

RYSUNEK TECHNICZNY BUDOWLANY

**PRZEKROJE
OZNACZENIA NA RYSUNKACH
INFORMACJE NA RYSUNKACH**

MOJE DANE

dr inż. Sebastian Olesiak

Katedra Geomechaniki, Budownictwa i Geotechniki

Pokój 309, pawilon A-1 (poddasze)

e-mail: olesiak@agh.edu.pl

WWW <http://home.agh.edu.pl/olesiak>

LITERATURA DO PRZEDMIOTU

1. **Miśniakiewicz E., Skowroński W.: Rysunek techniczny budowlany. Arkady, Warszawa 2011.**
2. **Mazur J., Tofiluk A.: Rysunek budowlany. WSiP, Warszawa 2008.**
3. **Januszewski B. i inni: Rysunek techniczny w projektowaniu sieci i instalacji sanitarnych. Oficyna Wydawnicza Politechniki Rzeszowskiej, Rzeszów 2003.**
4. **Bieniasz J., Januszewski B., Piekarski M.: Rysunek techniczny w budownictwie. Redakcja Wydawnictw Uczelnianych Politechniki Rzeszowskiej, Rzeszów 2002.**
5. **Wojciechowski L.: Rysunek budowlany. WSiP, Warszawa 1999.**
6. **Wojciechowski L.: Zawodowy rysunek budowlany. WSiP, Warszawa 1999.**
7. **Ochoński S.: Rysunek techniczny budowlany. Politechnika Częstochowska, Częstochowa 1997.**
8. **Samujłło H., Samujłło J.: Rysunek techniczny i odręczny w budownictwie. Arkady, Warszawa 1987.**

PRZEKROJE

PN-ISO 128-40:2006 Rysunek techniczny. Zasady ogólne przedstawiania. Część 40: Zasady ogólne dotyczące przekrojów i kładów.

Przekrój powstaje w wyniku przecięcia obiektu płaszczyzną wyobrażalną (płaszczyzna przekroju, płaszczyzna sieczna).

Dalej następuje zrzutowanie widocznego w takiej sytuacji wnętrza obiektu na płaszczyznę poziomą (zgodnie z zasadami rzutowania).

a)

b)

PRZEKROJE

PN-ISO 128-40:2006 Rysunek techniczny. Zasady ogólne przedstawiania.
Część 40: Zasady ogólne dotyczące przekrojów i kładów.

Płaszczyzna przekroju powinna być ustawiona w miarę możliwości prostopadle do głównych elementów obiektu. Przekrój może być **pionowy** lub **poziomy**, a jego nazwa jest zawsze zgodna z usytuowaniem płaszczyzny przekroju.

PRZEKRÓJ PIONOWY

PRZEKRÓJ POZIOMY

PRZEKROJE

PN-ISO 128-40:2006 Rysunek techniczny. Zasady ogólne przedstawiania.
Część 40: Zasady ogólne dotyczące przekrojów i kładów.

Przekrój można otrzymać z zastosowaniem jednej płaszczyzny siecznej i wtedy nazywa się go **przekrojem prostym** lub zbiorem półpłaszczyzn i pasm płaszczyzn rzutujących i wtedy mamy do czynienia z **przekrojem złożonym**.

PRZEKRÓJ ZŁOŻONY

PRZEKRÓJ PROSTY

PRZEKROJE

PN-ISO 128-40:2006 Rysunek techniczny. Zasady ogólne przedstawiania.
Część 40: Zasady ogólne dotyczące przekrojów i kładów.

Jeżeli podczas realizacji przekroju złożonego, płaszczyzny tworzące płaszczyznę sieczną są do siebie prostopadłe to przekrój taki nosi nazwę **przekroju stopniowego**.
W innym przypadku mamy do czynienia z **przekrojem łamanym**.

PRZEKRÓJ STOPNIOWY

PRZEKRÓJ ŁAMANY

PRZEKROJE

PN-ISO 128-40:2006 Rysunek techniczny. Zasady ogólne przedstawiania.
Część 40: Zasady ogólne dotyczące przekrojów i kładów.

W zbiorze przekrojów prostych (i złożonych) wyróżnia się **przekroje poprzeczne** i **przekroje podłużne**.

PRZEKRÓJ PODŁUŻNY

PRZEKRÓJ POPRZECZNY

PRZEKROJE

PN-ISO 128-40:2006 Rysunek techniczny. Zasady ogólne przedstawiania. Część 40: Zasady ogólne dotyczące przekrojów i kładów.

Z przecięcia obiektu jedną płaszczyzną mogą powstać dwa przekroje w zależności od obranego kierunku patrzenia. W normie określono sposób oznaczania przekrojów. Na tej podstawie przekrój powinien być identyfikowany dwiema takimi samymi wielkimi literami oraz strzałkami wskazującymi kierunek rzutowania (patrzenia).

Płaszczyznę przekroju oznacza się na jej końcach, stosując grubą linię punktową plus długa kreska przecinająca obrys elementu oraz w miejscach załamania przekroju. Jeśli jest to konieczne dla czytelności rysunku, można dodatkowo zaznaczyć przekrój na całej jego długości, stosując cienką linię punktową.

PRZEKROJE

PN-ISO 128-40:2006 Rysunek techniczny. Zasady ogólne przedstawiania. Część 40: Zasady ogólne dotyczące przekrojów i kładów.

Oznaczenia literowe przekrojów (tj. wielkie litery) powinny mieć wysokość h około 1,41 razy większą od normalnej wysokości pisma na rysunku (tzn. od wysokości liczb wymiarowych), np. wysokość pisma (liczb) $h = 3,5$ mm, to wysokość opisu przekroju 5 mm.

Podobne zalecenia dotyczą długości strzałek jako symboli graficznych przekrojów.

PRZEKROJE

**PN-ISO 128-50:2006 Rysunek techniczny. Zasady ogólne przedstawiania.
Część 50: Wymagania podstawowe dotyczące przedstawiania powierzchni
na przekrojach i kładach.**

Rysunek przekroju obiektu wyróżnia się na ogół przez pogrubienie brzegu tego rzutu (zarysu, krawędzi) i/lub przez pokreskowanie wnętrza tego rzutu równoległymi, cienkimi liniami nachylonym do głównych zarysów lub osi symetrii przekrojów najczęściej pod kątem 45° .

Odstępy między liniami kreskującymi rzut przekroju powinny być stałe (tzw. podziałka kreskowania), proporcjonalne do wielkości pola figury przekroju.

PRZEKROJE

PN-ISO 128-50:2006 Rysunek techniczny. Zasady ogólne przedstawiania.
Część 50: Wymagania podstawowe dotyczące przedstawiania powierzchni
na przekrojach i kładach.

Jeżeli brzeg rzutu przekroju zawiera odcinki prostych nachylonych pod kątem zbliżonym do 45° , to linie kreskujące ten przekrój należy rysować pod kątem 30° lub 60° .

PRZEKROJE

PN-ISO 128-50:2006 Rysunek techniczny. Zasady ogólne przedstawiania.
Część 50: Wymagania podstawowe dotyczące przedstawiania powierzchni
na przekrojach i kładach.

Rzuty przekroju dwóch stykających się elementów należy kreskować w różnych kierunkach, zachowując tę samą podziałkę kreskowania obu elementów, w przypadku trzech i więcej elementów należy różnicować zarówno kierunek, podziałkę lub stosować przesunięcie.

PRZEKROJE

PN-ISO 128-50:2006 Rysunek techniczny. Zasady ogólne przedstawiania.
Część 50: Wymagania podstawowe dotyczące przedstawiania powierzchni
na przekrojach i kładach.

Rzuty przekroju elementów o dużych rozmiarach należy kreskować tylko w bezpośrednim sąsiedztwie brzegów tych przekroi. Natomiast gdy elementy są długie i wąskie rzuty przekroi należy zaczerńać. Zaczerwienie stykających się elementów powinno być wykonane z prześwitem o szerokości nie mniejszej niż 0,7 mm.

PRZEKROJE BUDOWLANE

PN-B-01025:2004 Rysunek budowlany. Oznaczenia graficzne na rysunkach architektoniczno-budowlanych.

Nazwy stosowane dla przekroi na rysunkach budowlanych mogą być mylące!!!

Rzut jest to przekrój płaszczyzną poziomą umieszczoną zwykle około 1 metra powyżej podłogi (np. parteru) z uwzględnieniem ewentualnych odchyleń, koniecznych, aby można było pokazać na rysunku istotne elementy znajdujące się poniżej lub powyżej płaszczyzny siecznej.

Sporządzając rzut, rysujemy te wszystkie krawędzie i elementy które są widoczne w płaszczyźnie przekroju i pod nią. W razie potrzeby rysuje się też niektóre elementy znajdujące się powyżej płaszczyzny przekroju używając do tego odpowiednich rodzajów linii rysunkowych.

PRZEKROJE BUDOWLANE

PN-B-01025:2004 Rysunek budowlany. Oznaczenia graficzne na rysunkach architektoniczno-budowlanych.

Nazwy stosowane dla przekroi na rysunkach budowlanych mogą być mylące!!!

Przekrój w dokumentacji budowlanej oznacza przekrój płaszczyzną pionową. Zasada rysowania jest podobna jak w przypadku rzutu, z tą różnicą że wybieramy kierunek patrzenia (rzutowania), czyli część obiektu, którą po rozcięciu chcemy obejrzeć. Następnie rysujemy te wszystkie krawędzie i elementy, które są widoczne w płaszczyźnie przekroju i za nią. W razie potrzeby rysuje się też niektóre elementy znajdujące się przed płaszczyzną przekroju, używając do tego odpowiednich rodzajów linii rysunkowych.

MATERIAŁY BUDOWLANE

PN-B-01030:2000 Rysunek budowlany. Oznaczenia graficzne materiałów budowlanych.

Na przekrojach budowlanych (przekroje i rzuty), które pokazane są w skali 1:100 i większej, stosuje się oznaczenia graficzne materiałów budowlanych (kreskowane, szrafura, cieniowanie), z których dany obiekt jest wykonany.

Powierzchnia gruntu (przekrój)	

Podsypka, tynk, zaprawa	

Beton niezbrojony i kamień	

Beton zbrojony (żelbet ^{III})	

MATERIAŁY BUDOWLANE

PN-B-01030:2000 Rysunek budowlany. Oznaczenia graficzne materiałów budowlanych.

Na przekrojach budowlanych (przekroje i rzuty), które pokazane są w skali 1:100 i większej, stosuje się oznaczenia graficzne materiałów budowlanych (kreskowane, szrafura, cieniowanie), z których dany obiekt jest wykonany.

Beton lekki	

Beton lekki zbrojony	

Cegły i pustaki	

MATERIAŁY BUDOWLANE

PN-B-01030:2000 Rysunek budowlany. Oznaczenia graficzne materiałów budowlanych.

Na przekrojach budowlanych (przekroje i rzuty), które pokazane są w skali 1:100 i większej, stosuje się oznaczenia graficzne materiałów budowlanych (kreskowane, szrafura, cieniowanie), z których dany obiekt jest wykonany.

<p>Drewno: a) przekrój prostopadły do włókien, b) przekrój wzdłuż włókien</p>	

<p>Sklejka</p>	

<p>Płyty drewnopochodne</p>	

<p>Metal</p>	

MATERIAŁY BUDOWLANE

PN-B-01030:2000 Rysunek budowlany. Oznaczenia graficzne materiałów budowlanych.

Na przekrojach budowlanych (przekroje i rzuty), które pokazane są w skali 1:100 i większej, stosuje się oznaczenia graficzne materiałów budowlanych (kreskowane, szrafura, cieniowanie), z których dany obiekt jest wykonany.

Izolacja termiczna i akustyczna	

Izolacja wodochronna	

Szkło i inne materiały przezroczyste w stanie suchym	

Tworzywa sztuczne	

OZNACZENIA NA RYSUNKACH

PN-B-01025:2004 Rysunek budowlany. Oznaczenia graficzne na rysunkach architektoniczno-budowlanych.

Zgodnie z normą stosuje się trzy rodzaje oznaczeń graficznych (**umowne, uproszczone i dokładne**), dobierając je w zależności od skali rysunku. Część oznaczeń rysuje się jednakowo niezależnie od skali rysunku. Takie oznaczenia nie mają przypisane żadnej skali.

Rodzaj oznaczeń	Opis	Skala rysunku
Umowne	Przedstawienie sygnalizujące jedynie, przez odpowiednie znaki graficzne, fakt występowania podstawowych części obiektu oraz ich lokalizację, funkcję, a także powiązania z innymi elementami projektowanego obiektu. Rysunki wchodzące w skład architektonicznych projektów koncepcyjnych.	1:200 lub mniejsze (np. 1:500)
Uproszczone	Przedstawienie poszczególnych elementów projektowanego obiektu z podaniem tylko najistotniejszych ich cech identyfikacyjnych, funkcjonalnych i lokalizacji w całości obiektu. Rysunki wchodzące w skład projektów architektoniczno-budowlanych lub wykonawczych.	od 1:50 do 1:200 (w tym 1:100)
Dokładne	Przedstawienie pozwalające na odwzorowanie przedstawianego obiektu z uwzględnieniem zróżnicowania jego kształtu i wielkości możliwych do identyfikacji przy założonej dokładności pomiarów. Rysunki szczegółów.	większa od 1:50

OZNACZENIA NA RYSUNKACH

PN-B-01025:2004 Rysunek budowlany. Oznaczenia graficzne na rysunkach architektoniczno-budowlanych.

Na arkuszu zawierającym rzut parteru budynku należy oznaczyć **kierunek północy**.

W przypadku powtarzalnych projektów architektoniczno-budowlanych budynków, przewidywanych do realizacji na różnych działkach budowlanych, z uwagi na nasłonecznienie poszczególnych pomieszczeń budynku, należy zaznaczyć odchylenie osi budynku od kierunku północnego α .

OZNACZENIA NA RYSUNKACH

PN-B-01025:2004 Rysunek budowlany. Oznaczenia graficzne na rysunkach architektoniczno-budowlanych.

Oznaczenie graficzne **przekroju** obiektu budowlanego polega na podaniu na rysunkach rzutów tego obiektu (najlepiej na wszystkich) linii określającej przebieg przecięcia. Linie tę należy wykreślić cienką linią punktową, pogrubioną na załamaniach i fragmentach końcowych. W skład oznaczenia przekroju wchodzi też strzałki wskazujące kierunek rzutowania oraz umieszczenie przy tych strzałkach cyfry rzymskie (rzadko) lub wielkie litery stanowiące nazwę przekroju.

OZNACZENIA NA RYSUNKACH

PN-B-01025:2004 Rysunek budowlany. Oznaczenia graficzne na rysunkach architektoniczno-budowlanych.

Wejścia do obiektu oznaczamy strzałkami:

- a) wejścia na poziomie zerowym (tzn. w poziomie podłogi parteru) lub powyżej tego poziomu zaznaczamy strzałką zaciernioną w środku,
- b) wejścia poniżej poziomu zerowego zaznaczamy strzałką bez wypełnienia.

OZNACZENIA NA RYSUNKACH

PN-B-01025:2004 Rysunek budowlany. Oznaczenia graficzne na rysunkach architektoniczno-budowlanych.

Oznaczenie graficzne **skarpy nasypów i wykopów**. Jeżeli skarpy wykopów i nasypów są ukształtowane dowolnie, to kreśli się je zgodnie z zasadami kartografii, przedstawiając za pomocą warstwic.

Skarpy wykopów i nasypów o poziomych liniach brzegowych (np. skarpy wykopów fundamentowych, skarpy nasypów drogowych) oznacza się na rzutach z zaznaczeniem kierunku spadku od korony nasypu czy krawędzi wykopu. Nachylenie skarpy określa się wartością tangensa jej kąta z poziomem i zapisuje się na przekroju skarpy jako stosunek 1:x lub wyrażając ją w procentach (względnie w promilach).

OZNACZENIA NA RYSUNKACH

PN-B-01025:2004 Rysunek budowlany. Oznaczenia graficzne na rysunkach architektoniczno-budowlanych.

Oznaczenia graficzne **fundamentów**.

RODZAJ ELEMENTU	Oznaczenia umowne, skala $\geq 1:200$		Oznaczenia uproszczone, skala $1:50 \div 1:200$	
	PRZEKROJE	RZUTY	PRZEKROJE	RZUTY
ŁAWY	
 lub	
 lub	
	

STOPY	
	
	
	

OZNACZENIA NA RYSUNKACH

PN-B-01025:2004 Rysunek budowlany. Oznaczenia graficzne na rysunkach architektoniczno-budowlanych.

Oznaczenia graficzne **ścian**.

RODZAJ ELEMENTU	Oznaczenia umowne, skala $\geq 1:200$	Oznaczenia uproszczone, skala $1:50 \div 1:200$		
	PRZEKROJE I RZUTY	PRZEKROJE I RZUTY		
ŚCIANY	
	JEDNORODNE	WARSTWOWE	Z KSZTAŁTEK SZKLANYCH
		
		

OZNACZENIA NA RYSUNKACH

PN-B-01025:2004 Rysunek budowlany. Oznaczenia graficzne na rysunkach architektoniczno-budowlanych.

Oznaczenia graficzne **przegród poziomych** (stropy i przekrycia dachowe).

RODZAJ ELEMENTU	Oznaczenia umowne, skala $\geq 1:200$	Oznaczenia uproszczone, skala $1:50 \div 1:200$
	PRZEKROJE	PRZEKROJE
ELEMENTY PREFABRYKOWANE	
	

ŻELBETOWE WYLEWANE	lub	

ŻEBROWE	
	

PNEUMATYCZNE	
	

WISZĄCE	
	wg stanu rzeczywistego

OZNACZENIA NA RYSUNKACH

PN-B-01025:2004 Rysunek budowlany. Oznaczenia graficzne na rysunkach architektoniczno-budowlanych.

Na rzutach obiektów budowlanych rysowanych z zastosowaniem zarówno oznaczeń umownych jak i uproszczonych powinno się stosować oznaczenia graficzne dotyczące niektórych właściwości przegrody poziomej nad daną kondygnacją.

Dotyczy to płyt żelbetowych jednokierunkowo i krzyżowo zbrojonych. Jeżeli w projekcie nie wykonuje się odrębnych rysunków konstrukcyjnych stropów, to na rzutach kondygnacji wrysowuje się odpowiedni symbol określający kierunek zbrojenia głównego w stropie nad odwzorowywaną kondygnacją oraz wpisuje się numer pozycji w obliczeniach statyczno-wytrzymałościowych oznaczanego stropu.

OZNACZENIA NA RYSUNKACH

PN-B-01025:2004 Rysunek budowlany. Oznaczenia graficzne na rysunkach architektoniczno-budowlanych.

Na rzutach obiektów budowlanych rysowanych z zastosowaniem zarówno oznaczeń umownych jak i uproszczonych powinno się stosować oznaczenia graficzne dotyczące niektórych właściwości przegrody poziomej nad daną kondygnacją.

Dotyczy to sufitów podwieszanych.

OZNACZENIA NA RYSUNKACH

PN-B-01025:2004 Rysunek budowlany. Oznaczenia graficzne na rysunkach architektoniczno-budowlanych.

Oznaczenia graficzne **przegród poziomych** (stropodachy i dachy wysokie).

RODZAJ ELEMENTU	Oznaczenia umowne, skala $\geq 1:200$	Oznaczenia uproszczone, skala $1:50 \div 1:200$
	PRZEKROJE	PRZEKROJE
STROPODACHY	
	

DACHY WYSOKIE	
	

OZNACZENIA NA RYSUNKACH

PN-B-01025:2004 Rysunek budowlany. Oznaczenia graficzne na rysunkach architektoniczno-budowlanych.

Oznaczenia graficzne **podciągów, żeber i nadproży**, o wysokościach większych od wysokości przegród poziomych z nimi współpracujących oznacza się graficznie na rzutach obiektów budowlanych kreślonych w skalach 1:50, 1:100 i 1:200 (oznaczenia uproszczone):

- cienką linią punktową, jeżeli belka leży ponad płaszczyzną przekroju (w praktyce stosuje się cienką linię kreskową),
- cienką linią kreskową, jeżeli belka leży poniżej płaszczyzny przekroju.

OZNACZENIA NA RYSUNKACH

PN-B-01025:2004 Rysunek budowlany. Oznaczenia graficzne na rysunkach architektoniczno-budowlanych.

Otwory w przegrodach poziomych (np. włązy na strychu czy dachu), należy oznaczać graficznie na przekrojach i rzutach odpowiednich kondygnacji lub poziomów.

RODZAJ ELEMENTU	Oznaczenia umowne, skala $\geq 1:200$	Oznaczenia uproszczone, skala $1:50 \div 1:200$
	PRZEKROJE	
OTWORY ODKRYTE		
OTWORY ZAKRYTE		

OZNACZENIA NA RYSUNKACH

PN-B-01025:2004 Rysunek budowlany. Oznaczenia graficzne na rysunkach architektoniczno-budowlanych.

Otwory w przegrodach poziomych (np. włazy na strych czy dach), należy oznaczać graficznie na przekrojach i rzutach odpowiednich kondygnacji lub poziomów.

RODZAJ ELEMENTU	Oznaczenia umowne (skala $\geq 1:200$) i oznaczenia uproszczone (skala $1:50 \div 1:200$)	
	RZUTY	
	Bezpośrednio poniżej płaszczyzny przekroju	Bezpośrednio nad płaszczyzną przekroju
OTWORY ODKRYTE	
	

OTWORY ZAKRYTE	
	

OZNACZENIA NA RYSUNKACH

PN-B-01025:2004 Rysunek budowlany. Oznaczenia graficzne na rysunkach architektoniczno-budowlanych.

Otworki niezabudowane w przegrodach pionowych, należy oznaczać graficznie na rzutach odpowiednich kondygnacji oraz na przekrojach, gdy płaszczyzny sieczne przecinają przedstawiany otwór.

RODZAJ RYSUNKU	Otwór przecięty płaszczyzną	Otwór poniżej płaszczyzny siecznej	Otwór nad płaszczyzną sieczną
RZUTY	
	
	

PRZEKROJE	
	nie oznacza się	nie oznacza się

OZNACZENIA NA RYSUNKACH

PN-B-01025:2004 Rysunek budowlany. Oznaczenia graficzne na rysunkach architektoniczno-budowlanych.

Oznaczenia graficzne **otworów okiennych**.

RODZAJ RYSUNKU	Oznaczenia umowne, skala $\geq 1:200$	Oznaczenia uproszczone, skala $1:50 \div 1:200$		
	Bez względu na rodzaj	Bez węgarka i parapetu	Z węgarkiem i parapetem	Z parapetem i wnęką podokienną
RZUTY	
	
	
	

PRZEKROJE	
	
	
	

OZNACZENIA NA RYSUNKACH

PN-B-01025:2004 Rysunek budowlany. Oznaczenia graficzne na rysunkach architektoniczno-budowlanych.

Oznaczenia graficzne **otworów drzwiowych niezabudowanych**.

RODZAJ RYSUNKU	Oznaczenia umowne (skala $\geq 1:200$) i oznaczenia uproszczone (skala $1:50 \div 1:200$)
RZUTY	

PRZEKROJE	

OZNACZENIA NA RYSUNKACH

PN-B-01025:2004 Rysunek budowlany. Oznaczenia graficzne na rysunkach architektoniczno-budowlanych.

Oznaczenia graficzne **otworów drzwiowych zabudowanych**.

RODZAJ RYSUNKU	Oznaczenia umowne, skala $\geq 1:200$	Oznaczenia uproszczone, skala 1:50 ÷ 1:200	
		Bez węgarka	Z węgarkiem
RZUTY	
	
	

PRZEKROJE	
	
	

OZNACZENIA NA RYSUNKACH

PN-B-01025:2004 Rysunek budowlany. Oznaczenia graficzne na rysunkach architektoniczno-budowlanych.

Oznaczenia graficzne rodzaju **drzwi i wrót**.

RODZAJ DRZWI LUB WRÓT	Oznaczenia umowne, skala $\geq 1:200$
ROZWIERANE jedno i dwuskrzydłowe INNE	

OZNACZENIA NA RYSUNKACH

PN-B-01025:2004 Rysunek budowlany. Oznaczenia graficzne na rysunkach architektoniczno-budowlanych.

Oznaczenia graficzne rodzaju **drzwi i wrót**.

RODZAJ DRZWI LUB WRÓT	Oznaczenia uproszczone, skala 1:50 ÷ 1:200
ROZWIERANE Z PROGIEM jedno i dwuskrzydłowe (nie stosuje się)	

ROZWIERANE BEZ PROGU jedno i dwuskrzydłowe	

OZNACZENIA NA RYSUNKACH

PN-B-01025:2004 Rysunek budowlany. Oznaczenia graficzne na rysunkach architektoniczno-budowlanych.

Oznaczenia graficzne rodzaju **drzwi i wrót**.

RODZAJ DRZWI LUB WRÓT	Oznaczenia uproszczone, skala 1:50 ÷ 1:200
WAHADŁOWE jedno i dwuskrzydłowe	
 <p>The diagram shows two simplified architectural symbols for swing doors. On the left is a single door symbol, consisting of a semi-circular arc on the right side and a vertical line on the left side, with a horizontal line representing the door frame. On the right is a double door symbol, consisting of two semi-circular arcs meeting at a central vertical line, with a horizontal line representing the door frame. Both symbols have small rectangular protrusions on the horizontal line representing door handles.</p>
PRZESUWANE jedno i dwuskrzydłowe	
 <p>The diagram shows two simplified architectural symbols for sliding doors. On the left is a single door symbol, consisting of a horizontal line above a vertical line, with a small rectangular protrusion on the horizontal line. On the right is a double door symbol, consisting of two horizontal lines above a vertical line, with small rectangular protrusions on both horizontal lines. Both symbols have small rectangular protrusions on the horizontal line representing door handles.</p>

OZNACZENIA NA RYSUNKACH

PN-B-01025:2004 Rysunek budowlany. Oznaczenia graficzne na rysunkach architektoniczno-budowlanych.

Oznaczenia graficzne rodzaju **drzwi i wrót**.

RODZAJ DRZWI LUB WRÓT	Oznaczenia uproszczone, skala 1:50 ÷ 1:200
HARMONIJKOWE	
 The symbol for roller doors consists of a horizontal line with a zigzag pattern above it, representing the door's profile. This is flanked by two rectangular shapes with inward-pointing arrows, representing the door frames. A vertical line is drawn through the center of the zigzag pattern.
FAŁDOWE	
 The symbol for folding doors consists of a horizontal line with a series of three diamond shapes above it, representing the door's profile. This is flanked by two rectangular shapes with inward-pointing arrows, representing the door frames. A vertical line is drawn through the center of the diamond shapes.

OZNACZENIA NA RYSUNKACH

PN-B-01025:2004 Rysunek budowlany. Oznaczenia graficzne na rysunkach architektoniczno-budowlanych.

Oznaczenia graficzne rodzaju **drzwi i wrót**.

RODZAJ DRZWI LUB WRÓT	Oznaczenia uproszczone, skala 1:50 ÷ 1:200
SKŁADANE	

BALKONOWE („okno” balkonowe)	

OZNACZENIA NA RYSUNKACH

PN-B-01025:2004 Rysunek budowlany. Oznaczenia graficzne na rysunkach architektoniczno-budowlanych.

Oznaczenia graficzne rodzaju **drzwi i wrót**.

RODZAJ DRZWI LUB WRÓT	Oznaczenia uproszczone, skala 1:50 ÷ 1:200
OBROTOWE	

PODNOSZONE	

OZNACZENIA NA RYSUNKACH

PN-B-01025:2004 Rysunek budowlany. Oznaczenia graficzne na rysunkach architektoniczno-budowlanych.

Oznaczenia graficzne **bruzd i wnęk**. Bruzdy i wnęki oznacza się na rzutach obiektów w skali 1:50, 1:100 i 1:200.

Bruzdy opisuje się literowo podając rodzaj przewodu instalacji umieszczonego w bruździe (np. K – kanalizacja, E – elektryka).

OZNACZENIA NA RYSUNKACH

PN-B-01025:2004 Rysunek budowlany. Oznaczenia graficzne na rysunkach architektoniczno-budowlanych.

Oznaczenia graficzne **bruzd i wnęk**. Bruzdy i wnęki oznaczają się na rzutach obiektów w skali 1:50, 1:100 i 1:200.

Wnęki rysuje się w sposób zależny od usytuowania względem płaszczyzny przekroju:

- a) w płaszczyźnie,
- b) powyżej płaszczyzny,
- c) poniżej płaszczyzny.

OZNACZENIA NA RYSUNKACH

PN-B-01025:2004 Rysunek budowlany. Oznaczenia graficzne na rysunkach architektoniczno-budowlanych.

Oznaczenia graficzne **przerw dylatacyjnych**, oznaczają się na rzutach (a), przekrojach (b) i widokach (c) (elewacjach).

OZNACZENIA NA RYSUNKACH

PN-B-01025:2004 Rysunek budowlany. Oznaczenia graficzne na rysunkach architektoniczno-budowlanych.

Izolacje przeciwwilgociowe, termiczne i akustyczne przedstawia się graficznie na przekrojach sporządzanych w skalach od 1:50 do 1:200. Przekrój przez izolację należy wykreślić z uwzględnieniem odpowiednich oznaczeń graficznych, określając poszczególne warstwy na odpowiednim **odnośniku wielowarstwowym**.

OZNACZENIA NA RYSUNKACH

PN-B-01025:2004 Rysunek budowlany. Oznaczenia graficzne na rysunkach architektoniczno-budowlanych.

Oznaczenia graficzne **pochylni**. Pochylnie komunikacyjne oznacza się na rysunkach w skali od 1:50 do 1:200. Rysunkowi pochylni towarzyszy strzałka, która oznacza kierunek wznoszenia, narysowana w osi rzutu lub wzdłuż przekroju. Na początku strzałki trzeba rysować małe kółko, a na końcu grot. Nad strzałką umieszcza się opis wielkości pochylenia (w procentach). Na rysunkach, gdzie stosowane są oznaczenia umowne, pomija się kółko na początku strzałki.

OZNACZENIA NA RYSUNKACH

PN-B-01025:2004 Rysunek budowlany. Oznaczenia graficzne na rysunkach architektoniczno-budowlanych.

Schody oznacza się graficznie, zarówno na rzutach jak i przekrojach stosując oznaczenia umowne i uproszczone. Na rzutach rysujemy bieg schodów do wysokości płaszczyzny przekroju (jeżeli płaszczyzna ta przecina bieg schodów) i kończymy go ukośną linią cienką z zygzakiem.

RODZAJ ELEMENTU	Oznaczenia umowne, skala $\geq 1:200$	Oznaczenia uproszczone, skala $1:50 \div 1:200$
	RZUTY	
BIEGI SCHODOWE LEŻĄCE W CAŁOŚCI PONIŻEJ PŁASZCZYZNY SIECZNEJ		
BIEGI SCHODOWE PRZECIĘTE PŁASZCZYZNĄ SIECZNĄ		

OZNACZENIA NA RYSUNKACH

PN-B-01025:2004 Rysunek budowlany. Oznaczenia graficzne na rysunkach architektoniczno-budowlanych.

Na osi schodów umieszczamy strzałkę. Strzałka rozpoczyna się od małego kółka i jest zakończona grotem wskazującym kierunek wznoszenia.

Strzałce towarzyszy opis: nad linią strzałki podaje się liczbę stopni i ich wysokość, a pod linią posunięcie (głębokość) stopnia.

RODZAJ ELEMENTU	Oznaczenia umowne, skala $\geq 1:200$	Oznaczenia uproszczone, skala $1:50 \div 1:200$
	RZUTY	
BIEGI SCHODOWE LEŻĄCE W CAŁOŚCI PONIŻEJ PŁASZCZYZNY SIECZNEJ	
	

BIEGI SCHODOWE PRZECIĘTE PŁASZCZYZNĄ SIECZNĄ	
	

OZNACZENIA NA RYSUNKACH

PN-B-01025:2004 Rysunek budowlany. Oznaczenia graficzne na rysunkach architektoniczno-budowlanych.

Oznaczenia graficzne schodów na poszczególnych kondygnacjach.

Rzut kondygnacji najniższej. Schody rozpoczynają się na tej kondygnacji na rysunku widać bieg schodów od jego początku do wysokości płaszczyzny przekroju. Opis dotyczy liczby stopni całego biegu.

RODZAJ RYSUNKU	Oznaczenia umowne, skala $\geq 1:200$	Oznaczenia uproszczone, skala $1:50 \div 1:200$
RZUT KONDYGNACJI NAJNIŻSZEJ	
	RZUTY

OZNACZENIA NA RYSUNKACH

PN-B-01025:2004 Rysunek budowlany. Oznaczenia graficzne na rysunkach architektoniczno-budowlanych.

Oznaczenia graficzne schodów na poszczególnych kondygnacjach.

Rzut kondygnacji pośredniej. Na rysunku widzimy bieg schodów rozpoczynający się na tej kondygnacji od jego początku do wysokości płaszczyzny przekroju. Pozostałe widoczne schody to stopnie znajdujące się poniżej, które prowadzą z niższej kondygnacji. Opis dotyczy liczby stopni w całym biegu.

RODZAJ RYSUNKU	Oznaczenia umowne, skala $\geq 1:200$	Oznaczenia uproszczone, skala $1:50 \div 1:200$
	RZUTY	
RZUT KONDYGNACJI NAJNIŻSZEJ	
	

OZNACZENIA NA RYSUNKACH

PN-B-01025:2004 Rysunek budowlany. Oznaczenia graficzne na rysunkach architektoniczno-budowlanych.

Oznaczenia graficzne schodów na poszczególnych kondygnacjach.

Rzut kondygnacji najwyższej. Na tej kondygnacji schody się kończą, płaszczyzna przekroju rzutu nie przecina schodów. Widoczne stopnie to schody prowadzące z niższej kondygnacji. Ostatni bieg zabezpieczony jest poręczą lub jest tu ściana np. korytarza. Opis dotyczy liczby stopni w całym biegu.

RODZAJ RYSUNKU	Oznaczenia umowne, skala $\geq 1:200$	Oznaczenia uproszczone, skala $1:50 \div 1:200$
	RZUTY	
RZUT KONDYGNACJI NAJNIŻSZEJ	
	

OZNACZENIA NA RYSUNKACH

PN-B-01025:2004 Rysunek budowlany. Oznaczenia graficzne na rysunkach architektoniczno-budowlanych.

Rysując przekrój przez schody, staramy się umieścić płaszczyznę przekroju tak, aby przecięła jeden bieg schodów. Drugi bieg schodów powinien być narysowany w widoku. Równoległe do biegu schodów (najczęściej pod biegiem) wpisuje się liczbę stopni, ich wysokość i głębokość.

RODZAJ RYSUNKU	Oznaczenia umowne, skala $\geq 1:200$	Oznaczenia uproszczone, skala $1:50 \div 1:200$
PRZEKROJE	
	

OZNACZENIA NA RYSUNKACH

PN-B-01025:2004 Rysunek budowlany. Oznaczenia graficzne na rysunkach architektoniczno-budowlanych.

Oznaczenia graficzne **drabin i schodów drabiniastych**, należy kreślić linią grubą.

RODZAJ RYSUNKU	DRABINY	SCHODY DRABINIASTE	
	Oznaczenia umowne i oznaczenia uproszczone	Oznaczenia umowne skala $\geq 1:200$	Oznaczenia uproszczone, skala $1:50 \div 1:200$
RZUTY	
	
	

PRZEKROJE	
	
	

INFORMACJE NA RYSUNKACH

PN-B-01025:2004 Rysunek budowlany. Oznaczenia graficzne na rysunkach architektoniczno-budowlanych.

Kondygnacje budynku numeruje się rozpoczynając od poziomu terenu, jest to kondygnacja numer 1. Kolejnym kondygnacjom nadziemnym i podziemnym nadaje się kolejne numery. Numery kondygnacji usytuowanych poniżej poziomu terenu poprzedza się znakiem „-”.

INFORMACJE NA RYSUNKACH

PN-B-01025:2004 Rysunek budowlany. Oznaczenia graficzne na rysunkach architektoniczno-budowlanych.

Numerację pomieszczeń na danej kondygnacji poprzedza się numerem kondygnacji (numer pomieszczenia składa się z dwóch lub trzech cyfr). Numerację rozpoczyna się od pomieszczeń znajdujących się najbliżej wejścia głównego, następnie numeruje się pomieszczenia zgodnie z ruchem wskazówek zegara. Numery klatek schodowych i szypów dźwigowych powinny mieć te same numery na wszystkich kondygnacjach.

INFORMACJE NA RYSUNKACH

PN-B-01025:2004 Rysunek budowlany. Oznaczenia graficzne na rysunkach architektoniczno-budowlanych.

Oznaczenia poziomów. Na rzutach i przekrojach budynku należy oznaczać kolejne poziomy. Wartość poziomu (rzędną) podaje się w metrach z dokładnością do trzech miejsc po przecinku (w praktyce stosuje się dwa miejsca po przecinku).

Poziomem odniesienia jest poziom 0,000, który jest zwykle poziomem podłogi pierwszej kondygnacji naziemnej budynku. Oznaczenie poziomu 0,000 rysowane jest na przekrojach, linią cienką. Grot skierowany jest do linii poziomej, zamknięty, połowa zaczerntoniana, rozwarcie wynosi 90°. Grot połączony jest krótką cienką linią pionową, która połączona jest z poziomą linią odniesienia, powyżej której umieszcza się wartość $\pm 0,000$.

**PN-ISO 129:1996 Rysunek techniczny.
Wymiarowanie. Zasady ogólne.
Definicje. Metody wykonywania
i oznaczenia specjalne.**

INFORMACJE NA RYSUNKACH

PN-B-01025:2004 Rysunek budowlany. Oznaczenia graficzne na rysunkach architektoniczno-budowlanych.

Przy oznaczaniu poziomu 0,000 podawany jest również poziom odniesiony do poziomu budynku w terenie, czyli wysokość w metrach nad poziomem morza. Rzeczywista wysokość pisana jest pod linią odniesienia.

INFORMACJE NA RYSUNKACH

PN-B-01025:2004 Rysunek budowlany. Oznaczenia graficzne na rysunkach architektoniczno-budowlanych.

Kolejne poziomy na przekrojach oznacza się grotem o kącie 90° skierowanym do odpowiedniego poziomu i połączonym krótką cienką linią pionową, która połączona jest z poziomą linią odniesienia, powyżej której umieszcza się odpowiednią wartość rzędnej poziomu.

INFORMACJE NA RYSUNKACH

PN-B-01025:2004 Rysunek budowlany. Oznaczenia graficzne na rysunkach architektoniczno-budowlanych.

Na rzutach wartość liczbowa poziomu należy umieszczać nad linią odniesienia połączoną ze znakiem „X”.

Jeżeli określone położenie punktu jest wyznaczone przez dwie przecinające się linie zarysu, znak „X” należy zastąpić kółkiem.

INFORMACJE NA RYSUNKACH

PN-B-01025:2004 Rysunek budowlany. Oznaczenia graficzne na rysunkach architektoniczno-budowlanych.

Oznaczenia wzniesień i spadków. Spadki powierzchni służące odprowadzaniu wody (np. połacie dachowe, okapy, place parkingowe) oznacza się strzałkami, których groty wskazują kierunek spadku. Obok strzałek zaleca się podanie wielkości nachylenia powierzchni wyrażone w procentach lub promilach.

Oznaczenia traktów komunikacyjnych (schody, pochylnie) było omawiane wcześniej.

INFORMACJE NA RYSUNKACH

PN-B-01025:2004 Rysunek budowlany. Oznaczenia graficzne na rysunkach architektoniczno-budowlanych.

Na rysunkach architektoniczno-budowlanych linie odniesienia zwykle rysuje się nie kończąc ich grotem ani kropką.

INFORMACJE NA RYSUNKACH

PN-B-01025:2004 Rysunek budowlany. Oznaczenia graficzne na rysunkach architektoniczno-budowlanych.

Odnosiniki skrótowy ma postać małej litery lub cyfry zapisanej nad linią odniesienia. Wyjaśnienia skrótów cyfrowych lub literowych powinny się znaleźć w legendzie na tym samym rysunku.

a

W przypadku słupa dwugąteźowego podparcie dla rygła strunobetonowego ST-800 powinno wynosić min. 30 cm.

VII

Wnęka na dźwigar stalowy dla belki podsuwnicowej o nośności 2000 kN. Zastosować poduszkę teflonową grubość min. 3 cm.

INFORMACJE NA RYSUNKACH

PN-B-01025:2004 Rysunek budowlany. Oznaczenia graficzne na rysunkach architektoniczno-budowlanych.

Odnośnik szczegółu służy do wskazania ważnego fragmentu rysunku, który jest ponownie przedstawiany w większej skali. Odnośnik szczegółu składa się z dużej litery alfabetu łacińskiego zapisanej nad linią odniesienia i linii wskazującej, która może być zakończona okręgiem otaczającym interesujący nas fragment lub jedynie wskazać go.

INFORMACJE NA RYSUNKACH

PN-B-01025:2004 Rysunek budowlany. Oznaczenia graficzne na rysunkach architektoniczno-budowlanych.

Oдноśnik **elementu wielowarstwowego** służy do opisu materiałów budowlanych, z którego część budynku (np. strop lub ściana) jest wykonana, a które ułożone są warstwowo.

Oдноśnik ma formę tzw. drabinki. Kolejność opisu warstw powinna być zgodna z rzeczywistą kolejnością warstw. W układach warstw poziomych rozpoczynamy od warstwy najwyższej (nr 4 – u góry drabinki), a w układach warstw pionowych na górze drabinki umieszczamy opis warstwy znajdującej się po lewej stronie przekroju (nr 1).

INFORMACJE NA RYSUNKACH

PN-B-01025:2004 Rysunek budowlany. Oznaczenia graficzne na rysunkach architektoniczno-budowlanych.

Odnośnik **elementów powtarzalnych** jest stosowany, aby wskazać na rysunku identyczne elementy, których szczegółowy opis znajduje się albo na tym samym rysunku, albo w dalszej części dokumentacji (np. zestawienie stolarki). Odnośnik to linia wykreślona w osi elementu i zakończona niewielkim okręgiem, w którego środek należy wpisać odpowiedni symbol literowy lub cyfrowy. Jeżeli kilka identycznych elementów jest rozstawionych w równych odstępach, można w ich sąsiedztwie zamieścić tylko jeden okrąg z symbolem oraz po znaku „x”, liczbę elementów występujących w danym zestawie.

INFORMACJE NA RYSUNKACH

PN-EN ISO 8560:2011 Rysunek techniczny. Rysunki budowlane.
Przedstawienie modularnych wymiarów, linii i siatek.

Odnosnik **siatek modularnych**. Na rysunku, na którym występuje siatka modularna (np. osie rozstawu słupów w konstrukcjach szkieletowych), linie modularne (osiowe) należy oznaczać cyframi i dużymi literami alfabetu łacińskiego. Na końcach osi, w takiej odległości od obrysu budynku, aby zmieściło się wymiarowanie i inne oznaczenia, umieszcza się okręgi, w które wpisuje się odpowiedni symbol.

