

Obří prvky: jak postavit větší kostky

V této kapitole:

- Zvětšení měřítka: jak na to
- Ostatní měřítka: která fungují a proč
- Shrnutí: obří kostky jsou jen začátek

V kapitole 3 jsme pracovali s měřítkem ve vztahu k modelům z Lega. Výklad nás po jednotlivých krocích dovedl ke stavbě modelu nádražní budovy v malém měřítku, kterou můžeme zasadit do podobně malého modelu městečka. Tato kapitola půjde opačným směrem a budeme stavět modely, které nejsou menší, nýbrž větší než příslušný objekt z reálného světa.

Uvedený princip si můžeme pěkně ukázat na jedné zajímavé vlastnosti kostek Lega: můžeme z nich postavit jiné kostky Lega. Ne, tím určitě nemyslím, že bychom měli kostky roztavit a udělat z nich jiné. Hovořím o technice, při níž z jednotlivých kostek postavíme *obří kostku*; ta vypadá úplně stejně jako malá varianta, je však několikanásobně větší.

Při tvorbě obřích kostek provádíme takzvané *zvětšení měřítka*. To znamená, že vezmeme rozměry skutečného objektu a stanoveným číslem je nedělíme, nýbrž násobíme. Toto stanovené číslo je samozřejmě faktor měřítka, s nímž jsme se setkali již v kapitole 3.

Tehdy jsem se zmínil, že svět minifigurek můžeme stavět v měřítku asi 1:50. Jinými slovy, model každé budovy či autíčka je 50krát menší než jeho předloha ve skutečném světě. V této kapitole budeme pracovat s makroměřítkem, tedy naopak vytvářet větší modely, než jsou skutečné objekty.

U modelování v makroměřítku obrátíme vztah mezi číselnými faktory měřítka. Je-li například model na obrázku 5.1 rozměrově desetkrát větší než skutečná kostička, znamená to, že je postaven v měřítku 10:1.

Obrázek 5.1: Jako trpaslík se vedle obřího modelu krčí kostička 1×1, která mu byla předlohou; velký model je rozměrově desetkrát větší a jeho výška je asi 11 cm

Poznámka: Z kapitoly 3 si jistě vzpomenete, že číslo na levé straně znamená počet skutečných objektů (zde: počet skutečných malých kostiček), zatímco na pravé straně je počet objektů modelové verze (zde: jedna obří kostka).

V příkladu na obrázku 5.1 tak řekneme, že stavíme kostku v *desateronásobném měřítku* – tedy v měřítku 10:1, neboli 10× zvětšenou.

Zde je přitom důležité poznamenat, že desetinásobek platí pro všechny tři rozměry objektu. Délku vynásobíme deseti, šířku také a stejně tak i výšku. Tím dostáváme rozměry výsledného modelu. Obří model kostky 1×1 je tak po stranách 10 výstupků široký a 10 výstupků hluboký, a jeho výška činí 10 řad kostek.

Poznámka: Tento postup můžeme označit také jako modelování podle „faktoru“ či násobku něčeho. Naše obří kostky jsou tak vytvořené s faktorem 10. Se zmíněným výrazem se můžete také poměrně běžně setkat – a velice dobře popisuje měřítko modelu.

Na obrázku 5.2 máme stejnou kostku 1×1, tentokrát zvětšenou o násobek čtyř. Zde si můžeme lépe ukázat vztah mezi oběma čísly v měřítku.

Na první pohled vás možná napadne, že obrázek 5.2 představuje měřítko 1:4. Opak je ale pravdou, a měřítko je zapsané jako 4:1. Musíme totiž vzít čtyři skutečné kostky (číslice nalevo), abychom dosáhli výšky zvětšeného modelu (číslice napravo). Nezapomeňte, že ve větší verzi je i délka a šířka čtyřnásobná.

Obrázek 5.2: Znárodnění měřítka 4:1

Poznámka: Při výkladu měřítek modelu a objektů hovoříme vždy pouze o jednom rozměru. Říkáme tak například, že obří kostka je čtyřikrát tak široká nebo čtyřikrát tak vysoká jako skutečná kostka. Pokud bychom měli mluvit o všech třech rozměrech (tedy délce, šířce i výšce) současně, vyjádřili bychom již objem objektu. Tím bychom ovšem zjistili, kolik kusů skutečného objektu zabere stejný prostor jako obří model. U modelu v měřítku 4:1 je to tak objem $4 \times 4 \times 4$ kostek, tedy 64 běžných kostek 1×1 !

Postavit obří kostku v měřítku 4:1 není vůbec žádný problém: podívejte se na obrázky 5.3 až 5.5 – zkrátka stačí říct raz, dva, tři.

Obrázek 5.3: Krok 1

Obrázek 5.4: Krok 2

Obrázek 5.5: Krok 3

V kroku 1 jsou zachyceny hned dvě řady kostek, protože tuto stavební techniku již dobře známe z kapitoly 2; je to uspořádání kostek 1×2 a 1×4 do komínové struktury.

Ani druhý krok není o nic složitější. Přidáme třetí vrstvu kostek 1×2 a 1×4 , a nakonec model završíme dvojicí kostek 2×4 . Nejlepšího efektu u obří kostky přitom dosáhneme, pokud ji sestavíme z kostek jedné stejné barvy.

Krok 3 je dokončením modelu „obří kostky 1×1 “, kdy nahoru osadíme válcovou kostku 2×2 . Výstupky bychom sice mohli dále zakrýt dlaždicemi, ale my jsme se tomu ze dvou důvodů vyhnuli. Za prvé tím zbytečně zvyšujeme počet kostek, nezbytných pro postavení každé obří kostky. A za druhé, ponecháme-li na vrcholu vyčnívat výstupky, můžeme s nimi posléze pracovat podobně jako v normální velikosti kostek. K této vlastnosti se vrátím na jiném místě kapitoly.

Zvětšení měřítka: jak na to

Pustíme se tedy do vytvoření naší vlastní obří kostky. Pro začátek vezmeme jinou kostku než 1×1 a zvětšíme ji v měřítku 4:1; konkrétně to bude klasická kostka 2×4 , která je dobrým příkladem aplikace stejného měřítka na modely stejné velikosti.

Zvětšování měřítka jednoduchého objektu, jakým je i kostička Lega, je velice snadné: stačí zkrátka každý z rozměrů vynásobit použitým faktorem, tedy zde 4. Všechny skutečné rozměry kostky 2×4 a její čtyřnásobně zvětšené verze shrnuje tabulka 5.1.

Tabulka 5.1: Rozměry kostky 2×4 při zvětšení v měřítku 4:1

	Skutečná kostka	Obří model kostky
Šířka	2 výstupky	8 výstupků
Délka	4 výstupky	16 výstupků
Výška	1 kostka	4 kostky

Výpočty jsou opravdu triviální; ve výsledku pak víme, že zvětšený model bude 8 výstupků široký, 16 výstupků dlouhý a 4 kostky (4 řady) vysoký. Model začneme proto stavět od základů o rozměrech 8×16 výstupků. (V našem příkladu, který začíná obrázkem 5.6, používáme kostky 1×8 a 1×6 , ale můžete samozřejmě použít i jiné rozměry, které máte po ruce; jen výsledek musí být stejný.)

Obrázek 5.6: Krok 1

Dalším krokem je obrázek 5.7, kde postavíme druhou řadu kostek a jako obvykle nezapomínáme na řádné překryvání. Totéž lze říci i o třetí vrstvě, kterou budujeme na obrázku 5.8.

Obrázek 5.7: Krok 2

Obrázek 5.8: Krok 3

Obrázek 5.9: Krok 4

U čtvrté a závěrečné vrstvy musíme obří kostku překrýt úplně, ne jenom vrstvou kostek po obvodu. To můžeme provést dvěma způsoby: buďto osadíme po obvodu dvě vrstvy destiček $1 \times N$ (jako na obrázku 5.9) a poté obří model uzavřeme destičkami 2×8 a 4×8 (obrázek 5.10), anebo destičky vynecháme úplně a čtvrtou vrstvu vytvoříme jednoduše ze samých kostek 1×8 .

Obrázek 5.10: Krok 5: namísto destiček můžete horní vrstvu vytvořit také z kostek 2×8 (pokud je máte)

Poznámka: Pro jednoduchost jsme v tomto modelu nevytvářeli vnitřní rourky. Za chvíli, a sice u šikmé kostky 2×2 se sklonem 45° stupňů, si pro ně ale ukážeme poměrně snadné řešení.

Nakonec bychom na obří kostce měli udělat nějaké výstupky. Kam ale s nimi? U modelu kostky 1×1 to bylo snadné – výstupek zkrátka patřil doprostřed.

V tomto příkladu musíme vytvořit celkem osm výstupků – stejně jako na každé standardní kostce 2×4 . Podívejme se nyní na takovou kostku 2×4 pečlivěji: výstupky jsou na ní umístěny v rovnoměrných rozestupech a jejich vzájemná vzdálenost je dvakrát větší než vzdálenost od hrany kostky. Tyto poměry zřetelně vidíme na obrázku 5.11: délka A je polovinou délky B.

Podíváme-li se na hotovou obří kostku na obrázku 5.12, vidíme zde válcové kostky 2×2 , které nahrazují výstupky a které jsou vzdáleny jeden normální výstupek od hrany obří kostky. V měřítku 4:1 jsou zároveň o dva výstupky vzdálené od sousedního válce 2×2 .

Jinými slovy, válce rozmisťujeme od sebe ve dvojnásobné vzdálenosti, než jakou mají k hraně modelové kostky – stejně jako tomu bylo na obrázku 5.11.

Obrázek 5.11: Podrobným zkoumáním zjistíme přesné vlastnosti kostek, díky nimž dosáhneme věrnější podoby obřího modelu

Obrázek 5.12: Krok 6: hotový model obří kostky 2×4 v měřítku 4:1

Na obrázku 5.12 vypadají obří výstupky skutečně věrně. Dokonalé přesnosti jako u přistání na Měsíci jsme při výpočtu sice nejspíše nedosáhli, ale pro správné modelování obřích kostek nám to úplně stačí.

Zdi se uzavírají!

V předchozím příkladu jsme jednoduše zvětšovali standardní kostku 2×4 o faktor (násobek) 4, a proto jsme boční stěny obří kostky postavili opět z kostek 1×N. Důvod je takový, že i když je zvětšená kostka 2×4 výrazně větší než zvětšená kostka 1×1 z obrázku 5.5, síla stěn je u obou kostek stejná. A zvětšení ve stejném měřítku znamená, že i obří modely by měly mít zhruba stejně silné stěny.

Síla vnější stěny skutečné kostky 1×N (nebo i 2×N) je 1,6 mm. Šířka kostky, naznačené na obrázku 5.13, pak činí 8 mm.

Vezmeme-li nyní tloušťku stěny 1,6 mm a vynásobíme ji 4, dostaneme 6,4 mm, což není příliš vzdálené od skutečné síly stěn 8 mm.

Skutečná kostka 1×N má tedy zhruba správnou šířku pro napodobení vnějších stěn obří kostky v měřítku 4:1. (Úplně přesnou šířku má pak v měřítku 5:1. Pozn. překl.)

V příkladu s měřítkem 10:1, kterým jsme na obrázku 5.1 kapitolu zahájili, již musíme tloušťku stěn modelovat pomocí kostek 2×N. U modelu v měřítku 4:1 by to jistě bylo zbytečně příliš: podívejme se na obrázek 5.14. Zde jsme nalevo postavili stěny obří kostky z normálních kostek 1×4, což vede ke správným proporcím rozměrů. Na pravé straně jsme vzali kostky 2×N, a stěny jsou příliš silné; dokonce zde vůbec není místo na výstupek, takže jsme udělali zjevnou chybu.

Obrázek 5.13: Stěny standardních kostek Lega mají sílu 1,6 mm

Obrázek 5.14: Jeden z modelů se liší od ostatních – dost možná na to ani správně nepřijdete! Varianta napravo je postavena z nesprávných kostek a chybí jí uprostřed otvor; vlevo u obří verze i uprostřed u skutečné verze 1×1 tento otvor je

Rozhodnutí o konkrétní velikosti kostek pro konstrukci daného modelu provádíme téměř vždy případ od případu, takže těžko můžeme vyslovit jedno univerzální pravidlo, které by platilo v každé situaci. Dostatečně bystrý stavitel ale tyto detaily jistě snadno zvládne sám.

Někdy si musíme vytvořit pokusný model a ověřit, jestli je dané řešení v pořádku. V našem případě by tak bylo rozumné udělat první vrstvu z kostek obou velikostí ($2 \times N$ a $1 \times N$) a porovnat je. Takto ihned uvidíme, že s kostkami $2 \times N$ má výsledná zvětšená kostka příliš malou dutinu uprostřed – nebo ji dokonce nemá vůbec. Zároveň uvidíme, že model z kostek $1 \times N$ je již věrnou kopií originálu.

Poznámka: *Pokusný model* je něco podobného, jako když strčíte nohu do bazénu nebo přehradu a zkusíte si, jakou má voda teplotu. Nebudete do vody rovnou skákat – namočíte se jen částečně a ověříte, jestli voda není moc studená. Podobně postupujeme i při modelování z Lega: na malé části celého modelu si ověříme, jestli je určitá technika použitelná. Anebo postavíme model ve zmenšeném měřítku a zkusíme, jestli vůbec jde pomocí kostek Lega dobře modelovat; pokud uspějeme, pustíme se do plné verze.

Pokud si dostatečně pohrajeme s pokusným modelem, můžeme si ušetřit velké množství pozdějších omylů a zklamání. Na příkladu kostky 1×1 v měřítku 4:1 asi nebylo odhalení správného postupu tak těžké, ale teď si představte, že stavíte zvětšeninu kostky 2×4 v měřítku 10:1. Zkuste si nyní představit ještě další krok – že jste se rozhodli nesprávně a že jste boční stěny kostky postavili ne z kostek $2 \times N$, ale $1 \times N$. A na takovouto chybu přijdete třeba po poskládání dvou, tří stovek kostek. Uděláte-li oproti tomu na začátku pokusný model, byť jen z jedné, dvou vrstev, a zhodnotíte výsledky, můžete svůj postup ihned opravit. Pro nalezení chyby není kolikrát ani nutné stavět celou řadu kostek; problém můžeme odhalit hned po položení několika vrstev na jeden, dva rohy obřího modelu.

Jiné díly, stejná technika

Možná se teď budete ptát: existují kromě standardních kostek i jiné díly, ze kterých se dobře dělají velké varianty? Odpověď zní „ano“: zvětšovat můžeme mnoho jiných dílků ze systému Lego, stejně jako dosavadní příklady standardních kostek. Poměrně snadno se díky nepříliš složitému tvaru napodobují třeba destičky a standardní šikmé kostky. Zvětšovat se dají i další díly, jako například oblouky, kostky Technic, anebo některé speciální prvky, i když u nich si musíme o něco pečlivěji naplánovat detaily.

Obrázek 5.15 ukazuje pro začátek několik zvětšených kostek.

Obrázek 5.15: Destička 1×2 a šikmá 2×2 se sklonem 45 stupňů

Oba díly na obrázku 5.15 jsou vynikajícími předlohami pro tvorbu ve zvětšeném měřítku. Podívejme se, jak tyto běžné kostky ve zvětšené verzi postavit.

Postup pro obří verzi destičky 1×2

Chcete-li začít v obřím měřítku s nějakým malým, ale zajímavým dílkem, rozhodně doporučuji destičku 1×2. Po dokončení modelu si zkuste vzít zvětšenou verzi do jedné ruky a normální verzi do druhé ruky. Ihned pocítíte, co znamená měřítko 4:1 – stačí si uvědomit, že dílek, který normálně sotva vezmete mezi dva prsty, vám najednou zabere půl dlaně!

Postup pro tvorbu „destičky“ ve zvětšeném měřítku je docela jednoduchý, jak vidíme z obrázků 5.16 až 5.19.

Obrázek 5.16: Krok 1

Obrázek 5.17: Krok 2

Obrázek 5.18: Krok 3

Obrázek 5.19: Krok 4

Výstupky na zvětšeném modelu (viz konečná verze na obrázku 5.19) vypadají poměrně velké, stavíme je ale z docela běžné kostky, a sice z válce 2×2. Máte-li kruhové destičky 2×2, můžete namísto válcové kostky použít právě dvojici těchto destiček a tím dosáhnout přesnější velikosti modelu.

Postup pro obří verzi šikmé 2×2 ve 45 stupních

Šikmá kostka 2×2 se sklonem 45 stupňů je dalším z běžných dílů, který je docela zábavné postavit ve zvětšeném měřítku. Při výběru konkrétního dílu pro zvětšování si totiž uvědomte, že potom budete potřebovat velké množství jistého typu dílů. Například při stavbě velké šikmé 2×2 budete potřebovat spoustu standardních šikmých 2×N, pomocí nichž napodobíme 45stupňový sklon obří kostky. Potřebný postup je na obrázcích 5.20 až 5.24; jak vidíte, pro stavbu potřebujeme konkrétně čtyři šikmé 2×2 a šest šikmých 2×4. Pokud bychom stejný díl stavěli v ještě větším měřítku (třeba 10:1 nebo dokonce 12:1), měli bychom i podstatně větší spotřebu těchto kostek normální velikosti. Rozhodování o konkrétní modelované kostce ve zvětšeném měřítku je tudíž do značné míry závislé i na dostupnosti skutečných kostek v naší sbírce.

Obrázek 5.20: Krok 1

Obrázek 5.21: Krok 2

Obrázek 5.22: Krok 3

Obrázek 5.23: Krok 4

Obrázek 5.24: Krok 5

Stavíme s obřími kostkami

Po postavení obří destičky 1×2 a šikmé kostky 2×2 z předchozích stránek zjistíme, že se dají vzájemně spojovat téměř stejným způsobem jako jejich „zakrnělí“ sourozenci. Jediný rozdíl spočívá v mechanismu spojení: zatímco normální kostky využívají tření mezi výstupky spodní kostky a rourkami horní kostky, obří kostky drží pohromadě na jiném principu.

Vzpomínáte si, jak jsem se zmiňoval o výstupcích normální velikosti, které ponecháváme na horní stěně obřích kostek? Důvod byl přesně tento – že zvětšené výstupky nedokážou držet obří kostky pohromadě; namísto toho se při jejich spojování musíme spoléhat opět na „malé“ výstupky v normální velikosti. To ovšem také znamená, že se z obřích kostek dá postavit totéž, co z běžné sady Lega.