

Adding a Function to the Radial Pop-up Menu in NX 4

This example demonstrates how a function can be added to the Radial-Pop-Up-Menu of the graphical window of NX4.

7

After the installation of NX, the default functions are:

1. **Studio**
2. **Shaded with Edges**
3. **Shaded**
7. **Fit**
6. **Wireframe with Dim Edges**
5. **Face Analysis**

The `ug_view_popup.men` in the folder `\UGII\menus` controls available icons. The statement: **POPUP_LOCATION** `n` is responsible for the icon and the position. The position is defined by `n` as a number from 1 to 8.

The order is:

1 2 3
8 4
7 6 5

In other words, the **Static-Wireframe-Icon** should appear at the fourth position. Edit the block in `ug_view_popup.men` as follows:

```


BUTTON UG_VIEW_POPUP_STATIC_WIREFRAME
LABEL &Static Wireframe
BITMAP hidden_line_normal.bmp
 
```


Continued from previous

POPUP_LABEL & Static Wireframe POPUP_LOCATION 4 ACTIONS STANDARD

8

The result will be that the **Static-Wireframe-Icon** appears at the fourth place.

After the installation the default functions are:

1. **Studio**
2. **Shaded with Edges**
3. **Shaded**
4. **Static Wireframe**
7. **Fit**
6. **Wireframe with Dim Edges**
5. **Face Analysis**

Jansen Norbert

[Go to Table of Contents](#)