

1. Znormalizowane elementy rysunku technicznego maszynowego

1.1. Wprowadzenie

Wraz z silnie rozwijającym się postępem technicznym zwiększają się wymagania, dotyczące sporządzania dokumentacji technicznej, a to z kolei wymaga stosowania wielu rodzajów rysunków technicznych maszynowych. Ich cechy powinny spełniać kryteria, stawiane zarówno przez normy krajowe, jak i europejskie. Obecnie w kraju obowiązuje Norma Polska PN-ISO 10209-1:1994.

1.1.1. Terminy ogólne

Norma PN-ISO 10209-1:1994 wprowadza dla potrzeb przemysłu i biur konstruktorskich następujące terminy ogólne:

1. **Wykres** – graficzne przedstawienie, zazwyczaj w układzie współrzędnych, zależności pomiędzy wielkościami zmiennymi.
2. **Przekrój** – kład przedstawiający dodatkowo zarysy, leżące poza płaszczyzną przekroju.
3. **Szczegół** – przedstawienie na rysunku, zazwyczaj w powiększeniu, pozycji lub części przedmiotu (ewentualnie zespołu), w celu podania wymaganej informacji.
4. **Schemat** – rysunek, w którym stosuje się symbole graficzne w celu pokazania funkcji części składowych układu i ich współzależności.
5. **Rzut pionowy** – widok w płaszczyźnie pionowej.
6. **Pozycja** – część składowa, część, element lub dowolna fizyczna właściwość przedstawiana na rysunku.
7. **Nomogram** – wykres, z którego określa się bez obliczeń przybliżoną wartość liczbową przedstawionych graficznie wielkości.
8. **Widok z góry** – widok, kład lub przekrój w płaszczyźnie poziomej, widziany z góry.
9. **Kład** – rysunkowe przedstawienie prezentujące jedynie zarysy przedmiotu leżące w jednej lub kilku płaszczyznach przekroju.
10. **Szkic** – rysunek wykonywany odręcznie, niekoniecznie w podziale.
11. **Rysunek techniczny** – informacja techniczna, podana na nośniku informacji, przedstawiona graficznie, zgodnie z przyjętymi zasadami i zwykle w podziale.
12. **Widok** – rzut prostokątny prezentujący widoczną część przedmiotu, a także (o ile jest to konieczne) zarysy niewidoczne tego przedmiotu.

1.1.2. Podział rysunków technicznych

Dokonując podziału rysunków technicznych maszynowych można kierować się wieloma bardziej lub mniej ważnymi kryteriami, w zależności od celu ich wykorzystania.

Norma Polska PN-ISO 10209-1:1994 definiuje następujące rodzaje rysunków:

1. **Rysunek podwykonawczy** – rysunek stosowany do zapisu szczegółów konstrukcji po jej zakończeniu.
2. **Rysunek kontrolny** – rysunek stosowany w ramach operacji odbioru, charakteryzujący stan realizowanych prac.
3. **Rysunek złożeniowy** – rysunek przedstawiający wzajemne usytuowanie oraz kształt zespołu na wyższym poziomie strukturalnym zestawianych części.
4. **Plan ogólny** – rysunek, który identyfikuje teren i zakres robót budowlanych w stosunku do planu urbanistycznego albo podobnego dokumentu.
5. **Rysunek elementu** – rysunek przedstawiający pojedynczy element składowy, zawierający wszystkie inne informacje, wymagane do określenia tego elementu.
6. **Rysunek zestawu elementów** – rysunek, przedstawiający wymiary i sposób wyróżnienia (rodzaj elementu i jego numer identyfikacyjny) zestawu elementów danego rodzaju oraz zawierający dane dotyczące ich wykonania.

7. **Rysunek szczegółu** – rysunek przedstawiający, na ogół w powiększeniu, część konstrukcji (ewentualnie pewien element), a także – specyficzne informacje dotyczące kształtu, konstrukcji, montażu oraz połączeń.
8. **Rysunek szkicowy**, zwany też **rysunkiem wstępnym** – rysunek służący za podstawę do wyboru końcowego rozwiązania.
9. **Plan ogólny robót** – rysunek przedstawiający rozplanowanie robót budowlanych, łącznie z ich położeniem, oznaczeniami identyfikacyjnymi, a także wymiarami.
10. **Rysunek złożeniowy ogólny** – rysunek, który przedstawia wszystkie zespoły i części całego wyrobu.
11. **Rysunek instalacyjny** – rysunek prezentujący ogólny układ pozycji oraz informujący o instalowaniu danej pozycji w stosunku do współpracujących z nią innych pozycji.
12. **Rysunek połączenia** – rysunek, który ma za zadanie podać informacje niezbędne do złożenia i dopasowania dwóch części, odnoszące się jednocześnie do ich wymiarów, ograniczenia kształtu, wymagań dotyczących eksploatacji i prób.
13. **Wykaz części** – kompletna lista pozycji tworzących zespół (ewentualnie podzespół) albo lista poszczególnych części przedstawionych na rysunku.
14. **Rysunek rozmieszczenia**, zwany często **rysunkiem sytuacyjnym** – rysunek prezentujący lokalizację placów budowlanych, budynków, terenów, elementów, zespołów oraz różnych części składowych.
15. **Oryginał rysunku** – rysunek przedstawiający aktualnie zatwierdzone informacje lub dane, na którym została zarejestrowana ostatnia zmiana.
16. **Rysunek obrysu** – rysunek przedstawiający zewnętrzny zarys, wymiary gabarytowe, a także podający masę przedmiotu oraz wymagania dotyczące pakowania, transportu i instalacji.
17. **Rysunek części** – rysunek prezentujący pojedynczą część, której nie można już dalej rozłożyć, zawierający wszelkie dotyczące jej informacje.
18. **Plan częściowy robót** – rysunek przedstawiający wydzieloną część planu ogólnego robót, zazwyczaj w większej podziale, a także podający informacje uzupełniające.
19. **Rysunek modelu** – rysunek przedstawiający model wykonany z drewna, metalu lub jakiegoś innego materiału, który otacza się materiałem formierskim w celu wykonania formy odlewniczej.
20. **Rysunek wykonawczy** – rysunek opracowany na podstawie danych projektowych, zawierający wszystkie informacje, potrzebne do wykonania danego elementu.
21. **Rysunek odmian wykonania** – rysunek przedstawiający części o podobnym kształcie, lecz o odmiennych parametrach.
22. **Plan sytuacyjny** – rysunek sytuacyjny, prezentujący rozmieszczenie obiektów budowlanych w stosunku do lokalizacji znanych punktów, dojazdu i ogólne informacje o sieci usług, sieci dróg i krajobrazie.
23. **Rysunek podzespołu** – rysunek złożeniowy na niższym poziomie strukturalnym, pokazujący jedynie ograniczoną liczbę grup i części.

1.2. Formaty arkuszy rysunkowych

1.2.1. Formaty zasadnicze i podstawowe

Formatem arkusza rysunkowego nazywa się wymiary, określające jego szerokość i długość. Powstaje on poprzez składanie arkusza papieru, przy czym liczba złożów uzależniona jest od zaplanowanego dla arkusza wymiaru rysunku.

W Polsce, podobnie jak w wielu innych krajach, wprowadzono znormalizowane formaty arkuszy papieru. Zasada normalizacji polega na ustaleniu formatów arkuszy w oparciu o stały stosunek boku kwadratu do jego przekątnej, co wyraża się proporcją $1:\sqrt{2}=1:1,414$, czyli w przybliżeniu 5:7. Cechą charakterystyczną tego formatu jest zawsze jednakowy stosunek (5:7) szerokości do długości przy każdorazowym składaniu na połowę dłuższego boku arkusza. Przy zachowaniu stałego stosunku 5:7, w zależności od długości boków, powierzchnia arkusza może być większa lub mniejsza. Ustalono więc, że za podstawę wymiaru należy przyjąć arkusz o powierzchni jednego metra kwadratowego. Dla otrzymania stosunku boków 5:7 arkusz taki otrzymał wymiary 841 x 1189 mm, co równa się dokładnie 999949 mm², a więc prawie 1000000 mm².

Format arkusza o wymiarach 841 x 1189 mm jest **formatem zasadniczym** i oznacza się go symbolem A0. Po złożeniu na pół tworzy on format A1 o wymiarach 594 x 841 mm, z którego analogicznie powstaje format A2 o wymiarach 420 x 594 mm itd. Kolejne formaty tworzone są więc poprzez podział formatu A0, według schematu:

- ✓ format A1 = $1/2 \cdot A0$,
- ✓ format A2 = $1/2 \cdot A1 = 1/4 \cdot A0$,
- ✓ format A3 = $1/2 \cdot A2 = 1/4 \cdot A1 = 1/8 \cdot A0$,
- ✓ format A4 = $1/2 \cdot A3 = 1/4 \cdot A2 = 1/8 \cdot A1 = 1/16 \cdot A0$,

Powyższy schemat zobrazowano na rysunku 1.1. Cyfra przy literze A wskazuje, ile razy należy złożyć arkusz zasadniczy A0 (pamiętając, aby każdorazowo składać na połowę dłuższy bok arkusza), aby otrzymać żądany format.

Rys. 1.1. Tworzenie formatów podstawowych z formatu zasadniczego A0.

Oprócz wymienionych powyżej formatów rysunkowych, w wyjątkowych sytuacjach Polska Norma dopuszcza wykorzystanie formatu A5, który jest połową formatu A4. Formaty od A4 do A0 nazywa się **formatami podstawowymi**. Wymiary formatów podstawowych zamieszczono w tabeli 1.1.

Tabela 1.1.

Wymiary formatów podstawowych

Format podstawowy	Wymiar formatu [mm x mm]
A0	841 x 1189
A1	594 x 841
A2	420 x 594
A3	297 x 420
A4	210 x 297
Dla szczególnych przypadków, gdy wymagany jest mały format rysunkowy można stosować format A5: 148 x 210 mm.	

1.2.2. Formaty pochodne

Formaty pochodne tworzone są przez zwielokrotnienie krótszych boków formatów podstawowych (rys. 1.2). Oznaczenie formatu pochodnego składa się z oznaczenia formatu podstawowego i jego wielokrotności, ale tylko w postaci liczb całkowitych, czego przykładem jest A3x5. Oznacza to, że format pochodny jest pięciokrotnie większy od formatu A3 wzdłuż jego krótszego boku.

Polska Norma zaleca w razie potrzeby stosowanie następujących formatów pochodnych:

- ✓ formaty: od A4 x 3 (297 x 630 mm) do A4 x 9 (297 x 1892 mm),
- ✓ formaty: od A3 x 3 (420 x 891 mm) do A3 x 7 (420 x 2080 mm),
- ✓ formaty: od A2 x 3 (594 x 1261 mm) do A2 x 5 (594 x 2102 mm),
- ✓ formaty: A1 x 3 (841 x 1783 mm) i A1 x 4 (841 x 2378 mm),
- ✓ format A0 x 3 (1189 x 2523 mm).

Rys. 1.2. Przykładowe formaty pochodne.

1.2.3. Inne wiadomości dotyczące formatów

Zgodnie z Polską Normą, formatem arkusza jest format kopii (odbitki) rysunku po jej obcięciu, co obrazuje rysunek 1.3. Oryginał rysunku ma po obcięciu wymiary większe od wymiarów kopii o 10 mm, w celu wzmocnienia arkusza rysunkowego po oklejeniu go taśmą wzmacniającą. Wymiary arkusza, na którym wykonuje się oryginał rysunku, mają być co najmniej 6 mm większe od wymiarów rysunku oryginału po jego obcięciu. Wszystkie omówione powyżej wymiary zamieszczono w tabeli 1.2.

Tabela 1.2.

Wymiary formatów podstawowych przed i po obcięciu

Format podstawowy	Wymiar formatu (czyli kopii rysunku po obcięciu) [mm x mm]	Wymiar oryginału rysunku po obcięciu [mm x mm]	Minimalne wymiary arkusza przeznaczonego na oryginał [mm x mm]
A0	841 x 1189	851 x 1199	857 x 1205
A1	594 x 841	604 x 851	610 x 857
A2	420 x 594	430 x 604	436 x 610
A3	297 x 420	307 x 430	313 x 436
A4	210 x 297	220 x 307	226 x 313

Rys. 1.3. Wymiary oryginału i kopii rysunku.

Każdy arkusz rysunkowy powinien mieć **obramowanie pola rysunkowego**, którego odległość od linii obcięcia kopii (oznaczana przez a) uzależniona jest od rozmiarów formatu rysunku. W przypadku formatu A3 $a = 5$ mm, a w przypadku formatów większych $a = 7 \div 10$ mm. Obramowanie wykonuje się linią grubą o grubości nie mniejszej niż 0,7 mm.

Każdy większy rysunek można podzielić na **strefy**, co ułatwia odnajdywanie na większych arkuszach pewnych szczegółów. Podział ten wykonuje się w oparciu o wyobraźną siatkę współrzędnych prostokątnych, zaznaczaną kreskami o grubości około 0,25 mm. Podziału dokonuje się na obrzeżu pomiędzy linią obramowania i linią obcięcia kopii. Współrzędne stref w pionie oznacza się kolejnymi literami alfabetu, zaczynając od góry arkusza. Należy przy tym pamiętać, że z oznaczeń wyłączone są litery I oraz O. Do oznaczania współrzędnych w poziomie wykorzystuje się cyfry arabskie, które umieszcza się kolejno zaczynając od lewej strony. Minimalna wysokość cyfr i liter wynosi 3,5 mm dla formatu A4, natomiast w przypadku formatów większych – 5 mm.

Rys. 1.4. Arkusze oryginału rysunku po obcięciu z podziałem na strefy.

1.3. Linie rysunkowe

1.3.1. Rodzaje linii rysunkowych

Do wykonywania rysunków technicznych maszynowych służą następujące **rodzaje linii**:

- ✓ linia gruba,
- ✓ linia kreskowa,
- ✓ linia punktowa,
- ✓ linia dwupunktowa,
- ✓ linia falista,
- ✓ linia zygzakowata.

Inne kryterium dzieli linie rysunkowe ze względu na grubość:

- ✓ linia bardzo gruba, której grubość wynosi $2a$,
- ✓ linia gruba, której grubość wynosi a ,
- ✓ linia cienka, o grubości $b = a/3$.

Wymienione powyżej rodzaje linii rysunkowych przedstawiono w tabeli 1.3.

Tabela 1.3.

Rodzaje linii rysunkowych

Linia	Bardzo gruba (grubość $2a$)	Gruba (grubość a)	Cienka (grubość $b = a/3$)
ciągła	
	
	

kreskowa			

punktowa		
	

dwupunktowa			

falista			

zygzakowata			

1.3.2. Grubość linii rysunkowych

Grubość linii rysunkowych dobiera się w zależności od wielkości rysowanego przedmiotu, stopnia złożoności jego budowy, a także przeznaczenia rysunku. Ze względu na grubość wyróżnia się cztery **grupy linii rysunkowych**, które oznacza się symbolami 2, 3, 4 i 5. W każdej z tych grup stosuje się odpowiednie grubości dla poszczególnych rodzajów linii (bardzo grubej, grubej i cienkiej), co ilustruje tabela 1.4. Grupa 2 charakteryzuje się najmniejszą grubością poszczególnych typów linii rysunkowych, natomiast w grupie 5 grubość ta jest największa. Wybrana grubość linii, zarówno cienkich, jak i grubych, powinna być jednakowa dla wszystkich rysunków wykonywanych na jednym arkuszu rysunkowym i w jednakowej podziałce. Uprzywilejowanymi są 2 i 3 grupa linii.

Ważny jest także odstęp pomiędzy kreskami w liniach kreskowych, pomiędzy kropkami i kreskami w liniach punktowych oraz w liniach dwupunktowych pomiędzy dwiema kropkami. Zgodnie z Polską Normą odstęp ten:

- ✓ dla linii o grubości do 0,35 mm powinien stanowić co najmniej czterokrotną grubość linii,
- ✓ dla linii o większej grubości powinien wynosić co najmniej 2 mm.

Tabela 1.4.

Grubości linii rysunkowych w poszczególnych grupach linii

Rodzaj linii rysunkowych	Grupa linii rysunkowych			
	2 [mm]	3 [mm]	4 [mm]	5 [mm]
Bardzo gruba	1,0	1,4	2,0	2,0 (2,8)
Gruba	0,5	0,7	1,0	1,4
Cienka	0,18	0,25	0,35	0,5
W grupie 5 wcześniej stosowano grubość 2,8 mm dla linii bardzo grubej.				

W praktyce kropki w liniach punktowych i dwupunktowych rysuje się jako bardzo krótkie kreski, których długość nie przekracza potrójnej grubości linii.

Na rysunkach 1.5 oraz 1.6 pokazane jest prawidłowe rysowanie przecinających i łączących się linii ciągłych, kreskowych oraz punktowych.

Rys. 1.5. Prawidłowe rysowanie łączących i przecinających się linii ciągłych, punktowych oraz kreskowych.

Rys. 1.6. Prawidłowe rysowanie łączących i przecinających się linii ciągłych, punktowych oraz kreskowych na przykładzie koła (a) i modelu dowolnego (b).

Należy pamiętać, że:

- ★ linie kreskowe i punktowe powinny zaczynać i kończyć się kreskami,
- ★ linie kreskowe i punktowe powinny przecinać i łączyć się kreskami,

- ★ załamania i wycięcia linii kreskowych powinny wykonywać się kreskami,
- ★ w przypadku, gdy wymiar przedmiotu jest mały i nie przekracza 12 mm, oś symetrii można narysować cienką linią ciągłą,
- ★ przerwy pomiędzy blisko siebie położonymi liniami punktowymi i przerywanymi powinny być przesunięte względem siebie (dotyczy to także zygzaków w liniach zygzakowych),
- ★ równoległe linie kreskowe, punktowe i zygzakowe powinny się rysować jak pokazano na rysunku 1.7.

Rys. 1.7. Prawidłowe rysowanie równoległych linii kreskowych, punktowych oraz zygzakowych.

Norma Polska zaleca minimalną odległość pomiędzy równoległymi liniami o równej grubości:

- ✓ dla linii o grubości 0,18 i 0,25 mm – 3 grubości linii,
- ✓ dla linii o grubości 0,35 i 0,5 mm – 2 grubości linii,
- ✓ dla linii o grubości 0,7 mm – 1,5 grubości linii,
- ✓ dla linii o grubości 1,0 mm i większej – 1,4 mm.

1.3.3. Pierwszeństwo linii rysunkowych

W przypadku, gdy na rysunku pokrywają się częściowo dwie lub więcej linii różnego rodzaju lub o odmiennym przeznaczeniu, niezmiernie ważna jest **kolejność pierwszeństwa linii rysunkowych**. Kolejność ta przedstawia się następująco:

- 1) widoczne zarysy przedmiotu – linia ciągła gruba lub linia cienka,
- 2) niewidoczne zarysy przedmiotu – linia kreskowa cienka,
- 3) ślad płaszczyzny przekroju – kreski grube,
- 4) osie i ślady płaszczyzn symetrii – linia punktowa cienka,
- 5) linie środka ciężkości – linia dwupunktowa,
- 6) linie pomocnicze – linia ciągła cienka.

1.3.4. Zastosowanie linii rysunkowych

Poszczególne rodzaje linii rysunkowych ze względu na swoją grubość mają różne zastosowanie w rysunku maszynowym technicznym (tab. 1.5).

Tabela 1.5.

Zastosowanie linii rysunkowych

Linia ciągła bardzo gruba jest wykorzystywana do rysowania połączeń lutowanych i klejonych, a także do rysowania linii wykresowych.	
Linia ciągła gruba ma zastosowanie w rysowaniu:	
widocznych krawędzi i wyraźnych zarysów przedmiotów w widokach i przekrojach	<p>The diagram shows a technical drawing of a rectangular part with a cross-section. The visible edge is drawn with a thick solid line, and the hidden edge is drawn with a thick solid line. The cross-section is filled with diagonal hatching.</p>

cd. tabeli 1.5

<p>zarysów kładów przesuniętych</p>	
<p>krótkich kresek, które mają oznaczać końce śladów płaszczyzn przekrojów oraz w rysowaniu miejsc załamania tych płaszczyzn</p>	

<p>zarysów powierzchni obrabianych na rysunkach operacyjnych i zabiegowych</p>	

<p>linii obramowania arkusza</p>	
<p>linii wykresowych</p>	
<p>Linia ciągła cienka ma zastosowanie w rysowaniu:</p>	
<p>linii wymiarowych i pomocniczych linii wymiarowych</p>	

<p>innych linii pomocniczych, którymi mogą być linie odniesienia</p>	

<p>kreskowania przekrojów</p>	

<p>zarysów kładów miejscowych (y)</p>	

<p>linii den rowków w wałkach wielowypustowych</p>	

cd. tabeli 1.5

zarysów rdzeni gwintów (a)	

linii den wrębów kół zębanych (a)	

osi kół o średnicy ≤ 12 mm	

osi przedmiotów o wymiarze $a \leq 12$ mm	

przekątnych prostokątów, kwadratów i trapezów, utworzonych przez widoczne płaskie powierzchnie przedmiotów mających oś symetrii	

linii przenikania w miejscach łagodnie zaokrąglonych przejść z jednej powierzchni w drugą	

zarysów przedmiotów przyległych, dorysowanych dla celów orientacyjnych [2]	

cd. tabeli 1.5

<p>zarysów powierzchni nie obrabianych na rysunkach operacyjnych i zabiegowych</p>	

<p>znaków chropowatości</p>	

<p>ramek oznaczeń tolerancji kształtu i położenia</p>	

<p>linii ograniczających powiększony szczegół budowy przedmiotu</p>	

<p>ślimaków i innych przedmiotów, mających szereg powtarzających się regularnie wgłębień</p>	
<p>linii wykresowych</p>	
<p>Linia punktowa gruba ma zastosowanie w rysowaniu:</p>	
<p>linii zaznaczających powierzchnie podlegające obróbce cieplnej lub powierzchniowej</p>	
<p>linii wykresowych</p>	
<p>Linia punktowa cienka ma zastosowanie w rysowaniu:</p>	
<p>osi okręgów o średnicach > 12 mm</p>	

cd. tabeli 1.5

osi symetrii (<i>a</i>)	

śladów płaszczyzn symetrii (<i>a</i>)	

linii podziałowych w kołach zębatych (<i>b</i>), ślimakach, gwintach itp.	

osi przedmiotów o wymiarze $b > 12$ mm	

Linia dwupunktowa cienka ma zastosowanie w rysowaniu:	
ostatecznego kształtu przedmiotu [2]	

cd. tabeli 1.5

<p>pierwotnego kształtu przedmiotu</p>	

<p>skrajnych położen części ruchomych</p>	

<p>zarysów przedmiotów przyległych, dorysowanych dla celów orientacyjnych według [2]</p>	

<p>linii gięcia przedmiotów przedstawionych w rozwinięciu</p>	

<p>linii osi ciężkości</p>	

cd. tabeli 1.5

Linia kreskowa ma zastosowanie w rysowaniu:

niewidocznych krawędzi i zarysów przedmiotów

linii wykresowych

Linia falista ma zastosowanie w rysowaniu:

linii urwania i przerywania przedmiotów, gdy linie te rysuje się odrębnie

linii ograniczających przekroje cząstkowe

Linia zygzakowata ma zastosowanie w rysowaniu tych samych linii, co linia falista, ale jest stosowana, gdy stosuje się rysowanie maszynowe. Linia ta służy do wykonania dłuższych linii urwania i przerywania przedmiotów.

1.4. Pismo techniczne

W opisywaniu rysunków technicznych, zgodnie z Polską Normą wykorzystuje się dwa **rodzaje pisma**:

- ✓ pismo rodzaju A,
- ✓ pismo rodzaju B.

W obrębie każdego z rodzajów pisma wyróżnia się:

- pismo techniczne proste,
- pismo techniczne pochyłe.

Konstrukcja pisma oparta jest na **siatce pomocniczej kwadratowej** o boku równym s (pismo techniczne proste) lub na **siatce pomocniczej rombowej** o wysokości rombu s (pismo techniczne pochyłe). Rozmiar s jest równy grubości linii liter, cyfr i znaków pomocniczych. W przypadku siatki rombowej mówi się o **kącie pochylenia siatki**, który zgodnie z Polską Normą jest równy 15° .

Rys. 1.8. Siatka kwadratowa (a) oraz siatka rombowa (b) [2, 23].

W piśmie rodzaju A **wysokość pisma h** , a więc wysokość wielkich liter i cyfr wynosi $14s$. Małe litery, bez lasek w dół i w górę mają wysokość $10s$ (rys. 1.9). W przypadku pisma rodzaju B wysokość h pisma oraz wysokość wielkich liter i cyfr wynosi $10s$, natomiast dla małych liter (bez lasek w dół i w górę) wysokość ta jest równa $7s$.

Rys. 1.9. Wymiary pisma technicznego rodzaju A [2].

Odstępy pomiędzy literami i cyframi powinny być równe $2s$, ale tylko w przypadku, gdy ich sąsiednie linie są równoległe (np. I E B P). Jeżeli sąsiednie linie liter nie są równoległe (jak w przypadku zestawień typu np. VB, TA lub 71) odstęp pomiędzy literami można zmniejszyć o połowę. Wówczas wynosi on $1s$.

Odstęp pomiędzy wyrazami powinien wynosić co najmniej $6s$. W przypadku, gdy wyrazy oddziela znak interpunkcji, odstęp pomiędzy znakiem interpunkcji i następnym wyrazem powinien wynosić $2s$.

Podziałka wierszy dla pisma rodzaju A i B jest różna. Minimalna jej wartość powinna wynosić $22s$ dla pisma rodzaju A oraz $17s$ dla pisma rodzaju B.

Wyróżnia się następujące **normalne wysokości pisma**:

- $2,5s$
- $3,5s$
- $5s$
- $7s$
- $10s$
- $14s$
- $20s$.

W tabeli 1.6 podane są zalecane przez Polską Normę wielkości pisma w zależności od arkusza rysunkowego.

Tabela 1.6.

Zalecane wysokości pisma technicznego w zależności od formatu arkusza

Format arkusza	Wysokość pisma h w napisach			Wysokość pisma w wymiarowaniu i w uwagach [mm]
	głównych [mm]	pomocniczych [mm]	podrzędnych [mm]	
A0 i większe	14 i 10	10 i 7	7 i 5	5 i 3,5
A1 i A2	10 i 7	7 i 5	5 i 3,5	3,5 i 2,5
A3 i A4	7 i 5	5 i 3,5	3,5 i 2,5	3,5 i 2,5

Polska Norma dopuszcza pisanie zaokrąglonych liter i cyfr o dużych wymiarach z **przewyższeniem f** , którego wartość uzależniona jest od rodzaju pisma:

- ✓ dla pisma rodzaju A: $f = s/5$,
- ✓ dla pisma rodzaju B: $f = s/4$.

Rysunki 1.10 i 1.11 ilustrują pismo techniczne proste rodzaju A, natomiast rysunek 1.12 – pismo techniczne proste rodzaju B.

Rys. 1.10. Pismo proste techniczne rodzaju A. Litery łacińskie i cyfry (arabskie i rzymskie) [7, 23].

Rys. 1.11. Pismo proste techniczne rodzaju A. Litery greckie i znaki [2].

Rys. 1.12. Pismo proste techniczne rodzaju B. Litery łacińskie i cyfry (arabskie i rzymskie) [7, 23].

Na szczególną uwagę zasługuje pisanie liter i cyfr w postaci ułamków, wykładników potęg oraz np. odchylek granicznych (uwarunkowane jest to rodzajem pisma):

- ✓ pismem tego samego rodzaju, co pismo podstawowe (A lub B) i o jeden wymiar mniejszym od wysokości pisma podstawowego (rys. 1.13),
- ✓ pismem rodzaju B, gdy pismo podstawowe jest rodzaju A i o jeden wymiar mniejszym od wysokości pisma podstawowego (rys. 1.14),
- ✓ pismem tego samego rodzaju, co pismo podstawowe (A lub B) i o wymiarze tym samym, co pismo podstawowe (rys. 1.15).

Rys. 1.13. Pismo proste: pismo podstawowe, frakcja górna i dolna oraz ułamki rodzaju A [2].

Rys. 1.14. Pismo proste: pismo podstawowe rodzaju A, frakcja górna i dolna oraz ułamki rodzaju B [2].

Rys. 1.15. Pismo proste: pismo podstawowe, odchyłki oraz ułamki rodzaju A [2].

Pismo techniczne pochyle rodzaju A i B zilustrowano na rysunkach 1.16 – 1.18.

Rys. 1.16. Pismo pochyle techniczne rodzaju A. Litery łacińskie i cyfry (arabskie i rzymskie) [7, 23].

Rys. 1.17. Pismo pochyle techniczne rodzaju B. Litery łacińskie i cyfry (arabskie i rzymskie) [7, 23].

Rys. 1.18. Pismo pochyle techniczne rodzaju B. Znaki [2, 23].

1.5. Podziałki rysunkowe

Podziałką rysunku nazywa się stosunek liczbowy wymiarów liniowych przedstawionych na rysunku do odpowiednich rzeczywistych wymiarów liniowych rysowanego przedmiotu. W rysunku maszynowym stosuje się następujące podziałki rysunkowe, zgodne z Polską Normą:

- ✓ zwiększające – 2:1, 5:1, 10:1, 20:1, 50:1 (względnie 2,5:1),
- ✓ naturalną – 1:1,
- ✓ zmniejszające – 1:2, 1:5, 1:10, 1:20, 1:50, 1:100, 1:200, 1:500, 1:1000, 1:2000, 1:5000 oraz 1:10000.

W zasadzie dopuszcza się rozszerzenie układu podziałek, stosując wielokrotności liczby 10.

Na każdym rysunku technicznym wyróżnić można **podziałkę główną**, w której wykonana została większość rzutów lub rysunków na arkuszu rysunkowym, a także **podziałki pomocnicze**, w których zostały wykonane pewne szczegóły rysunków – zazwyczaj są to podziałki powiększające, aby dokładniej odzwierciedlić pewne elementy rysunku. Podziałka główna znajduje się w tabelce rysunkowej, natomiast podziałki pomocnicze umieszcza się nad odpowiednimi rzutami cząstkowymi szczegółów przedmiotu.

Wykonując rysunek przedmiotu w dość dużym powiększeniu, można narysować obok (liniami cienkimi!) ten sam przedmiot w podziale 1:1 w celu pokazania jego rzeczywistych wymiarów. Ten poglądowy rysunek wykonuje się bez podawania wymiarów.

1.6. Tabliczki rysunkowe

Tabliczka rysunkowa umieszczana jest w prawym dolnym rogu arkusza rysunkowego. W przypadku formatu A4 rysunki wykonuje się pionowo i w tak ustawionym arkuszu umieszcza się tabliczkę rysunkową. Natomiast w pozostałych przypadkach dopuszcza się wykonanie rysunku na arkuszu ustawionym pionowo lub poziomo.

Stosowana na Wydziale Mechatroniki i Budowy Maszyn Politechniki Świętokrzyskiej tabliczka rysunkowa ma 185 mm długości i 55 lub 58 mm wysokości. Rozróżnia się jednak odmienne (pod względem wysokości) tabliczki dla rysunków wykonawczych (rys. 1.19) i rysunków złożeniowych (rys. 1.20).

Rys. 1.19. Tabliczka rysunkowa do rysunku wykonawczego.

Rys. 1.20. Tabliczka rysunkowa do rysunku złożeniowego.

1.7. Składanie rysunków

Rysunki techniczne formatów większych niż A4 składa się do formatu podstawowego w celu łatwiejszego ich przechowywania. Najpierw arkusze składa się w harmonijkę wzdłuż linii prostopadłych do wierszy tekstu znajdującego się w tabliczce rysunkowej, a następnie wzdłuż linii prostopadłych do poprzednich. Bardzo ważna w składaniu rysunków jest kolejność załamań arkuszy. Prawidłowy sposób składania rysunków technicznych maszynowych prezentują kolejno rysunki 1.21 – 1.24 oraz 1.25 – 1.28, które pokazują jak należy składać rysunki techniczne, by móc je przechowywać w teczках oraz wpinać do skoroszytu.

Kolejność załamań oznaczona jest przez liczby. Linie punktowe wskazują na załamania wypukłe, a linie kreskowa na załamania wklęsłe.

Rys. 1.21. Składanie rysunków technicznych formatu A3 przeznaczonych do przechowywania w teczках: a) orientacja pozioma; b) orientacja pionowa.

Rys. 1.22. Składanie rysunków technicznych formatu A2 przeznaczonych do przechowywania w teczках: a) orientacja pozioma; b) orientacja pionowa.

Rys. 1.23. Składanie rysunków technicznych formatu A1 przeznaczonych do przechowywania w teczkach: a) orientacja pozioma; b) orientacja pionowa.

Rys. 1.24. Składanie rysunków technicznych formatu A0 przeznaczonych do przechowywania w teczkach: a) orientacja pozioma; b) orientacja pionowa.

Rys. 1.25. Składanie rysunków technicznych formatu A3 przeznaczonych do wpinania w skoroszyty: a) orientacja pozioma; b) orientacja pionowa.

Rys. 1.26. Składanie rysunków technicznych formatu A2 przeznaczonych do wpinania w skoroszyty: a) orientacja pozioma; b) orientacja pionowa.

Rys. 1.27. Składanie rysunków technicznych formatu A1 przeznaczonych do wpinania w skoroszyty: a) orientacja pozioma; b) orientacja pionowa.

Rys. 1.28. Składanie rysunków technicznych formatu A0 przeznaczonych do wpinania w skoroszyty: a) orientacja pozioma; b) orientacja pionowa.