 1):
0 = Invisible
1 = Visible

64-69 Color value associated with each border type of the cell (default = BYBLOCK)

UNDERLAYDEFINITION

The following group codes apply to UNDERLAYDEFINITION symbol table entries. In addition to the group codes described here, see Common Group Codes for Symbol Table Entries (page 43). For information about abbreviations and formatting used in this table, see Formatting Conventions in This Reference (page 2).

UNDERLAYDEFINITION group codes

Group Code	Description
0	Object name (UNDERLAYDEFINITION)
5	Handle
102	Start of persistent reactors group; always "{ACAD_REACTORS"
330	Soft-pointer ID/handle to owner dictionary
102	End of persistent reactors group, always "}"
100	Subclass marker (AcDbUnderlayDefinition)
1	Underlay path and file name
2	Underlay Name

VISUALSTYLE

The following group codes apply to VISUALSTYLE objects. For information about abbreviations and formatting used in this table, see Formatting Conventions in This Reference (page 2).

VISUALSTYLE group codes	
Group code	Description
0	Object name (VISUALSTYLE)
5	Handle
102	Start of persistent reactors group; always "{ACAD_REACTORS"
330	Soft-pointer ID/handle to owner dictionary
102	End of persistent reactors group, always "}"
330	Soft-owner ID/handle to owner object
100	Subclass marker (AcDbVisualStyle)
2	Description
70	Type
71	Face lighting model 0 = Invisible 1 = Visible 2 = Phong 3 = Gooch
72	Face lighting quality 0 = No lighting 1 = Per face lighting 2 = Per vertex lighting

VISUALSTYLE group codes

Group code	Description
73	Face color mode 0 = No color 1 = Object color 2 = Background color 3 = Custom color 4 = Mono color 5 = Tinted 6 = Desaturated
90	Face modifiers 0 = No modifiers 1 = Opacity 2 = Specular
40	Face opacity level
41	Face specular level
62, 63	Color
421	Face style mono color
74	Edge style model 0 = No edges 1 = Isolines 2 = Facet edges
91	Edge style
64	Edge intersection color
65	Edge obscured color
75	Edge obscured linetype

VISUALSTYLE group codes

Group code	Description
175	Edge intersection linetype
42	Edge crease angle
92	Edge modifiers
66	Edge color
43	Edge opacity level
76	Edge width
77	Edge overhang
78	Edge jitter
67	Edge silhouette color
79	Edge silhouette width
170	Edge halo gap
171	Number of edge isolines
290	Edge hide precision flag
174	Edge style apply flag
93	Display style display settings
44	Brightness
173	Shadow type

VISUALSTYLE group codes

Group code	Description
291	Internal use only flag

VBA_PROJECT

The following group codes are used by VBA_PROJECT objects. For information about abbreviations and formatting used in this table, see Formatting Conventions in This Reference (page 2).

VBA_PROJECT group codes

Group code	Description
0	Object name (VBA_PROJECT)
5	Handle
102	Start of persistent reactors group; always "{ACAD_REACTORS"
330	Soft-pointer ID/handle to owner dictionary
102	End of persistent reactors group, always "}"
330	Soft-owner ID/handle to owner object
100	Subclass marker (AcDbVbaProject)
90	Number of bytes of binary chunk data (contained in the group code 310 records that follow)
310	DXF: Binary object data (multiple entries containing VBA project data)

WIPEOUTVARIABLES

The following group codes are used by WIPEOUTVARIABLES objects. In addition to the group codes described here, see Common Group Codes for Objects (page 183). For information about abbreviations and formatting used in this table, see Formatting Conventions in This Reference (page 2).

WIPEOUTVARIABLES group codes

Group code	Description
0	Object name (WIPEOUTVARIABLES)
5	Handle
102	Start of persistent reactors group; always "{ACAD_REACTORS"
330	Soft-pointer ID/handle to owner dictionary. For a WIPEOUTVARIABLES object, this is always the ACAD_IMAGE_VARS entry of the named object dictionary
102	End of persistent reactors group; always "}"
100	Subclass marker (AcDbRasterVariables)
90	Class version 0
70	Display-image-frame flag: 0 = No frame; 1 = Display frame

XRECORD

The following group codes are common to all xrecord objects. In addition to the group codes described here, see Common Group Codes for Objects (page

183). For information about abbreviations and formatting used in this table, see Formatting Conventions in This Reference (page 2).

Xrecord group codes

Group code	Description
-------------------	--------------------

100	Subclass marker (AcDbXrecord)
-----	-------------------------------

280	Duplicate record cloning flag (determines how to merge duplicate entries): 0 = Not applicable 1 = Keep existing 2 = Use clone 3 = <xref>\$0\$<name> 4 = \$0\$<name> 5 = Unmangle name
-----	---

1-369 (except 5 and 105)	These values can be used by an application in any way
--------------------------	---

Xrecord objects are used to store and manage arbitrary data. They are composed of DXF group codes with “normal object” groups (that is, non-xdata group codes), ranging from 1 through 369 for supported ranges. This object is similar in concept to xdata but is not limited by size or order.

Xrecord objects are designed to work in such a way as to not offend releases R13c0 through R13c3. However, if read into a pre-R13c4 version of AutoCAD®, xrecord objects disappear.

THUMBNAILIMAGE Section

This chapter presents the group codes that are found in the THUMBNAILIMAGE section of a DXF™ file. This section exists only if a preview image has been saved with the DXF file.

8

In this chapter

- THUMBNAILIMAGE
Section Group Codes

THUMBNAILIMAGE Section Group Codes

The following group codes are found in the THUMBNAILIMAGE section. For information about abbreviations and formatting used in this table, see [Formatting Conventions in This Reference \(page 2\)](#).

THUMBNAILIMAGE group codes

Group code	Description
90	The number of bytes in the image (and subsequent binary chunk records)
310	Preview image data (multiple lines; 256 characters maximum per line)

Drawing Interchange File Formats

9

This appendix describes the various file formats AutoCAD® uses to interchange drawing data with other applications. The formats presented are Drawing Interchange File (DXF™), binary DXF, Slide (SLD), and the Slide Library (SLB) file formats.

DXF files can be either ASCII or binary format. Because ASCII DXF files are more common than the binary format, the term *DXF file* is used to refer to ASCII DXF files and the term *binary DXF file* is used for the binary format.

In this chapter

- ASCII DXF Files
- Binary DXF Files
- Slide Files
- Slide Library Files

ASCII DXF Files

This section describes the format of ASCII DXF files. It contains information that is needed only if you write your own programs to process DXF files or work with entity information obtained by AutoLISP® and ObjectARX® applications.

General DXF File Structure

Essentially, a DXF file is composed of pairs of codes and associated values. The codes, known as *group codes*, indicate the type of value that follows. Using these group code and value pairs, a DXF file is organized into sections composed of records, which are composed of a group code and a data item. Each group code and value are on their own line in the DXF file.

Each section starts with a group code 0 followed by the string SECTION. This is followed by a group code 2 and a string indicating the name of the section (for example, HEADER). Each section is composed of group codes and values that define its elements. A section ends with a 0 followed by the string ENDSEC.

It may be helpful to produce a DXF file from a small drawing, print it, and refer to it while reading the information presented in this section.

The overall organization of a DXF file is as follows:

- *HEADER section.* Contains general information about the drawing. It consists of an AutoCAD database version number and a number of system variables. Each parameter contains a variable name and its associated value.
- *CLASSES section.* Holds the information for application-defined classes, whose instances appear in the BLOCKS, ENTITIES, and OBJECTS sections of the database. A class definition is permanently fixed in class hierarchy.
- *TABLES section.* Contains definitions for the following symbol tables:
 - APPID (application identification table)
 - BLOCK_RECORD (block reference table)
 - DIMSTYLE (dimension style table)
 - LAYER (layer table)
 - LTYPE (linetype table)
 - STYLE (text style table)
 - UCS (user coordinate system table)

VIEW (view table)

VPOR (viewport configuration table)

- *BLOCKS section.* Contains block definition and drawing entities that make up each block reference in the drawing.
- *ENTITIES section.* Contains the graphical objects (entities) in the drawing, including block references (insert entities).
- *OBJECTS section.* Contains the nongraphical objects in the drawing. All objects that are not entities or symbol table records or symbol tables are stored in this section. Examples of entries in the OBJECTS section are dictionaries that contain mline styles and groups.
- *THUMBNAILIMAGE section.* Contains the preview image data for the drawing. This section is optional.

If you use the Select Objects option of the SAVE or SAVEAS command, the ENTITIES section of the resulting DXF file contains only the entities you select.

Group Codes in DXF Files

Group codes and the associated values define a specific aspect of an object or entity. The line immediately following the group code is the associated value. This value can be a string, an integer, or a floating-point value, such as the *X* coordinate of a point. The lines following the second line of the group, if any, are determined by the group definition and the data associated with the group.

Special group codes are used as file separators, such as markers for the beginning and end of sections, tables, and the end of the file itself.

Entities, objects, classes, tables and table entries, and file separators are introduced with a 0 group code that is followed by a name describing the group.

The maximum DXF file string length is 256 characters. If your AutoCAD drawing contains strings that exceed this number, those strings are truncated during SAVE, SAVEAS, and WBLOCK. OPEN and INSERT fail if your DXF file contains strings that exceed this number.

ASCII Control Characters in DXF Files

SAVEAS handles ASCII control characters in text strings by expanding the character into a caret (^) followed by the appropriate letter. For example, an ASCII Control-G (BEL, decimal code 7) is written as ^G. If the text itself contains a caret character, it is expanded to caret, space (^). OPEN and INSERT perform the complementary conversion.

Header Group Codes in DXF Files

Applications can retrieve the values of these variables with the AutoLISP `getvar` function.

The following is an example of the HEADER section of a DXF™ file:

```
0 Beginning of HEADER section
SECTION
2
HEADER

9 Repeats for each header variable
${variable}
<group code>
<value>

0 End of HEADER section
ENDSEC
```

Class Group Codes in DXF Files

The following is an example of the CLASSES section of a DXF file:

```
0 Beginning of CLASSES section
SECTION
2
CLASSES
```

```

0 Repeats for each entry
CLASS
1
<class dxf record>
2
<class name>
3
<app name>
90
<flag>
280
<flag>
281
<flag>

0 End of CLASSES section
ENDSEC

```

Symbol Table Group Codes in DXF Files

The following is an example of the TABLES section of a DXF file.

```

0 Beginning of TABLES section
SECTION
2
TABLES

0 Common table group codes; repeats for
TABLE each entry
2
<table type>
5
<handle>
100
AcDbSymbolTable
70
<max. entries>

```

```

0 Table entry data; repeats for each table
<table type> record
5
<handle>
100
AcDbSymbolTableRe-
cord
.
. <data>
.

0 End of table
ENDTAB

0 End of TABLES section
ENDSEC

```

Symbol Table Example

This DXF sequence represents three full objects: the symbol table itself plus two entries.

```

0

TABLE Indicates a symbol table entry

2

STYLE Text style symbol table entry. Exception to
 rule that code 0 fully defines type

5

1C STYLE table handle; same as for entities
 and other objects

70

```


3	<i>Maximum number of STYLE table records to follow (pre-Release 13 field)</i>
1001	
APP_X	<i>APP_X has put xdata on a symbol table</i>
1040	
42.0	<i>Just a single floating-point number</i>
0	
STYLE	<i>Beginning of first element in the STYLE symbol table</i>
5	
3A	<i>The first entry's handle (DIMSTYLE entries will have 105 here)</i>
2	
ENTRY_1	<i>The first entry's text name</i>
70	
64	<i>Standard flag values</i>
40	
.4	<i>Text height</i>
41	
1.0	<i>Width scale factor</i>

50	
0.0	<i>Oblique angle</i>
71	
0	<i>Text generation flags</i>
42	
0.4	<i>Last height used</i>
3	
BUFONTS.TXT	<i>Primary font file name</i>
0	
STYLE	<i>Second entry begins. No xdata or persistent reactors on first entry</i>
5	
C2	<i>Second entry handle</i>
2	
ENTRY_2	<i>Second entry text name</i>
...	
...	<i>Other fields down to group code 3</i>
3	
BUFONTS.TXT	<i>Primary font file name and last object type—specific group</i>

102	
{ACAD_REACTORS	<i>This entry has two persistent reactors</i>
330	
3C2	<i>Soft ID to first reactor object</i>
330	
41B	<i>Soft ID to first reactor object</i>
102	
}	<i>Indicates the end of the reactor set</i>
1001	
APP_1	<i>Xdata attached to this entry</i>
1070	
45	
1001	
APP_2	
1004	
18A5B3EF2C199A	
0	
UCS	<i>Start of UCS table (and end of previous record and table)</i>

Blocks Group Codes in DXF Files

The following is an example of the BLOCKS section of a DXF file:

```
0 Beginning of BLOCKS section
SECTION
2
BLOCKS

0 Begins each block entry (a block entity
BLOCK definition)
5
<handle>
100
AcDbEntity
8
<layer>
100
AcDbBlockBegin
2
<block name>
70
<flag>
10
<X value>
20
<Y value>
30
<Z value>
3
<block name>
1
<xref path>

0 One entry for each entity definition within
<entity type> the block
.
. <data>
.
```

```
0 End of each block entry (an endblk entity
ENDBLK definition)
5
<handle>
100
AcDbBlockEnd

0 End of BLOCKS section
ENDSEC
```

Entity Group Codes in DXF Files

The following is an example of the ENTITIES section of a DXF file:

```
0 Beginning of ENTITIES section
SECTION
2
ENTITIES

0 One entry for each entity definition
<entity type>
5
<handle>
330
<pointer to owner>
100
AcDbEntity
8
<layer>
100
AcDb<classname>
.
. <data>
.

0 End of ENTITIES section
ENDSEC
```

Object Group Codes in DXF Files

The following is an example of the OBJECTS section of a DXF file:

```
0 Beginning of OBJECTS section
SECTION
2
OBJECTS

0 Beginning of named object dictionary (root
DICTIONARY dictionary object)
5
<handle>
100
AcDbDictionary

3 Repeats for each entry
<dictionary name>
350
<handle of child>

0 Groups of object data
<object type>
.
. <data>
.

0 End of OBJECTS section
ENDSEC
```

Writing a DXF Interface Program

Writing a program that communicates with AutoCAD by means of the DXF file appears more difficult than it actually is. The DXF format makes it easy to ignore information you don't need, while reading the information you do need.

Reading a DXF File

The following example is a simple Visual Basic 6 program that reads a DXF file and extracts specific codes and values from a given object in a given section.

```

' ReadDXF extracts specified code/value pairs from a DXF file.
' This function requires four string parameters, a valid DXF
' file name, a DXF section name, the name of an object in that
' section, and a comma delimited list of codes.
'
Function ReadDXF( _
 ByVal dxffile As String, ByVal strSection As String, _
 ByVal strObject As String, ByVal strCodeList As String)
 Dim tmpCode, lastObj As String
 Open dxffile For Input As #1
 ' Get the first code/value pair
 codes = ReadCodes
 ' Loop through the whole file until the "EOF" line
 While codes(1) <> "EOF"
 ' If the group code is '0' and the value is 'SECTION' ..
 If codes(0) = "0" And codes(1) = "SECTION" Then
 ' This must be a new section, so get the next
 ' code/value pair.
 codes = ReadCodes()
 ' If this section is the right one ..
 If codes(1) = strSection Then
 ' Get the next code/value pair and ..
 codes = ReadCodes
 ' Loop through this section until the 'ENDSEC'
 While codes(1) <> "ENDSEC"
 ' While in a section, all '0' codes indicate
 ' an object. If you find a '0' store the
 ' object name for future use.
 If codes(0) = "0" Then lastObj = codes(1)
 ' If this object is one you're interested in
 If lastObj = strObject Then
 ' Surround the code with commas
 tmpCode = "," & codes(0) & ","
 ' If this code is in the list of codes ..
 If InStr(strCodeList, tmpCode) Then
 ' Append the return value.
 ReadDXF = ReadDXF & _
 codes(0) & "=" & codes(1) & vbCrLf
 End If
 End If
 End While
 End If
 ' Read another code/value pair
 codes = ReadCodes
 End While
 Wend

```


```

 End If
 Else
 codes = ReadCodes
 End If
Wend
Close #1
End Function
' ReadCodes reads two lines from an open file and returns a two
item
' array, a group code and its value. As long as a DXF file is read
' two lines at a time, all should be fine. However, to make your
' code more reliable, you should add some additional error and
' other checking.
'
Function ReadCodes() As Variant
 Dim codeStr, valStr As String
 Line Input #1, codeStr
 Line Input #1, valStr
 ' Trim the leading and trailing space from the code
 ReadCodes = Array(Trim(codeStr), valStr)
End Function

```

Writing a DXF File

Writing a program that creates a DXF file can be more difficult than one that reads a DXF file, because you must maintain consistency within the drawing in order for AutoCAD to find the file acceptable. AutoCAD lets you omit many items in a DXF file and still obtain a usable drawing.

- The entire HEADER section can be omitted if you don't set header variables.
- Any of the tables in the TABLES section can be omitted if you don't need to make entries, and the entire TABLES section can be dropped if nothing in it is required.
- If you define any linetypes in the LTYPE table, this table must appear before the LAYER table.
- If no block definitions are used in the drawing, the BLOCKS section can be omitted.
- If present, the BLOCKS section must appear before the ENTITIES section.

- Within the ENTITIES section, you can reference layer names even though you haven't defined them in the LAYER table. Such layers are automatically created with color 7 and the CONTINUOUS linetype.
- The EOF item must be present at the end of file.

The following Visual Basic 6 subroutine constructs a DXF file representing a polygon.

```

' WriteDXFPolygon creates a minimal DXF file that only contains
' the ENTITIES section. This subroutine requires five parameters,
' the DXF file name, the number of sides for the polygon, the X
' and Y coordinates for the bottom end of the right-most side
' (it starts in a vertical direction), and the length for each
' side. Note that because this only requests 2D points, it does
' not include the Z coordinates (codes 30 and 31). The lines are
' placed on the layer "Polygon."
'
Sub WriteDXFPolygon( _
 dxffile As String, iSides As Integer, _
 dblX As Double, dblY As Double, dblLen As Double)
 Dim i As Integer
 Dim dblA1, dblA, dblPI, dblNX, dblNY As Double
 Open dxffile For Output As #1
 Print #1, 0
 Print #1, "SECTION"
 Print #1, 2
 Print #1, "ENTITIES"
 dblPI = Atn(1) * 4
 dblA1 = (2 * dblPI) / iSides
 dblA = dblPI / 2
 For i = 1 To iSides
 Print #1, 0
 Print #1, "LINE"
 Print #1, 8
 Print #1, "Polygon"
 Print #1, 10
 Print #1, dblX
 Print #1, 20
 Print #1, dblY
 dblNX = dblLen * Cos(dblA) + dblX
 dblNY = dblLen * Sin(dblA) + dblY
 Print #1, 11
 Print #1, dblNX
 Print #1, 21
 Print #1, dblNY
 dblX = dblNX
 dblY = dblNY
 dblA = dblA + dblA1
 Next i
 Print #1, 0
 Print #1, "ENDSEC"

```

```
Print #1, 0
Print #1, "EOF"
Close #1
End Sub
```

As long as a properly formatted item appears on the line on which the data is expected, DXFIN accepts it. (Of course, string items should not have leading spaces unless these are intended to be part of the string.) This BASIC program takes advantage of this flexibility in input format and does not generate a file exactly like one generated by AutoCAD.

In the case of an error in using DXFIN to load, AutoCAD reports the error with a message indicating the nature of the error and the last line processed in the DXF file before the error was detected. This may not be the line on which the error occurred, especially in the case of errors such as the omission of required groups.

Binary DXF Files

The ASCII DXF file format is a complete representation of an AutoCAD drawing in an ASCII text form, and is easily processed by other programs. In addition, AutoCAD can produce or read a binary form of the full DXF file and accept limited input in another binary file format.

The SAVE and SAVEAS commands provide a Binary option that writes binary DXF files. Such a file contains all the information present in an ASCII DXF file but in a more compact form that takes about 25 percent less file space. It can be read and written more quickly (typically, five times faster) by AutoCAD. Unlike ASCII DXF files, which entail a trade-off between size and floating-point accuracy, binary DXF files preserve the accuracy in the drawing database. (AutoCAD Release 10 was the first version to support this form of DXF file; it cannot be read by older versions.)

A binary DXF file begins with a 22-byte sentinel consisting of the following:

```
AutoCAD Binary DXF<CR><LF><SUB><NULL>
```

Following the sentinel are pairs (group, value) as in an ASCII DXF file but represented in binary form. The group code is a 2-byte binary value (1 byte in DXF files prior to AutoCAD Release 14), and the value that follows is one of the following:

- A 2-byte integer with the least significant byte first and the most significant byte last

- An 8-byte IEEE double-precision floating-point number stored with the least significant byte first and the most significant byte last
- An ASCII string terminated by a 0 (NULL) byte

The type of data following a group is determined from the group code by the same rules used in decoding ASCII DXF files. Translation of angles to degrees and dates to fractional Julian date representation is performed for binary files as well as for ASCII DXF files. The comment group, 999, is not used in binary DXF files.

Extended data group codes are represented in binary DXF as a single byte with the value 255, followed by a 2-byte integer value containing the actual group code, followed by the actual value.

Extended data long values (group code 1071) occupy 4 bytes of data. Extended data binary chunks (group code 1004) are represented as a single-byte unsigned integer length, followed by the specified number of bytes of chunk data. For example, to transfer an extended data long group, the following values would appear, occupying 1, 2, and 4 bytes respectively.

```

255 Escape group code
1071 True group code
999999 Value for the 1071 group code

```

SAVEAS writes binary DXF files with the same file type (*.dxf*) as for ASCII DXF files. The OPEN and INSERT commands automatically recognize a binary file by means of its sentinel string. You need not identify it as a binary file.

If the OPEN and INSERT commands encounter an error in a binary DXF file, AutoCAD reports the byte address within the file where the error was detected.

Slide Files

NOTE This information is for experienced programmers, and is subject to change without notice.

AutoCAD slide files are screen images written by the MSLIDE command and read by the VSLIDE command. This section describes the format of slide files for the benefit of developers who wish to incorporate support for slides into their programs.

A slide file consists of a header portion (31 bytes) and one or more data records of variable length. All coordinates and sizes written to the slide file reflect the drawing area of the display device from which the slide was created, with

point (0,0) located at the lower-left corner of the drawing area. For AutoCAD Release 9 and later, the slide file header consists of the following fields:

Slide file header

Field	Bytes	Description
ID string	17	“AutoCAD Slide” CR LF ^Z NUL
Type indicator	1	Currently set to 56 (decimal)
Level indicator	1	Currently set to 2
High X dot	2	Width of the graphics area: 1, in pixels
High Y dot	2	Height of the graphics area: 1, in pixels
Aspect ratio	4	Drawing area aspect ratio (horizontal size/vertical size in inches), scaled by 10,000,000. This value is always written with the least significant byte first
Hardware fill	2	Either 0 or 2 (value is unimportant)
Test number	2	A number (1234 hex) used to determine whether all 2-byte values in the slide were written with the high-order byte first (Intel 8086-family CPUs) or the low-order byte first (Motorola 68000-family CPUs)

Data records follow the header. Each data record begins with a 2-byte field whose high-order byte is the record type. The remainder of the record may be composed of 1-byte or 2-byte fields as described in the following table. To determine whether the 2-byte fields are written with the high-order byte first

or the low-order byte first, examine the Test number field of the header that is described in the previous table.

Slide file data records

Record type (hex)	Bytes	Meaning	Description
00-7F	8	Vector	The from-X coordinate for an ordinary vector. From-Y, to-X, and to-Y follow, in that order, as 2-byte values. The from- point is saved as the last point
80-FA	—	Undefined	Reserved for future use
FB	5	Offset vector	The low-order byte and the following three bytes specify the endpoints (from-X, from-Y, to-X, to-Y) of a vector, in terms of offsets (-128 to +127) from the saved last point. The adjusted from- point is saved as the last point for use by subsequent vectors
FC	2	End of file	The low-order byte is 00
FD	6	Solid fill	The low-order byte is always zero. The following two 2-byte values specify the X and Y coordinates of one vertex of a polygon to be solid-filled. Three to ten such records occur in sequence. A Solid fill record with a negative Y coordinate indicates the start or end of such a flood sequence. In the start record, the X coordinate indicates the number of vertex records to follow
FE	3	Common endpoint vector	This is a vector starting at the last point. The low-order byte and the following byte specify to-X and to-Y in terms of offsets (-128 to +127) from the saved last point. The adjusted to- point is saved as the last point for use by subsequent vectors
FF	2	New color	Subsequent vectors are to be drawn using the color number indicated by the low-order byte

If a slide contains any vectors at all, a New color record will be the first data record. The order of the vectors in a slide and the order of the endpoints of those vectors may vary.

For example, the following is an annotated hex dump of a simple slide file created on an IBM PC/AT with an IBM Enhanced Graphics Adapter. The slide consists of a white diagonal line from the lower-left corner to the upper-right corner of the drawing area, a green vertical line near the lower-left corner, and a small red rectangle at the lower-left corner.

```

41 75 74 6F 43 41 ID string ("AutoCAD Slide" CR LF ^Z
NUL)
44 20 53 6C 69 64
65 0D 0A 1A 00
56 Type indicator (56)
02 Level indicator (2)
3C 02 High X dot (572)
24 01 High Y dot (292)
0B 80 DF 00 Aspect ratio (14,647,307 / 10,000,000
= 1.46)
02 00 Hardware fill (2)
34 12 Test number (1234 hex)
07 FF New color (7 = white)
3C 02 24 01 00 00 00 00 Vector from 572,292 to 0,0. 572,292
becomes "last"point
3 FF New color (3 = green)
0F 00 32 00 0F 00 13 00 Vector from 15,50 to 15,19. \x1115,50
becomes
"last" point
01 FF New color (1 = red)
12 FB E7 12 CE Offset vector from 15+18,50-25 (33,25)
to 15+18,
50-50 (33,0). 33,25 becomes "last" point
DF FE 00 Common-endpoint vector from 33,25 to
33-33,25+0
(0,25). 0,25 becomes "last" point
00 FE E7 Common-endpoint vector from (0,25)
to 0+0,25-25
(0,0). 0,0 becomes "last" point
21 FE 00 Common-endpoint vector from (0,0) to
0+33,0+0
(33,0).33,0 becomes "last" point
00 FC End of file

```


Old Slide Header

The slide format described in the previous section is produced by AutoCAD Release 9 and later, and is portable among all computers running AutoCAD Release 9 or later. Previous versions of AutoCAD (as well as AutoShade® 1.0 and AutoSketch® 1.02) produce slides with a somewhat different header, as shown in the following table.

Old slide file header

Field	Bytes	Description
ID string	17	"AutoCAD Slide" CR LF ^Z NUL
Type indicator	1	56 (decimal)
Level indicator	1	1 (old format)
High X dot	2	Width of the drawing area: 1, in pixels
High Y dot	2	Height of the drawing area: 1, in pixels
Aspect ratio	8	Drawing area aspect ratio (horizontal size/vertical size in inches), written as a floating-point number
Hardware fill	2	Either 0 or 2 (value is unimportant)
Filler byte	1	Unused

Note that the old-format header does not contain a test number field. The floating-point aspect ratio value and all 2-byte integers are written in the native format of the CPU that was used to create the file (for 8086-family CPUs, IEEE double-precision, and low-order byte first). Old-format slide files are not portable across machine types, but they can be read by any version of AutoCAD running on the same CPU type as the CPU with which the slide was created.

Slide Library Files

This section describes the format of AutoCAD slide libraries (Release 9 and later) for the benefit of developers who wish to incorporate support for slide libraries into their programs.

The general format of a slide library is as follows:

```
"AutoCAD Slide Library 1.0" CR LF ^Z NUL NUL NUL NUL Header (32
bytes)
One or more slide directory entries (36 bytes each)
One or more slides (variable length)
```

Slide directory entries have the following format:

```
Slide name (NUL terminated) (32 bytes)
Address of slide within library file (4 bytes)
```

The slide address is always written with the low-order byte first. Each slide to which the directory points is a complete slide file as described in the previous section. The end of the slide directory is signified by an entry with a null slide name (first byte is NUL). A slide library can contain a mixture of old-format and new-format slides.

Advanced DXF Issues

10

This appendix discusses the advanced concepts related to DXF™ group codes.

In this chapter

- Database Objects
- Persistent Inter-Object Reference Handles
- Subclass Markers
- Extension Dictionary and Persistent Reactors
- Extended Data
- Object Coordinate Systems (OCS)
- Arbitrary Axis Algorithm

Database Objects

AutoCAD® drawings consist largely of structured containers for database objects. Database objects each have the following features:

- A handle whose value is unique to the drawing/DXF file, and is constant for the lifetime of the drawing. This format has existed since AutoCAD Release 10, and as of AutoCAD Release 13, handles are always enabled.
- An optional xdata table, as entities have had since AutoCAD Release 11.
- An optional persistent reactor table.
- An optional ownership pointer to an extension dictionary which, in turn, owns subobjects placed in it by an application.

Symbol tables and symbol table records are database objects and, thus, have a handle. They can also have xdata and persistent reactors in their DXF records.

Persistent Inter-Object Reference Handles

A set of group code ranges permits objects to directly specify references to other objects within the same drawing/DXF file. Four ranges are provided for the four types of reference handles that you can specify:

- Soft-pointer handle
- Hard-pointer handle
- Soft-owner handle
- Hard-owner handle

These handle types are manifested as entity names in AutoLISP®, as `ads_name` values in ObjectARX® and as like-named classes derived from ObjectARX. These values are always maintained in `insert`, `xref`, and `wblock` operations such that references between objects in a set being copied are updated to point to the copied objects, while references to other objects remain unchanged.

Also, a group code range for “arbitrary” handles is defined to allow convenient storage of handle values that are not converted to entity names and then translated in `insert`, `xref`, or `wblock`.

NOTE If you use 1005 xdata group codes to store handles, they are treated as soft-pointer handles, which means that when groups of objects are copied or inserted into another drawing, references between the involved objects are translated. Although 1005 xdata items are always returned as handles in AutoLISP and ObjectARX, all of the reference handle group code ranges are represented as “entity names” in AutoLISP and as ads_name structures in ObjectARX.

Pointer and Ownership References

A pointer is a reference that indicates usage, but not possession or responsibility, for another object. A pointer reference means that the object uses the other object in some way, and shares access to it.

An ownership reference means that an owner object is responsible for the objects for which it has an owner handle. Ownership references direct the writing of entire DWG and DXF files in a generic manner, such as beginning from a few key root objects.

An object can have any number of pointer references associated with it, but it can have only one owner.

Hard and Soft References

Hard references, whether they are pointer or owner, protect an object from being purged. Soft references do not.

In AutoCAD, block definitions and complex entities are hard owners of their elements. A symbol table and dictionaries are soft owners of their elements. Polyline entities are hard owners of their vertex and seqend entities. Insert entities are hard owners of their attrib and seqend entities.

When establishing a reference to another object, it is recommended that you think about whether the reference should protect an object from the PURGE command.

Arbitrary Handles

Arbitrary handles are distinct in that they are not translated to session-persistent identifiers internally, or to entity names in AutoLISP, and

so on. They are stored as handles. When handle values are translated in drawing-merge operations, arbitrary handles are ignored.

In all environments, arbitrary handles can be exchanged for entity names of the current drawing by means of the `handent` functions. A common usage of arbitrary handles is to refer to objects in external DXF and DWG files.

1005 Group Codes

1005 xdata group codes have the same behavior and semantics as soft pointers, which means that they are translated whenever the host object is merged into a different drawing. However, 1005 items are not translated to session-persistent identifiers or internal entity names in AutoLISP and ObjectARX. They are stored as handles.

Subclass Markers

When filing a stream of group data, a single object may be composed of several filer members, one for each level of inheritance where filing is done. Since derived classes and levels of inheritance can evolve separately, the data of each class filer member must be segregated from other members. This is achieved using subclass markers.

All class filer members are expected to precede their class-specific portion of instance data with a “subclass” marker—a 100 group code followed by a string with the actual name of the class. This does not affect the state needed to define the object's state, but it provides a means for the DXF file parsers to direct the group codes to the corresponding application software.

For example, an object that has data from different derived classes would be represented as follows:

999
FOOGRANDCHILD, defined by class AcDbSonOfSonOfFoo, which
999
 is derived from AcDbSonOfFoo
 0
FOOGRANDCHILD
 5
C2
100
AcDbFoo
999
Uses 10/20/30 group codes
 10
 1.1
 20
 2.3
 30
 7.3
100
AcDbSonOfFoo
999
Also uses 10/20/30 group codes, for a different purpose
 10
 1.1
 20
 2.3
 30
 7.3
100
AcDbSonOfSonOfFoo
999
Also uses 10/20/30 group codes, for yet another purpose
 10
 13.2
 20
 23.1
 30
 31.2
999
Now for the Xdata
1001
APP_1
1070

```
45
1001
APP_2
1004
18A5B3EF2C199A
```

Extension Dictionary and Persistent Reactors

The extension dictionary is an optional sequence that stores the handle of a dictionary object that belongs to the current object, which in turn may contain entries. This facility allows attachment of arbitrary database objects to any database object. Any object or entity may have this section.

Persistent reactors are an optional sequence that stores object handles of objects registering themselves as reactors on the current object. Any object or entity may have this section.

Extended Data

Extended data (xdata) is created by AutoLISP or ObjectARX applications. If an entity contains extended data, it follows the entity's normal definition data. The group codes 1000 through 1071 describe extended data. The following is an example of an entity containing extended data in DXF format.

Normal entity definition data:

0
INSERT
5
F11
100
AcDbEntity
8
TOP
100
AcDbBlockReference
2
BLOCK_A
10
0.0
20
0.0
30
0.0

Extended entity definition data:

```

1001
AME_SOL
1002
{
1070
0
1071
1.95059E+06
1070
519
1010
2.54717
1020
2.122642
1030
2.049201
1005
ECD
1005
EE9
1005
0
1040
0.0
1040
1.0
1000
MILD_STEEL

```

The group code 1001 indicates the beginning of extended data. In contrast to normal entity data, with extended data the same group code can appear *multiple times*, and *order* is important.

Extended data is grouped by registered application name. Each registered application group begins with a 1001 group code, with the application name as the string value. Registered application names correspond to APPID symbol table entries.

An application can use as many APPID names as needed. APPID names are permanent, although they can be purged if they aren't currently used in the drawing. Each APPID name can have no more than one data group attached to each entity. Within an application group, the sequence of extended data groups and their meaning is defined by the application.

The extended data group codes are listed in the following table.

Extended data group codes and descriptions

Entity name	Group code	Description
String	1000	Strings in extended data can be up to 255 bytes long (with the 256th byte reserved for the null character)
Application name	1001 also a string value	Application names can be up to 31 bytes long (the 32nd byte is reserved for the null character) <hr/> NOTE Do not add a 1001 group into your extended data because AutoCAD assumes it is the beginning of a new application extended data group <hr/>
Control string	1002	An extended data control string can be either "{" or "}". These braces enable applications to organize their data by subdividing the data into lists. The left brace begins a list, and the right brace terminates the most recent list. Lists can be nested When AutoCAD reads the extended data for a particular application, it checks to ensure that braces are balanced
Layer name	1003	Name of the layer associated with the extended data
Binary data	1004	Binary data is organized into variable-length <i>chunks</i> . The maximum length of each chunk is 127 bytes. In ASCII DXF files, binary data is represented as a string of hexadecimal digits, two per binary byte
Database handle	1005	Handles of entities in the drawing database <hr/> NOTE When a drawing with handles and extended data handles is imported into another drawing using INSERT, INSERT *, XREF Bind, XBIND, or partial OPEN, the extended data handles are translated in the same manner as their corresponding entity handles, thus maintaining their binding. This is also done in the EXPLODE block operation or for any other AutoCAD operation. When AUDIT detects an extended data handle that doesn't match the handle of an entity in the drawing file, it is considered an error. If AUDIT is fixing entities, it sets the handle to 0 <hr/>

Extended data group codes and descriptions

Entity name	Group code	Description
3 reals	1010, 1020, 1030	Three real values, in the order X, Y, Z. They can be used as a point or vector record. AutoCAD never alters their value
World space position	1011, 1021, 1031	Unlike a simple 3D point, the world space coordinates are moved, scaled, rotated, and mirrored along with the parent entity to which the extended data belongs. The world space position is also stretched when the STRETCH command is applied to the parent entity and this point lies within the select window
World space displacement	1012, 1022, 1032	Also a 3D point that is scaled, rotated, and mirrored along with the parent (but is not moved or stretched)
World direction	1013, 1023, 1033	Also a 3D point that is rotated and mirrored along with the parent (but is not moved, scaled, or stretched)
Real	1040	A real value
Distance	1041	A real value that is scaled along with the parent entity
Scale factor	1042	Also a real value that is scaled along with the parent. The difference between a distance and a scale factor is application-defined
Integer	1070	A 16-bit integer (signed or unsigned)
Long	1071	A 32-bit signed (long) integer

Object Coordinate Systems (OCS)

To save space in the drawing database (and in the DXF file), the points associated with each entity are expressed in terms of the entity's own object coordinate system (OCS). With OCS, the only additional information needed to describe the entity's position in 3D space are the 3D vector describing the Z axis of the OCS and the elevation value.

For a given Z axis (or extrusion) direction, there are an infinite number of coordinate systems, defined by translating the origin in 3D space and by rotating the X and Y axes around the Z axis. However, for the same Z axis direction, there is only one OCS. It has the following properties:

- Its origin coincides with the WCS origin.
- The orientation of the X and Y axes within the XY plane is calculated in an arbitrary but consistent manner. AutoCAD performs this calculation using the arbitrary axis algorithm (see Arbitrary Axis Algorithm (page 284)).

For some entities, the OCS is equivalent to the WCS, and all points (DXF groups 10-37) are expressed in world coordinates. See the following table.

Coordinate systems associated with an entity type

Entities	Notes
3D entities such as line, point, 3dface, 3D polyline, 3D vertex, 3D mesh, 3D mesh vertex	These entities do not lie in a particular plane. All points are expressed in world coordinates. Of these entities, only lines and points can be extruded. Their extrusion direction can differ from the world Z axis
2D entities such as circle, arc, solid, trace, text, attrib, attdef, shape, insert, 2D polyline, 2D vertex, lwpolyline, hatch, image	These entities are planar in nature. All points are expressed in object coordinates. These entities can be extruded. Their extrusion direction can differ from the world Z axis
Dimension	Some of a dimension's points are expressed in WCS and some in OCS
Viewport	Expressed in world coordinates

Once AutoCAD has established the OCS for a given entity, the OCS works as follows: The elevation value stored with an entity indicates how far to shift the XY plane along the Z axis (from the WCS origin) to make it coincide with the plane that contains the entity. How much of this is the user-defined elevation is unimportant.

Any 2D points entered through the UCS are transformed into the corresponding 2D points in the OCS, which is shifted and rotated with respect to the UCS.

These are a few ramifications of this process:

- You cannot reliably find out what UCS was in effect when an entity was acquired.
- When you enter the XY coordinates of an entity in a given UCS and then do a SAVEAS, you probably won't recognize those XY coordinates in the DXF file. You must know the method by which AutoCAD calculates the X and Y axes in order to work with these values.
- The elevation value stored with an entity and output in DXF files is a sum of the Z -coordinate difference between the UCS XY plane and the OCS XY plane, and the elevation value that the user specified at the time the entity was drawn.

Arbitrary Axis Algorithm

The arbitrary axis algorithm is used by AutoCAD internally to implement the arbitrary but consistent generation of object coordinate systems for all entities that use object coordinates.

Given a unit-length vector to be used as the Z axis of a coordinate system, the arbitrary axis algorithm generates a corresponding X axis for the coordinate system. The Y axis follows by application of the right-hand rule.

The method is to examine the given Z axis (also called the *normal vector*). If it is close to the positive or negative world Z axis, cross the world Y axis with the given Z axis to arrive at the arbitrary X axis. If it is not close, cross the world Z axis with the given Z axis to arrive at the arbitrary X axis. The boundary at which the decision is made was chosen to be both inexpensive to calculate and completely portable across machines. This is achieved by having a sort of "square" polar cap, the bounds of which are $1/64$, which is precisely specifiable in six decimal-fraction digits and in six binary-fraction bits.

The algorithm does the following (all vectors are assumed to be in 3D space and specified in the world coordinate system):

```
Let the given normal vector be called  $N$ .  
Let the world  $Y$  axis be called  $W_y$ , which is always  $(0,1,0)$ .  
Let the world  $Z$  axis be called  $W_z$ , which is always  $(0,0,1)$ .
```

Here we are looking for the arbitrary X and Y axes to go with the normal N . They will be called A_x and A_y . N could also be called A_z (the arbitrary Z axis) as follows:

If $(\text{abs } (N_x) < 1/64)$ and $(\text{abs } (N_y) < 1/64)$ then
 $A_x = W_y \times N$ (where "X" is the cross-product operator).
Otherwise,
 $A_x = W_z \times N$.
Scale A_x to unit length.

The method of getting the A_y vector is as follows:

$A_y = N \times A_x$. Scale A_y to unit length.

Index

*Model_Space block definition 70
*Paper_Space block definition 70

32-bit integer values\ 174
2D entities, coordinate systems associated with 283
3D entities, coordinate systems associated with 283
3dface group codes 78
3dsolid group codes 79

A

acad_proxy_entity group codes 80
ACAD_PROXY_OBJECT group codes 185
ACADMAINTVER DXF header variable 14
ACADVER DXF header variable 14
ACBDDICTIONARYWDFLT group codes 186
AcDbMentalRayRenderSettings 221
ACDBPLACEHOLDER group codes 187
AcDbRenderGlobal 225
AcDbRenderSettings 221
ACFD_FIELD_VALUE key 195
aligned dimension group codes 96
ambient color, group codes 205
ANGBASE DXF header variable 14
ANGDIR DXF header variable 14
angular dimension group codes 99
anonymous blocks 68
APPID group codes 45, 280
 xdata groupings and 280
application-defined object types 183
arbitrary axis algorithm 284
arbitrary handles 274
arc edge data for hatch entities 109
arc group codes 81
ASCII control characters in DXF files 252

ASCII DXF files 249–253, 258–261, 263, 266
 about 249
 vs. binary DXF files 266
BLOCKS section (example) 258
CLASSES section (example) 252
control character handling 252
ENTITIES section (example) 259
HEADER section (example) 252
maximum file string length 251
OBJECTS section (example) 260
 reading (example) 261
 sections of 250
 structure of 250
TABLES section (example) 253
 writing (example) 263
attdef group codes 81
ATTMODE DXF header variable 14
attrib group codes 87
AUNITS DXF header variable 14
AUPREC DXF header variable 14
AutoLISP 142, 274–276
 arbitrary handles and 275
 entnext function output for ole2frame entity (example) 142
 group code 1005 xdata items and 276
 handent function 276
 reference handles and 274–275

B

block definitions 68, 70
 about 68
 Model_Space and Paper_Space 70
 UCS/WCS and 70
block group codes 68
block reference (insert) group codes 114
BLOCK section (DXF files), about 3
block table handles 68
BLOCK_RECORD group codes 45

- BLOCKS section 67–68, 251, 258, 263
 - about 67, 251
 - example of 258
 - group codes in 68
 - and writing a DXF file 263
- blocks, anonymous 68
- body group codes 92
- Boolean flags, group code range 4
- borders (in tables), group codes 164
- boundary path data for hatch
 - entities 107
- boundary path data for hatch entities,
 - group codes 107
- bump maps, group codes 209
- binary DXF files 2, 249, 266

C

- C++ class names, default class values 39
- CECOLOR DXF header variable 14
- CELTSCALE DXF header variable 14
- CELTYPE DXF header variable 14
- CELWEIGHT DXF header variable 14
- CEPSNID DXF header variable 15
- CEPSNTYPE DXF header variable 15
- CHAMFERA DXF header variable 15
- CHAMFERB DXF header variable 15
- CHAMFERC DXF header variable 15
- CHAMFERD DXF header variable 15
- child fields, group codes 194
- circle group codes 93
- CLASSES section 37, 39, 250
 - about 37, 250
 - default class values by DXF record
 - name and C++ class name 39
 - group codes in 39
- CLAYER DXF header variable 15
- CMLJUST DXF header variable 15
- CMLSCALE DXF header variable 15
- CMLSTYLE DXF header variable 15
- codes, group. *See* group codes (DXF files)
- color styles (in tables), group codes 238
- column headings (in tables), suppression
 - of 237

- columns and rows (in tables), group
 - codes 161
- comments, group code 5, 11
- common entity group codes 75
- control character handling 252
- control strings 8
- conventions used in this reference 2
- coordinate systems associated with entity
 - types 283
- CSHADOW Header variable 15

D

- database objects 274
- DATATABLE group codes 187
- default class values by DXF record name
 - and C++ class name 39
- deleted items in symbol tables 42
- diameter dimension group codes 98
- dictionaries, named object 183
- DICTIONARY group codes 189
- DICTIONARYVAR group codes 190–191
- diffuse color, group codes 205
- diffuse maps, group codes 206
- DIMADEC DXF header variable 15
- DIMALT DXF header variable 15
- DIMALTD DXF header variable 16
- DIMALTF DXF header variable 16
- DIMALTRND DXF header variable 16
- DIMALTTD DXF header variable 16
- DIMALTTZ DXF header variable 16
- DIMALTU DXF header variable 16
- DIMALTZ DXF header variable 16
- DIMAPOST DXF header variable 16
- DIMASO DXF header variable 16
- DIMASSOC DXF header variable 16
- DIMASZ DXF header variable 17
- DIMATFIT DXF header variable 17
- DIMAUNIT DXF header variable 17
- DIMAZIN DXF header variable 17
- DIMBLK DXF header variable 17
- DIMBLK1 DXF header variable 17
- DIMBLK2 DXF header variable 17
- DIMCEN DXF header variable 18
- DIMCLRDXF header variable 18
- DIMCLRE DXF header variable 18

DIMCLRT DXF header variable 18
 DIMDEC DXF header variable 18
 DIMDLE DXF header variable 18
 DIMDLI DXF header variable 18
 DIMDSEP DXF header variable 18
 dimension entities, coordinate systems
 associated with 283
 dimension group codes 93, 96–99, 101
 aligned 96
 angular 99
 common 93
 diameter 98
 linear 97
 ordinate 101
 radial 98
 rotated 97
 dimension style overrides 102
 DIMEXE DXF header variable 18
 DIMEXO DXF header variable 18
 DIMFAC DXF header variable 18
 DIMGAP DXF header variable 18
 DIMJUST DXF header variable 18
 DIMLDRBLK DXF header variable 19
 DIMLFAC DXF header variable 19
 DIMLIM DXF header variable 19
 DIMLUNIT DXF header variable 19
 DIMLWD DXF header variable 19
 DIMLWE DXF header variable 19
 DIMPOST DXF header variable 19
 DIMRND DXF header variable 19
 DIMSAH DXF header variable 19
 DIMSCALE DXF header variable 19
 DIMSD1 DXF header variable 19
 DIMSD2 DXF header variable 20
 DIMSE1 DXF header variable 20
 DIMSE2 DXF header variable 20
 DIMSHO DXF header variable 20
 DIMSOXD DXF header variable 20
 DIMSTYLE 42
 table handle code 42
 DIMSTYLE DXF header variable 20
 DIMSTYLE group codes 47
 DIMSTYLE table handle code 42
 DIMTAD DXF header variable 20
 DIMTDEC DXF header variable 20
 DIMTFAC DXF header variable 20
 DIMTIH DXF header variable 20
 DIMTIX DXF header variable 20
 DIMTM DXF header variable 20
 DIMTMOVE DXF header variable 20
 DIMTOFL DXF header variable 20
 DIMTOH DXF header variable 21
 DIMTOL DXF header variable 21
 DIMTOLJ DXF header variable 21
 DIMTP DXF header variable 21
 DIMTSZ DXF header variable 21
 DIMTVP DXF header variable 21
 DIMTXSTY DXF header variable 21
 DIMTXT DXF header variable 21
 DIMTZIN DXF header variable 21
 DIMUPT DXF header variable 21
 DIMZIN DXF header variable 21
 DISPSILH DXF header variable 22
 DRAGVS Header variable 22
 drawing interchange file formats 249–
 250, 266–267, 272
 ASCII DXF 249–250
 binary DXF 249, 266
 Slide (SLD) 267
 Slide Library (SLB) 272
 DWGCODEPAGE DXF header
 variable 22
 DXF 1, 3, 6, 14, 39, 260, 276
 conventions 3, 6
 group code ranges 3
 group codes in numerical
 order 6
 file parsers, subclass markers
 and 276
 files. *See* ASCII DXF files\
 format 1
 about 1
 header variables 14
 interface programs, writing
 (example) 260
 record names, default class
 values 39
 DXF files 14
 DXF header variables in 14
 group codes. *See* group codes (DXF
 files)
 See also ASCII DXF files\

- DXF format, objects vs. entities in 3
- DXF header variables, in DXF files 14
- DXFIN considerations for writing DXF files 266

E

- ECS. *See* object coordinate system
- ELEVATION DXF header variable 22
- elevation value for entity
 - positioning 283
- ellipse edge data for hatch entities 109
- ellipse group codes 102
- endblk group codes 70
- ENDCAPS DXF header variable 22
- entities 3, 6, 68, 283
 - block 68
 - coordinate systems associated with 283
 - endblk 68
 - entity group codes vs. object codes 3
 - group codes listed in numerical order 6
- entities (DXF format) 3, 75, 103, 107, 160, 172, 194, 204, 236
 - end marker 3
 - group codes for 3, 75, 103, 107, 160, 172, 194, 204, 236
 - FIELD objects 194
 - hatch boundary path data 107
 - hatches 103
 - MATERIAL objects 204
 - TABLE objects 160
 - TABLESTYLE objects 236
 - viewports 172
 - vs. objects 3
- ENTITIES section 73, 251, 264
 - about 73, 251
 - and writing a DXF file 264
- ENTITIES section (DXF files), about 3
- extension dictionary 278
- EXTMAX DXF header variable 22
- EXTMIN DXF header variable 22
- EXTNAMES DXF header variable 22
- EXTRUDED SURFACE group codes 154

- extrusion direction, OCS properties for 283

F

- FASTZ revised VPORT header variable 33
- FIELD group codes 194
- field value, data type 195
- filing a stream of group data, subclass markers and 276
- FILLETRAD DXF header variable 22
- FILLMODE DXF header variable 22
- FINGERPRINTGUID DXF header variable 22
- fixed group codes 6
- flags 4, 174–175
 - Boolean flag group code range 4
 - UCS flags 175
 - viewport status flags 174
- floating-point numbers, group code ranges 3

G

- getvar AutoLISP function 252
- gradients, shifted/unshifted definitions 106
- graphical object group codes. *See names of specific objects*
- GRIDMODE revised VPORT header variable 33
- GRIDUNIT revised VPORT header variable 33
- group codes (DXF files) 2–3, 6, 14, 75, 103, 107, 160, 172, 194, 204, 236, 250–252, 266, 274, 281
 - about 3, 250
 - arbitrary handle range 274
 - ASCII DXF files and 251
 - binary DXF files and 266
 - for entities 3, 75, 103, 107, 160, 172, 194, 204, 236
 - FIELD objects 194
 - hatch boundary path data 107
 - hatches 103
 - MATERIAL objects 204

- TABLE objects 160
- TABLESTYLE objects 236
- viewports 172
- for entities (graphical objects) 75
- examples of 252
- fixed 6
- formatting conventions for 2
- HEADER section codes 14
- in numerical order 6
- objects/entities and 3
- ranges of 3
- reference handle ranges 274
- values of 3, 6
 - descriptions 6
 - type ranges 3
- for xdata 281
- group data, subclass markers and 276
- GROUP group codes 195

H

- HALOGAP DXF header variable 23
- handent functions (AutoLISP) 276
- handles 274, 278
 - about 274
 - arbitrary 274
 - of dictionary objects 278
 - reference 274
- HANDSEED DXF header variable 23
- hard references vs. soft references 275
- hard-owner handles 10, 274
- hard-pointer handles 9, 274
- hatch entities 103, 107
 - boundary path data group codes 107
 - group codes 103
- hatch group codes 103
- hatch pattern data 110
- HEADER section 13–14, 32–33, 250, 252, 263
 - about 13, 250
 - example of 252
 - group codes for revised VPORT variables 32
 - group codes for saved DXF header variables 14

- time/date variables, handling of 33
 - and writing a DXF file 263
- HEADER section (DXF files), group codes 14
- HELIX group codes 111
- HIDETEXT DXF header variable 23
- HYPERLINKBASE DXF header variable 23

I

- IDBUFFER group codes 196
- image group codes 112
- IMAGEDEF group codes 197
- IMAGEDEF_REACTOR group codes 198
- INDEXCTL DXF header variable 23
- inheritance levels for filer members, subclass markers and 276
- INSBASE DXF header variable 23
- INSERT command 252, 267
 - ASCII control character handling and 252
 - binary DXF files and 267
- insert group codes 114
- INSUNITS DXF header variable 23
- integers 3, 10
 - 32-bit integer values 10
 - group code ranges 3
- INTERFERECOLOR Header variable 24
- INTERFEREOBJVS Header variable 24
- INTERFEREVPVS Header variable 24
- INTERSECTIONC DXF header variable 24
- INTERSECTIOND DXF header variable 24

J

- JOINSTYLE DXF header variable 24

K

- key-field pair 194

L

- LAYER group codes 51
- LAYER_FILTER group codes 200
- LAYER_INDEX group codes 199
- LAYOUT group codes 201
- leader group codes 117
- Light group codes 117
- LIGHTLIST group codes 203
- LIMCHECK DXF header variable 24
- LIMMAX DXF header variable 24
- LIMMIN DXF header variable 24
- line edge data for hatch entities 108
- line group codes 119
- linear dimension group codes 97
- lineweights, enum value 10
- LOFTED SURFACE group codes 155
- LTSCALE DXF header variable 24
- LTYPE group codes 52
- LUNITS DXF header variable 24
- LUPREC DXF header variable 24
- LWDISPLAY DXF header variable 25
- lwpolyline group codes 120

M

- MATERIAL objects, group codes 204
- MAXACTVP DXF header variable 25
- MEASUREMENT DXF header variable 25
- MENTALRAYRENDERSETTINGS 221
- MENU DXF header variable 25
- MIRRTEXT DXF header variable 25
- mleader group codes 124
- mleaderstyle group codes 126–127, 129, 134–135
 - common 127
 - context data 129
 - leader line 135
 - leader node 134
- mline group codes 121
- MLINESTYLE group codes 212
- Model_Space block definition 70
- MSLIDE/VSLIDE commands 267
- mtext group codes 135

N

- named object dictionary 183
- nongraphical object group codes. *See names of specific objects*
- normal vector, arbitrary axis algorithm and 284
- numerical order group codes 6

O

- object coordinate system (OCS) 282–284
 - arbitrary axis algorithm and 284
- OBJECT_PTR group codes 214
- ObjectARX 274–276
 - group code 1005 xdata items and 276
 - reference handles and 274–275
- ObjectARX, reference handles and 274
- objects 3, 183
 - object group codes vs. entity codes 3
 - ownership of 183
- objects (DXF format), vs. entities 3
- OBJECTS section 181, 183, 251
 - about 181, 251
 - common group codes 183
- OBSCOLOR DXF header variable 25
- OBSLTYPE DXF header variable 25
- ole2frame entities, AutoLISP entnext
 - function output (example) 142
- ole2frame group codes 139–140
 - DXF output (example) 140
- oleframe group codes 138
- opacity maps, group codes 208
- OPEN command 252, 267
 - ASCII control character handling and 252
 - binary DXF files and 267
- ordinate dimension group codes 101
- ORTHOMODE DXF header variable 26
- ownership pointers to extension dictionaries 274
- ownership references vs. pointer references 275

P

Paper_Space block definition 70
pattern data for hatch entities 110
PDMODE DXF header variable 26
PDSIZE DXF header variable 26
PELEVATION DXF header variable 26
persistent inter-object reference
handles 274
persistent reactor tables 274, 278
PEXTMAX DXF header variable 26
PEXTMIN DXF header variable 26
PFACE command considerations 144
PINSBASE DXF header variable 26
PLIMCHECK DXF header variable 26
PLIMMAX DXF header variable 26
PLIMMIN DXF header variable 26
PLINEGEN DXF header variable 26
PLINEWID DXF header variable 26
PLOTSETTINGS group codes 215
point group codes 142
pointer references vs. ownership
references 275
polyface meshes in DXF 144
polyline boundary data for hatch
entities 108
polyline group codes 143–144
polyface meshes and 144
PROJECTNAME DXF header variable 26
PROXYGRAPHICS DXF header
variable 27
PSLTSCALE DXF header variable 27
PSSTYLEMODE DXF header variable 27
PSVPSCALE DXF header variable 27
PUCSBASE DXF header variable 27
PUCSNAME DXF header variable 27
PUCSORG DXF header variable 27
PUCSORGBACK DXF header variable 27
PUCSORGBOTTOM DXF header
variable 27
PUCSORGFRONT DXF header
variable 27
PUCSORGLEFT DXF header variable 28
PUCSORGRIGHT DXF header
variable 28
PUCSORGTOP DXF header variable 28

PUCSORTHOREF DXF header
variable 28
PUCSORTHOVIEW DXF header
variable 28
PUCSXDIRE DXF header variable 28
PUCSYDIRE DXF header variable 28

Q

QTEXTMODE DXF header variable 28

R

radial dimension group codes 98
ranges of group codes 3
RASTERVARIABLES group codes 219
ray group codes 145
reading a DXF file (example) 261
reference handles 274–275
hard vs. soft 275
pointer vs. ownership 275
types of 274
reflection maps, group codes 207
refraction maps, group codes 210
REGENMODE DXF header variable 28
region group codes 146
RENDERENVIRONMENT group
codes 220
RENDERGLOBAL 225
REVOLVED SURFACE group codes 157
rotated dimension group codes 97
rows and columns (in tables), group
codes 165

S

SAVE command 251, 266
Binary option 266
Select Objects option 251
SAVEAS command 251–252, 266–267
ASCII control character handling
and 252
binary DXF files and 267
Binary option 266
Select Objects option 251

SECTION group codes¶ 146
Section Type Settings group codes¶ 228–229
SECTIONMANAGER group codes¶ 226
sequend group codes 147
SHADEDGE DXF header variable 28
SHADEDIF DXF header variable 28
SHADOWPLANELOCATION Header variable 29
shape group codes 148
SKETCHINC DXF header variable 29
SKPOLY DXF header variable 29
slide (SLD) files 267–271
 about 267
 data record types 268
 header format 267
 hex dump of (example) 270
 old-format header 271
 vectors and 269
slide library (SLB) file format 272
SNAPANG revised VPORT header variable 33
SNAPBASE revised VPORT header variable 33
SNAPISOPAIR revised VPORT header variable 33
SNAPMODE revised VPORT header variable 33
SNAPSTYLE revised VPORT header variable 33
SNAPUNIT revised VPORT header variable 33
soft references vs. hard references 275
soft-owner handles 9, 274
soft-pointer handles 274–275
solid group codes 106, 149
SORTENTS DXF header variable 29
SORTENTSTABLE group codes 233
SPATIAL_FILTER group codes 231
SPATIAL_INDEX group codes 230
specular color, group codes 206
specular maps, group codes 207
SPLFRAME DXF header variable 29
spline edge data for hatch entities 110
spline group codes 150
SPLINESEGS DXF header variable 29
SPLINETYPE DXF header variable 29
SSECTIONSETTINGS group codes¶ 227
strings, group code ranges 3
STYLE group codes 54
subclass data marker 8
subclass markers 276
SUN group codes 152
SUNSTUDY group codes 234
SURFACE group codes 153
SURFTAB1 DXF header variable 29
SURFTAB2 DXF header variable 29
SURFTYPE DXF header variable 29
SURFU DXF header variable 29
SURFV DXF header variable 29
SWEPT SURFACE group codes 158
symbol table entries 42–43
 common group codes 43
 structure of 42
symbol tables 42–43, 274
 common group codes 43
 deleted items and 42
 DIMSTYLE handle 42
 handles and 274
 identifying 42
 structure of 42
system variables, saved in DXF files 14

T

TABLE group codes 160
TABLES section 41–43, 250, 253, 263
 about 41, 250
 example of 253
 symbol table common group codes 43
 symbol table structure 42
 and writing a DXF file 263
tables, group codes for 165
TABLESTYLE group codes 236
tagged data 1
TDCREATE DXF header variable 30
TDINDWG DXF header variable 30
TDUCREATE DXF header variable 30
TDUPDATE DXF header variable 30
TDUSRTIMER DXF header variable 30
TDUUPDATE DXF header variable 30

- TEXT group codes 165
- text strings, group code range 4
- text style (in tables), group codes 238
- TEXTSIZE DXF header variable 30
- TEXTSTYLE DXF header variable 30
- THICKNESS DXF header variable 30
- THUMBNAIL section 251
 - about 251
- THUMBNAILIMAGE 248
 - group codes 248
- THUMBNAILIMAGE section 247
 - about 247
- TILEMODE DXF header variable 30
- time/date variables, handling of 33
- tolerance group codes 168
- trace group codes 169
- TRACEWID DXF header variable 30
- TREEDEPTH DXF header variable 30

U

- UCS flags 175
- UCS group codes 55
- UCSBASE DXF header variable 30
- UCSNAME DXF header variable 30
- UCSORG DXF header variable 31
- UCSORGBACK DXF header variable 31
- UCSORGBOTTOM DXF header variable 31
- UCSORGFRONT DXF header variable 31
- UCSORGGLEFT DXF header variable 31
- UCSORGRIGHT DXF header variable 31
- UCSORGTOP DXF header variable 31
- UCSORTHOREF DXF header variable 31
- UCSORTHOVIEW DXF header variable 31
- UCSXDIR DXF header variable 31
- UCSYDIR DXF header variable 31
- Underlay Definition group codes 239
- underlay group codes 170
- UNITMODE DXF header variable 32
- user coordinate system (UCS) 283
- USERI1-5 DXF header variable 32
- USERR1-5 DXF header variable 32
- USRTIMER DXF header variable 32

V

- VBA_PROJECT group codes 243
- vectors, in slide files 269
- VERSIONGUID DXF header variable 32
- vertex group codes 171
- VIEW group codes 57
- VIEWCTR revised VPORT header variable 33
- VIEWDIR revised VPORT header variable 33
- viewport entities 172–173, 283
 - coordinate systems associated with 283
 - group codes 172
 - status field 173
- viewport group codes 172
- VIEWSIZE revised VPORT header variable 33
- VISRETAIN DXF header variable 32
- Visual Basic programs (examples) 261, 264
 - for reading a DXF file 261
 - for writing a DXF file 264
- VISUALSTYLE group codes¶ 240
- VPORT group codes 60
- VPORT header variables, revised 32
- VSLIDE/MSLIDE commands 267

W

- wipeout group codes 178
- WIPEOUTVARIABLES group codes 244
- world coordinate system (WCS) 283
- WORLDVIEW DXF header variable 32
- writing a DXF file (example) 263

X

- X and Y axes orientation calculations 283–284
- X axis, arbitrary axis algorithm and 284
- XCLIPFRAME DXF header variable 32
- xdata 102, 278
 - and dimension entities 102

- sample entity containing (DXF format) 278
- xdata group codes 266, 281
 - binary DXF group codes 266
- XEDIT DXF header variable 32
- xline group codes 180
- XRECORD group codes 244
- XY coordinates, working with 284

Y

- Y axis, arbitrary axis algorithm and 284

Z

- Z axis 283–284
 - arbitrary axis algorithm and 284
 - OCS properties for 283