
1

VILNIAUS GEDIMINO TECHNIKOS UNIVERSITETAS

STATYBINĖ BRAIŽYBA

Užduotis ir metodikos nurodymai

Sudarė: B. Juodagalvienė
P. Gerdžiūnas
R. Kvietkauskas

Vilnius ,,Technika“ 2001

2

Statybinė braižyba. Užduotis ir metodikos nurodymai. Sudarė B. Juodagalvienė, P. Ger-
džiūnas, R. Kvietkauskas. Vilnius: Technika, 2001. 24 p.

Šiame leidinyje pateiktas trumpas statybinės braižybos kursas ir praktinė užduotis, kurie pa-
dės įsisavinti statybinių brėžinių sudarymo ypatumus ir išmokti skaityti statybinius brėžinius.

Leidinys skiriamas Vilniaus Gedimino technikos universiteto Statybos bei Aplinkos
apsaugos fakultetų pagrindinių (bakalauro) dieninių ir neakivaizdinių studijų studentams.

Recenzavo: doc. dr. D. Makutėnienė (VGTU inžinerinės grafikos katedra)
 doc. dr. J. Zemkauskas (VGTU inžinerinės grafikos katedra)

VGTU leidyklos ,,Technika“ 491 mokomosios metodinės literatūros knyga.

� B. Juodagalvienė, 2001
� P. Gerdžiūnas, 2001
� R. Kvietkauskas, 2001
� VGTU leidykla ,,Technika“ , 2001

3

PRATARMĖ

Statybinė braižyba yra viena iš inžinerinės grafikos temų, ypač reikalinga statybos ir panašių
specialybių studentams. Susipažinus su statybinių brėžinių sudarymo ypatybėmis, sutartiniais
žymėjimais, bus daug lengviau studijuoti specialybės dalykus, atlikti namų, kursinius ir baigiamuo-
sius bakalauro darbus.

Šioje knygelėje trumpai pateikiamos statybinių brėžinių ypatybės, tikintis, kad bendrieji brė-
žinių sudarymo principai yra žinomi. Stengtasi pateikti naujausius statybinių grafinių dokumentų
standartų reikalavimus.

Leidinio tikslas – padėti įsisavinti statybinių brėžinių sudarymo ypatumus, išmokti skaityti
tokius brėžinius. Pasiekti šiuos tikslus padės knygelėje pateikiama praktinė užduotis – pagal dėsty-
tojo nurodytą variantą reikia nubraižyti dviejų aukštų keturių arba šešių butų gyvenamojo namo fa-
sadą, aukšto planą ir skersinį namo pjūvį.

Dėstytojo nurodymu, atliekant užduotį, galima braižyti pieštuku arba kompiuteriu.

STATYBINĖ BRAIŽYBA

Statant bet kokį pastatą, inžinerinį statinį pirmiausia parengiamas jo projektas. Grafinė pro-
jekto dalis, kurioje vaizduojami pastatai, inžineriniai įrenginiai (tiltai, viadukai, keliai, bokštai ir t.
t.) bei jų konstrukcijos, vadinama statybiniais brėžiniais. Statybiniai brėžiniai sudaromi pagal ben-
drus grafinės dokumentacijos standartų (LST, ISO) reikalavimus, tačiau turi savo specifiką ir ski-
riasi nuo mašinų braižybos. Kai kurie reikalavimai, keliami statybiniams brėžiniams, yra pateikti
Lietuvos standartuose LST ISO 11091, LST 1516, LST EN ISO 128-23.

Pagrindiniai statybinės braižybos ypatumai yra šie:
Statybiniuose brėžiniuose paprastai naudojami masteliai 1:50, 1:100, 1:200. Smulkesniu

masteliu 1:5, 1:10, 1:15, 1:20, 1:25 braižomos tik atskiros konstrukcijos arba detalės. Didinimo
masteliai iš viso nenaudojami.

Statybiniuose pastatų brėžiniuose projekcijos turi savo pavadinimus. Jie rašomi virš atitin-
kamo vaizdo. Pastato vaizdas iš priekio vadinamas fasadu, vaizdas iš viršaus arba horizontalus pjū-
vis – planu.

1. Dažnai atskiros pastato projekcijos – planai, pjūviai, fasadai – dėl didelių matmenų brai-
žomi atskiruose lapuose.

2. Pagrindinės linijos plotis statybiniuose brėžiniuose taip pat priklauso nuo brėžinio maste-
lio ir formato, tačiau jis būna mažesnis negu mašinų braižyboje. Pastato planuose ir pjūviuose pa-
grindine plačia linija (1,0…0,8 mm) braižomi tik tie kontūrai, kurie yra pjūvio plokštumoje. Ma-
tomi kontūrai, esantys už pjūvio plokštumos, braižomi siaura ištisine linija. Pastatų fasadai braižomi
siauromis linijomis, išskyrus plačią pastato pagrindo (horizonto) liniją.

3. Statybiniuose brėžiniuose (išskyrus metalinių konstrukcijų) matmenų linijos užbaigiamos
ne rodyklėmis, o užkirtimais, sudarančiais 45� kampą su matmenų linija.

4. Brėžiniuose matmenys pateikiami milimetrais ir dažniausiai ištisomis matmenų grandi-
nėmis. Tas pats matmuo gali būti pakartojamas kitose projekcijose.

5. Metalinių konstrukcijų brėžiniuose atvaizdai išdėstomi ne pagal Europoje taikomą vadi-
namąjį pirmojo kampo projektavimo metodą (jį naudojome projekcinėje braižyboje), o pagal tre-
čiojo kampo metodą, taikomą Amerikos ir kai kuriose kitose šalyse. Šiuo atveju vaizdas iš viršaus
braižomas virš svarbiausiojo vaizdo, vaizdas iš kairės – svarbiausiojo vaizdo kairėje pusėje, vaizdas
iš dešinės – dešinėje ir vaizdas iš apačios – svarbiausiojo vaizdo apačioje. Virš kiekvieno tokio
vaizdo (išskyrus svarbiausiąjį) rašomi žymėjimai A, B ir t. t., o prie svarbiausiojo vaizdo nurodoma
A, B ir t. t. kryptys.

6. Valcuoti metalo profiliai braižomi be užapvalinimų ir pjūvyje nebrūkšniuojami. Smulkaus
mastelio brėžiniuose profiliai gali būti braižomi vienodo pločio linija.

4

7. Statybinių brėžinių pagrindinė įrašų lentelė šiek tiek skiriasi nuo mašinų braižybos. Šioje
lentelėje yra papildomos skiltys, kuriose rašoma objekto, į kurio sudėtį įeina braižomasis pastatas,
pavadinimas, pvz., mikrorajonas A Kaune, pastato (įrenginio) pavadinimas: 8 butų gyvenamasis
namas. Statybiniuose brėžiniuose įrašų lentelėje projekcijų metodo simbolio paprastai nerašoma.

Statybos brėžinių rūšys ir žymėjimas

Pastatai statomi pagal iš anksto parengtus, suderintus ir suinteresuotų organizacijų patvir-
tintus projektus – tai dokumentacijos komplektas, kurį sudaro įvairūs brėžiniai (statybos, santechni-
kos, darbų technologijos ir kt.), konstrukcijų skaičiavimai, aiškinamieji raštai ir sąmatos.

Projektinės organizacijos paprastai projektus rengia dviem stadijomis – techninį projektą ir
darbo brėžinius. Pirmoje techninio projekto stadijoje pagal užsakovo užduotį rengiami pagrindiniai
objekto architektūriniai ir konstrukciniai sprendimai ir nustatoma objekto orientacinė sąmata.

Suderinus su suinteresuotomis organizacijomis ir patvirtinus techninį projektą, rengiami
darbo brėžiniai (antroji stadija). Šiuo metu atliekami visi statybai reikalingi brėžiniai ir skaičiavi-
mai.

Nesudėtingų objektų projektai rengiami viena stadija (techninis darbo projektas). Šiuo at-
veju iš karto daromi darbo brėžiniai.

Statyboje dažnai naudojami tipiniai projektai, kurie pritaikomi tik konkrečioje vietovėje.
Tokiuose projektuose numatoma keisti tik tai, kas būdinga konkrečiai vietovei (pamatai, vandentie-
kio ir kanalizacijos, elektros išoriniai tinklai ir kt.).

Sudėtingesnių projektų atskiros dalys turi savo žymėjimą. Kai kurie brėžinių komplektų
žymėjimai nurodyti 1 lentelėje.

Dokumentų šifrai

 1 lentelė

Dokumento komplekto pavadinimas Šifras

1. Aiškinamasis raštas AR
2. Generalinis planas GP
3. Generalinis planas ir automobilių transportas GA
4. Automobilių transportas TA
5. Transporto statiniai TS
6. Technologiniai sprendimai TcH
7. Architektūriniai statybiniai sprendimai AS
8. Interjeras AI
9. Gelžbetoninės konstrukcijos GK
10. Metalinės konstrukcijos MK
11. Medinės konstrukcijos MeK
12. Šildymas ir vėdinimas ŠV
13. Vidaus vandentiekis ir kanalizacija VK
14. Vidaus elektros įrenginiai E
15. Statybos organizacija SO

5

I. PASTATO STATYBINIAI BRĖŽINIAI

1.1 . Pastato brėžinių turinys

Pastato projektų architektūrinių sprendimų (AS) komplektą sudaro pastato planų, pjūvių, fa-
sadų, atskirų fragmentų ir mazgų brėžiniai.

Pastato planas – tai pastato horizontalusis pjūvis. Kertančioji plokštuma sąlygiškai brė-
žiama šiek tiek aukščiau palangių arba tam tikrame nurodytame aukštyje. Gali būti braižomi atskirų
aukštų, pamatų, stogo, perdangų išdėstymo ir kiti planai. Iš pastato plano sprendžiama apie patalpų
išdėstymą ir dydį, langų ir durų, santechnikos prietaisų ir kt. išdėstymą.

Pastato pjūviu vadinamas atvaizdas, gautas mintimis perkirtus pastatą vertikalia plokštuma
ir perkėlus jį į projekcijų plokštumą, lygiagrečią su kertančiąja. Pjūviai braižomi per laiptines, langų
ir durų angas. Pjūviai gali būti pakopiniai, juose nurodomi pastatų ir jų langų bei durų aukščiai ir kt.

Pastato fasadas – tai pastato vaizdas iš vienos kurios pusės ar galo. Virš pastato fasado brė-
žinio užrašomas ,,Fasadas 1�5“, ,,Fasadas 5�1“ ir t. t. Šie užrašai rodo, tarp kokių ašių braižomas
fasadas. Fasadai braižomi siauromis linijomis, išskyrus pagrindo liniją, papildomi šešėliai gali būti
liejami akvarele.

Pastato fasadas, planas, pjūvis gali būti braižomi viename lape (būtinas projekcinis ryšys)
arba atskiruose lapuose.

1.2 . Pagrindiniai pastato konstrukcijos elementai

Pamatai – tai apatinė pastato sienų dalis, kuria sienos remiasi (perduoda apkrovą) į gruntą.
Apatinė pamatų dalis gali būti praplatinta. Pamatai gali būti ištisai po visa siena arba sudaryti iš at-
skirų stulpų – polių, ant kurių dedamos gelžbetoninės sijos, laikančios sienas. Ištisiniai pamatai pa-
prastai daromi iš surenkamųjų betono blokų arba iš monolito.

Sienos yra vidinės ir išorinės. Dar išskiriamos laikančiosios sienos ir pertvaros. Po
laikančiosiomis sienomis būtini pamatai, o pertvaros gali būti tik atskiruose aukštuose. Mūriniuose
pastatuose sienų storiai priklauso nuo plytų skaičiaus skersai sienos. Yra pusės plytos storio sienos
– pertvaros (8�10 cm storio), plytos storio (25 cm), pusantros plytos (38 cm) ir dviejų plytų storio
sienos (51 cm). Paprastai plytos storio ir storesnės sienos yra kapitalinės – po jomis įrengiami pa-
matai. Tokios skirtingo storio plytų sienos buvo ankstesnės statybos namuose. Šiandien statyboms
naudojamos įvairios efektyvesnės šilumą izoliuojančios medžiagos, todėl ir sienų storiai gali būti
labai įvairūs.

Apatinė išorinių sienų dalis vadinama cokoliu, o sienos dalis, esanti virš stogo, – parapetu.
Perdangos – tai atskirus pastato aukštus skirianti konstrukcija. Ji dažniausiai daroma iš su-

renkamųjų elementų.
Stogas – viršutinė pastato dalis. Kai kurių pastatų stogas ir viršutinio aukšto denginys daro-

mas be pastogės – vadinamasis sutapdintas stogas. Viršutinė vandeniui nelaidi stogo dalis yra stogo
danga.

Išsikišusi virš išorinių sienų stogo dalis – karnizas. Jis gali būti mūrijamas kaip sienos viršu-
tinės dalies iškyša (ne daugiau kaip 250 mm) arba daroma iš surenkamųjų gelžbetoninių plokščių
(išsikiša iki 680 mm). Vandeniui surinkti ir nuleisti gali būti įrengiami skardiniai lietvamzdžiai.

Langų, durų blokai – tai lango arba durų angoje surinkti visi lango ar durų elementai. Vie-
name lango bloke gali būti keli langai arba langas ir balkono durys. Langų ir išorinių durų blokai
įstatomi į angas sienoje, kurios iš lauko pusės gali turėti užkaitus (4 priedas). Kai kuriais atvejais
tokie užkaitai būna skirtingi, todėl dabar standartai leidžia tokių užkaitų brėžiniuose nevaizduoti.

Laiptinė – patalpa laiptams. Laiptatakis – tai nuožulnus laiptų elementas su pakopomis.
Laiptų aikštelė – tai horizontali dalis, į kurią remiasi laiptatakiai. Šie laiptų elementai dažniausiai
būna surenkamieji.

6

1.3 . Bendri duomenys apie modulinę sistemą ir koordinates

Šiuo metu namų statyboje naudojama daug surenkamų gaminių, t. y. daugelis konstrukcijų
arba jų dalių yra gaminama ne statybos vietose. Suprantama, kad tokie gaminiai turi būti tipiniai, t.
y. juos galima naudoti įvairiuose statiniuose, o jų forma ir matmenys turi būti standartizuoti.

Projektuojant pastatus, reikia siekti, kad visi planiniai ir erdviniai sprendimai bei atskirų
konstrukcijų matmenys atitiktų vieningą modulinę sistemą (VMS), t. y. tam tikras matmenų parin-
kimo taisykles. Tai ypač svarbu projektuojant ir statant industrinius ir tipinius namus.

Parenkant pastato vietovę bei nustatant atskirų pastato elementų padėtį naudojamos ko-
ordinačių ašys. Tai išilgai ir skersai pastato išorinių ir vidinių sienų (kapitalinių), kolonų nubrėžtos
linijos, prie kurių priderinami pastato elementų matmenys. Koordinačių ašių padėtis sienų, kolonų
atžvilgiu priklauso nuo VMS ir pastate naudojamų konstrukcijų. Atstumas tarp koordinačių ašių pa-
stato plane kartais vadinamas žingsniu. Mūriniuose namuose koordinačių ašys vidines (kapitalines)
sienas dalina pusiau (b/2), o išorinėse sienose iš vidinės pusės paliekamas tas pats atstumas b/2.
Mūsų respublikoje įprasta tokia išorinių sienų dalyba ašimis – 200 (vidinė pusė) ir 310 (išorinė
pusė).

Pastato ašys braižomos siaura linija ir užbaigiamos � 8…12 mm apskritimais, išdėstomais
paprastai pastato plano kairėje pusėje ir apačioje. Kai pastato planas sudėtingas arba atskiri pastato
laikantieji elementai (kolonos, sienos) yra tik vienoje pastato pusėje arba gale, ašys gali būti rodo-
mos iš visų plano pusių. Paprastai pastato ašių ištisai sienų nebraižoma, o parodomas tik sienų pri-
derinimas prie ašies.

Išilginės pastato ašys žymimos raidėmis alfabeto tvarka iš apačios į viršų, o skersinės – skai-
čiais iš kairės į dešinę. Raidės ir skaičiai minėtuose apskritimuose rašomi didesniu šriftu nei
matmenys.

1.4 . Matmenys ir užrašai brėžiniuose

Statybiniuose brėžiniuose matmenys išdėstomi laikantis bendrųjų standartų reikalavimų. Pa-
grindiniai iš jų yra tokie:

1. Matmenys rašomi milimetrais (nenurodant dimensijos), išskyrus aukščio matmenis (al-
titudes). Tam tikrais atvejais matmenis galima išreikšti centimetrais, tai nurodant brėžinio techni-
nėse sąlygose.

h

2
h

h

0,45045

1...3

2.
..4

45

±0,000

 a b c
1 pav.

2. Matmenys gali būti išdėstomi uždaromis grandinėmis, o atskiri matmenys gali būti tame
pačiame brėžinyje pakartoti. Matmenų ir iškeltinių linijų susikirtimas baigiamas trumpu pagrindine
siaurąja linija nubrėžtu brūkšniu, kaip parodyta 1a pav.

3. Aukščių matmenys (altitudės) nurodomi metrais trijų skaičių po kablelio tikslumu. Pa-
prastai pirmojo aukšto grindų lygis imamas kaip sąlyginė nulinė altitudė (1c pav.), o žemiau jos su
minuso ženklu rašomi matmenys. Pjūviuose ir fasaduose altitudės rašomos ant išnašų arba kontūro
linijų su sutartiniu ženkleliu (1b pav.). Planuose altitudės rašomos su minuso arba pliuso ženklu ir
apibrėžiamos stačiakampiu, pvz., + 4,500 .

7

4. Pastato brėžinių mastelis paprastai nenurodomas. Jei tame pačiame lape atvaizduoti
skirtingo mastelio brėžiniai, tai mastelis nurodomas po brėžinio pavadinimu.

1:12 0,007

2 pav.

5. Nuolydis išreiškiamas kaip paprastai arba kai ku-
riais atvejais dešimtaine trupmena trijų skaičių tikslumu.
Nuolydžio ženkliukas ir skaitinė reikšmė rašoma ant išnašos
arba tiesiog ant kontūro linijos (2 pav.).

6. Konstrukcijų elementai, santechnikos įrenginiai
ir kt. žymimi pagal jų įprastus žymėjimus, katalogus.
Gaminio markė rašoma virš išnašos lentynėlės.

7. Iškeltiniai elementai (fasadų fragmentai, konstrukcijų mazgai) fasade arba plane žymimi
apvedant juos uždara linija (apskritimu, ovalu), nurodant išnašoje eilės numerį arba raidę (didesniu
kaip matmenys šriftu). Virš atskirai pavaizduoto iškeltinio elemento apskritime nurodoma, kaip tas
elementas žymimas.

1.5. Statybinės braižybos užduotis

Pagal turimus duomenis (1 priedas) ir pagal pateiktą pastato brėžinių schemą (2 priedas)
nubraižykite pastato planą (pirmojo arba antrojo aukšto), plano fragmentą (antrojo arba pirmojo
aukšto), pjūvį per pastato laiptinę, fasadą. Braižyti reikia A1 arba A2 formato lape masteliu 1:100.
Detalų paaiškinimą, kaip braižyti planą, pjūvį bei fasadą, skaitykite tolesniame skyriuje.

2 ir 3 prieduose pateikti brėžiniai yra sumažinti iki A4 formato, todėl didesniu formatu
(A3) tuos pačius brėžinius galite įsigyti Inžinerinės grafikos katedroje. Prieš tai patikslinkite, kurią
plano schemą (A, B ar C) pagal savo varianto numerį jūs turėsite braižyti. 2 priede pateiktos visos
trys užduotys, o 3 priede – studento darbo pavyzdys.

8

 2. BRĖŽINIŲ ATLIKIMO METODIKA

2.1. Plano braižymas

Pradėti brėžinį patartina nuo pastato plano. Tai daugiausia laiko užimantis brėžinys. Kaip
nurodyta užduotyje, vieni studentai braižo pirmojo aukšto planą ir antrojo aukšto laiptinės frag-
mentą, o kiti � atvirkščiai, t. y. antrojo aukšto planą ir pirmojo aukšto laiptinės fragmentą.

1

A

9
0
-1

0
0
m

m
.

60-70mm.

3 pav.

Pirmiausia siaura brūkšnine taškine linija braižomos pastato
kapitalines sienas žyminčios ašys. A1 formato lapo apačioje kairėje
pusėje nubrėžkite 1 ir A ašis. Kadangi vėliau reikės surašyti matme-
nis, atitraukite 1 ir A ašis nuo lapo rėmelio krašto: 1 ašį � apie
60�70 mm., A – 90�100 mm.

3 paveiksle parodyta, kaip nuo rėmelio krašto atidėti ašis.
Toliau horizontalia kryptimi atidedamos 2, 3, 4, 5, 6 ašys atstumu m,
n, k pagal turimus duomenis, taip pat laikantis A, B arba C plano
(pagal plano schemą užduoties duomenų lentelėje, 1 priede). Analo-
giškai vertikalia kryptimi braižomos B, C ir t. t. ašys.

Kaip matote 4 paveiksle, linijos, žyminčios ašis, nebūtinai turi būti ištisinės (1, 3, 4, 6). Jos

1 2 3 4 5 6

1 3 4

E

6

A

C

D

F

C

D

E

F

A

4 pav.

gali būti tik šiek tiek nubrėžtos (E, 2, 5) arba tam
tikrose vietose nutrauktos (D ir kt.). Tai daroma todėl,
kad ištisinė ašis netrukdytų braižyti lango arba WC.
Siūlome iš pradžių braižyti ištisines ašis, o prireikus
tam tikrose vietose jas nutrinti.

Toliau braižomos laikančiosios sienos, kaip
parodyta 4 paveiksle. Šių sienų iš pradžių nebraižykite
plačiomis linijomis, nes dar reikės vaizduoti duris bei
langus, kurie brėžiami siauromis linijomis. Išorinių
sienų storis yra 510 mm, vidinių, einančių per 3 ir 4
ašis (nesumaišykite jas su pertvaromis), – 380 mm.
Šių sienų ašių priderinimas plane gali būti įvairus, o
tai priklauso nuo sienos paskirties, pvz., ant sienų,
esančių 1, 2, ... 6 ašyse, remsis perdenginio plokštės,
todėl šiuo atveju vidinėje pusėje atstumas nuo ašies iki
sienos – 190 mm (5 pav.), o išorinėje – 320 mm.

Atkreipkite dėmesį, kad 3 ir 4 ašyse sienos
storis keičiasi, t. y. pastato viduje � 380 mm, o tose

vietose, kur siena išeina į lauką – 510 mm.

4 5 6

A

C
320190

320190

1
2
0

3
9
0

1
2
0

3
9
0

320190

190 190

5 pav.

Užduotyse esančias sienas žyminčios linijos
tarp 3�4 ir C � D ašių yra nutrauktos statybiniuose
brėžiniuose naudojama nutraukimo linija (siaura su
lūžiais).Ši nutraukimo linija panaudota užduotyje, nes
skirtingiems variantams numatytas skirtingas laiptų
pakopų skaičius (žr. laiptinės braižymas). Studentai
šias sienas žyminčias linijas braižo ištisinėmis
linijomis.

Ašyse A, B, C, E ir F sienos priderinamos per
plytos storį, t. y. į vidinę pastato pusę – 120 mm, į
išorę – 390 mm. Ties D ašimi siena, skirianti butą nuo
laiptinės, yra 250 mm, o ašis ją dalina pusiau.

9

Nubraižę sienas, pradėkite braižyti pertvaras. Užduotyse A, B ir C parodyto klasikinio butų
suskirstymo pertvaromis galite nepaisyti. Jūs galite projektuoti dabar madingas erdves, bet negalite
keisti WC ir vandentiekio bei kanalizacijos prijungimo (pvz.: galite sukeisti virtuvę su vonia).
Pertvaras taip pat iš pradžių brėžkite siauromis linijomis, nes reikės pavaizduoti duris. Pertvarų
storis – 80 mm.

6 pav.

WC patalpose numatyti nedideli praustuvai ir vieta
vandens skaitikliams; vonios kambaryje – vonia, praustuvė,
skalbimo mašina (žr. 6 pav.). Virtuvėje taip pat turi būti nu-
matyta vieta plautuvei. Šių įrenginių matmenys šiuo metu labai
įvairūs. Jūs galite išmatuoti juos savo butuose arba užėję į tam
tikras parduotuves, kur yra gausybė vonių, praustuvių, plautu-
vių ir kt. (4 priede duoti orientaciniai matmenys). Kaip matote
6 paveiksle, sienoje ties tualetu ir vonia yra įrengti ventiliacijos
kanalai (140 mm�140 mm arba 270 mm�140 mm). Tokie
kanalai įrengiami visuose tualetuose, voniose ir virtuvėse. Kaip
vaizduojami ventiliacijos kanalai, žiūrėkite 4 priedą.

Vieno kambario bute tikslinga įrengti sutapdintą WC su
vonia, o keturių kambarių bute – sutapdintą ir dar papildomą
WC.

Numačius pertvaras, išorinėse sienose galima pradėti braižyti langus ir duris, o vidinėse � tik

3 4

E

6

F

7 pav. 8 pav.

duris. Langai braižomi siauromis linijomis (tai sutartinis žymėjimas, žr. 4 priedą), be to, langai gali
būti su užkaitais. Lango angos plotis imamas iš užduoties duomenų lentelės (1 priedas). 8 paveiksle
parodyta, kaip vaizduojamos durys pertvarose: nuo durų varčios 30� kampu brėžiama siaura linija
tokio ilgio kaip ir durų plotis. Durų plotis numatomas toks:

9 pav.

- tambūro (įėjimo) durys – 1200 mm;
- butų, kambarių durys – 900 mm;
- WC mazgų, vonios durys – 700 mm;
- balkonų durys – 800 (900) mm.

Kambaryje, kur išėjimo durys į balkoną yra
šalia lango (7 pav.), durų plotis – 800 mm, kitu at-
veju – 900 mm.

Durys gali būti varstomos į vieną ir į kitą
pusę, t. y. į kairę ir į dešinę. Statydami jas sienose
ar pertvarose atkreipkite dėmesį į tai, kaip jas būtų
patogiausia varstyti. Iš WC mazgų durys turi

atsidaryti į išorę, o įeinant į butus � į laiptinę.
Nubraižius langus ir duris, sienos ir pertvaros apvedamos plačiąja linija (7, 8 ir 9 pav.). 9

paveiksle brūkšninėmis linijomis parodytas antresolių žymėjimas plane, o laužtine linija – stumdo-
moji pertvara. Butuose galima numatyti tamsius kambarius. Laiptų patalpos plano, t. y. pačių laiptų,
plane kol kas nebraižome. Jį atliksime braižydami pjūvį.

Plane namo išorinėje pusėje matysis stogelio virš įėjimo į namą, balkonų bei stogelių tarp
1�2 ir 5–6 ašių projekcijos. 7 paveiksle parodyta, kaip braižyti balkoną. Kolonos, laikančios balko-
no plokštes, matmenys plane yra 250 mm�380 mm, balkono turėklai parodomi dviem siauromis li-

10

nijomis, tarp 1–2, 5–6 ir A – B ašių įrengtas stogelis. Virš įėjimo stogelis ir laiptų aikštelė antrame
aukšte suapvalinti. Stogelio iškyša nuo sienos yra 1000–1500 mm. Balkonų bei stogelių matmenis
nustato projektuotojas.

Plano brėžinyje turi būti visi matmenys, reikalingi patalpoms ir angoms sienose išdėstyti.
Kiti matmenys derinami prie pastato ašių. Ašys pažymimos raidėmis ir skaičiais, kurie įrašomi į ap-
skritimą, braižomą už pastato kontūro. Išilginės ašys žymimos raidėmis iš apačios į viršų, pradedant
raide A, skersinės � iš kairės į dešinę, pradedant skaičiumi 1.

15402430

3340

18520

3070

4 5

380 1510
510

730 190

4200

26.05

190
320

1
10 pav.

Paprastai plane pateikiama iki 3�4 matmenų grandinių.
Pirmoje nuo sienos matmenų grandinėje (jos atstumas nuo kon-
tūro linijos � 10 mm) nurodomi visi angų ir tarpangių matmenys.
Ši matmenų grandinė turi būti prie kiekvienos sienos, kurioje yra
langų, durų angų, nišų, kolonų ir t. t., – tai vadinamoji matmenų
grandinė, reikalinga mūrininkams. Jeigu vienoje grandinėje sudė-
tinga pažymėti matmenis, gali būti braižomos dvi angų grandinės
(žr. 10 pav.). Antroje grandinėje pateikiami matmenys tarp gre-
timų pastato ašių, trečioje – tarp kraštinių ašių. Pastato plano vi-
duje braižomos papildomos matmenų grandinės. Plano brėžinį
baigiame surašydami matmenis, langų sąlyginį žymėjimą bei pa-
talpų plotus. Patalpų plotas kvadratiniais metrais dešimtainių
tikslumu rašomas patalpos viduje (kur yra vietos) ir pabraukiamas
plačia stora pagrindine linija (10 pav.).

Planui ir pjūviui braižyti naudojame dviejų pločių linijas. Pagrindine kontūrine linija plane
braižomos sienos, pertvaros, o pjūvyje – visa tai, kas patenka į pjūvio plokštumą. Kad brėžinys ma-
žiau susiteptų, galutinai apvedžioti siauras linijas rekomenduojama tik baigus visą brėžinį. Jei
planas užbaigtas, dirbant toliau jį reikia uždengti popieriumi, kad nesusiteptų.

8
9
0

5
4
0
0

610

3

R=
3.2m

3340

4

380

3
9
0

1
2
0

C

D

2
9
5
0

LAIPTINES PLANAS

ANTROJO AUKSTO

S
iu

ks
liu

 i
sm

et
im

o
va

m
zd

is

1
2
0

1
3
0

800

1
1
0
0

8
0

R=1480

5
6
4
0

11pav.

Šalia nubraižyto aukšto plano virš įrašų lentelės
braižomas kito aukšto laiptinės planas, t. y. ta plano dalis
(fragmentas), kurioje matome laiptus. Jeigu buvo braižomas
pirmojo aukšto planas, tai braižoma antrojo aukšto dalis,
kaip parodyta 11 paveiksle. Plano fragmente vertikalia ir
horizontalia kryptimi pažymimos ribojančios laiptinę
pastato ašys, tose ašyse surašomi matmenys nuo vienos
ašies iki kitos. Atkreipkite dėmesį į durų (pro jas patenkama
į butus) varstymo kryptį. Patys laiptai (kaip ir aukšto plane)
bus detalizuojami, kai pjūvyje bus braižoma laiptinė.

Šiukšlių išmetimo vamzdžio įrengimas. Kaip ma-
tyti užduočių bei pavyzdžių antrojo aukšto planuose, pastate
įrengtas šiukšlių išmetimo vamzdis. Įrenginys nedetalizuo-
jamas, bet svarbi yra pertvara, kuri skiria laiptinę nuo
šiukšlių vamzdžio. Ši pertvara reikalinga ne tik dėl estetinių
tikslų, bet ir dėl konstrukcinių. Šioje užduotyje nuo šios
pertvaros bus skaičiuojamos laiptinės laiptų aikštelės.
Pertvara yra 80 mm storio (kaip ir visos kitos), 800 mm ilgio
ir nutolusi nuo C ašies  1100 mm. Šiukšlių vamzdis vaiz-
duojamas schematiškai (40 � 50 mm skersmens apskri-
timu).

Plano fragmente neskubėkite sužymėti matmenų, nes juos gali tekti trinti, braižant pačius
laiptus. Baigę braižyti plano fragmentą, apibrėžiame jį nutraukimo linija. Kitas etapas � pjūvio
braižymas.

11

2.2. Pjūvio braižymas

Braižysime vadinamąjį architektūrinį pjūvį, kuriame atskirų perdangos, grindų, stogo, laiptų
konstrukcijų nerodysime. Pjūvio kryptis rekomenduojama iš dešinės į kairę. Pjūvio vietą reikia pa-
žymėti plane (10 pav.). Paprastai skersinis pastato pjūvis daromas per laiptų aikštelės artimesnį
laiptatakį (kitas laiptatakis matomas toliau ir braižomas siauromis linijomis).

Iš anksto numatytoje vietoje siauromis linijomis nusibraižome išorinių sienų ašis ir pačių
sienų kontūrus. Nubraižome horizontalią liniją, atitinkančią pirmojo aukšto grindų lygį. Paprastai
šis aukštis imamas kaip nulinė altitudė. Pagal užduoties duomenis pastato išorėje nubraižome šali-
gatvio lygį (atidėję mastelyje neigiamą šaligatvio altitudę) – žr. 12 paveikslą.

FA

2
2
0

6
0

350-680

±0.000

3
0
0

auksto aukstis

saligatvio
altitude

(H)

H
-3

0
0

12 pav.

Užduotyje pateiktas aukšto
aukštis. Tai yra aukštis nuo vieno
aukšto grindų iki kito aukšto grindų.
Pačios patalpos aukštis (nuo grindų iki
lubų) bus 300 mm mažesnis, nes per-
dangos tarp aukštų storį kartu su grin-
dimis imame 300 mm. Nubrėžiame
pirmojo ir antrojo aukšto patalpų lubas
(12 pav.).

Išorinėse sienų pusėse 220 mm
virš paskutiniojo aukšto lubų lygio
braižome stogo karnizo apačią. Kar-
nizo plokštė išsikišusi nuo sienos

350�680 mm, jos storis � 60 mm. Nuo karnizo išorinio viršutinio krašto iš abiejų pastato pusių brė-
žiame stogo viršaus liniją su 2,5 % nuolydžiu iki susikirtimo pastato viduryje – stogo kraige. Ar-
chitektūriniame pjūvyje tokio sutapdinto stogo nedetalizuojame. Virš stogo (ne žemiau kaip 500
mm nuo kraigo) braižome ventiliacijos kaminus. Jų vietą suderiname su plane esančiais kanalais.

Toliau braižome už pjūvio plokštumos matomas duris bei vidines sienas ir pertvaras, kurias
kerta pjūvio plokštuma. Išorinėse sienose parodome langų vietą. Paprastai langų apačia (palangės)
būna 700 � 850 mm aukštyje nuo grindų. Langų aukščio matmuo pateiktas užduoties duomenų
lentelėje. Visų langų viršus turėtų būti viename aukštyje, todėl ir laiptinėje esančius viršutinius lan-
gus darome tokiame pat aukštyje. Šios patalpos langus (plotis b = 610 mm, aukštis h = 630 mm)
galima sudėti įvairiai grupuojant.

Stogelį virš įėjimo nubraižysime vėliau, kai suplanuosime laiptų patalpą.

2.3. Laiptinės braižymas

Laiptų pakopų matmenys yra pateikti užduotyje. Žinant aukšto aukštį H (užduotyje ,,Aukšto
aukštis“) ir atsižvelgiant į tai, kad iš vieno aukšto į kitą užlipame dviem laiptatakiais, galima ap-
skaičiuoti laiptų pakopų skaičių n viename laiptatakyje:

n = H /2h1, čia h1 – pakopos aukštis.
Pirmosios ir paskutinės laiptatakio pakopos (frizinės pakopos – plačiau paaiškintos 12 p., 14

pav.) aukščiai sutampa su atitinkamų laiptų aikštelių aukščiais, todėl laiptų aikštelės lyg ir
praplatėja (laiptų aikštelės plotis su frizine pakopa). Vaizde iš viršaus (plane) pirmoji ir paskutinė
laiptatakio pakopos susilieja su aikštele ir toje vietoje linijų plane nebraižoma.

Tarp aukštų laiptų aikštelė įrengiama pirmojo ir antrojo aukštų viduryje, t. y. jos viršaus al-
titudė turi būti H / 2. Aikštelės storis � 150 � 200 mm.

Laiptus plane ir pjūvyje braižysime kartu.
Plane atidedame laiptų aikštelių su frizine pakopa pločius a (jų skaičiavimas pateiktas toliau,

taip pat žr. 14 pav.), o pjūvyje pasižymime vien tik aikštelių pločius (aukštuose ir tarp aukštų
aikštelės pločius imame vienodus). Likusios vidurinės laiptų dalies, t. y. laiptatakio projekcijas,

12

braižysime pjūvyje ir plane (iš pradžių geriau nubraižyti antrojo aukšto plane, nes ten matyti visa
laiptatakio projekcija). Šį atstumą daliname į n–1 dalių (n � pakopų skaičius laiptatakyje), o aukštį
tarp aikštelių � į n dalių. Pjūvyje galima nubraižyti pagalbinį tinklelį. Pasinaudodami šiuo tinkleliu,
pjūvyje lengvai nubraižome laiptų pakopas. Laiptų aikštelės ir laiptatakių sujungimą rodome
sutartiniu žymėjimu.

Pastato plane tarp laiptatakių paliekame 200 mm tarpą, rodyklėmis nurodomos užlipimo
kryptys. Pjūvyje schematiškai nubraižome turėklų viršų (� 900 mm aukščio).

Pastato pirmojo aukšto plane matome tik dalį tarpaukštinio laiptatakio.
Išnagrinėsime, kaip nubraižyta laiptinė šiame leidinyje pateiktame pavyzdyje.

3

4

C D

120 130

1100

k=
3
3
4
0

d=5640

A=6630

13 pav.

Pavyzdyje nubraižyto pastato duomenys:
H = 3000 mm � aukšto aukštis;
h1 = 150 mm � pakopos aukštis;
bp = 300 mm � pakopos plotis;
d = 5640mm � atstumas tarp ašių C ir D;
k = 3340 mm � atstumas tarp ašių 3 ir 4;
d1 = 1100 mm � atstumas nuo C ašies iki laipti-
nėje esančios pertvaros (šis atstumas vienodas
visiems 30-čiai variantų);
pirmojo aukšto altitudė � 	 0,000;
šaligatvio altitudė � -1,500 (altitudės rašomos
metrais, visi kiti matmenys � milimetrais).

Pirmiausia apskaičiuojame laiptų patalpos ilgį A (13 pav. antrojo aukšto laiptinės planas pa-
suktas taip, kad pjūvis per laiptus būtų frontalusis).

A = d + d1 – 120 = 5640 + 1100 – 120 = 6620 mm;
čia 120 – ašies D atstumas prie sienos.

A=6630

1960 300 9=2700 1960

11

PJUVIS 1-1

H
=

3
0
0
0H
/2

H
/2

h
 =

1
5
0

1

2
4
0
0

a apln bp

2
0
0

tamburo
altitude

14 pav.

Randame pakopų skaičių viename laip-
tatakyje:
n = H /2h1 ;
n = 3000 / (2 � 150) = 10 pakopų.
Tai pakopų skaičius laiptatakyje lipant iš pir-
mojo aukšto į tarpinę aikštelę ir iš tarpinės aikš-
telės į antrąjį aukštą (po 10 pakopų).

Kadangi plane frizinės pakopos nebrai-
žomos, tai pakopų skaičius plane:
npl = n – 1 = 10 – 1 = 9 pakopos.
Apskaičiuojame laiptų aikštelių pločius:
a = [A – (npl � bp)] / 2 =
= [6620 – (9 � 300)] / 2 = 1960 mm.

Šių skaičiavimų rezultatai parodyti ant-
rojo aukšto plano fragmente ir atitinkamame
pjūvyje 1–1 (14 pav.). Šiuo atveju tinklelio
galima ir nebraižyti. Ta laiptatakio dalis, kuri
netelpa į tinklelį (išskyrus tambūrą), vadinama
frizinėmis pakopomis.

Tambūro altitudė užduotyje nepateikta,
ji apskaičiuojama analogiškai kaip ir užduoties atlikimo pavyzdyje (3 priedas). Skaičiavimams
reikalinga tarpinės aikštelės altitudė ir šaligatvio altitudė.Taip pat turi būti išlaikyta sąlyga, kad
atstumas nuo tambūro grindų iki tarpinės aikštelės grindų � 2400 mm. Tarpinės aikštelės
perdenginio storis kartu su grindimis yra 150–200 mm.

13

Pateiktame pavyzdyje tarpinės aikštelės altitudė yra 1,500 m (ji gauta aukštį H = 3000mm
padalinus iš dviejų).

Skaičiuojame: 1,5 m – 2,4 m = - 0,9 m.

2.700

±0.000

3.000

1.500

-1.200
-1.500

2
4
0
0

15 pav.

Iš šių skaičiavimų
matome, kad gauto aukščio
pakaktų tambūrui įrengti.
Kadangi pavyzdyje šaligat-
vio altitudė pakankamai
žema, t. y. -1,5 m, tai pro-
jektuotojas nutarė pažeminti
tambūro altitudę (15 pav.).
Svarbu, kad tarp tambūro ir
šaligatvio būtų įrengtas bent
vienas laiptelis.

Taip pat svarbu, kad
atstumas nuo pirmojo
aukšto grindų (0,000) iki

tambūro grindų tiksliai dalintųsi iš pakopos aukščio, t. y. 1,200 / 0,150 = 8 pakopos – tiek pakopų
(15 pav.) ir atidėta nuo tambūro iki pirmojo aukšto.

Imkime kitą pavyzdį: aukšto aukštis H = 3,100 m;
pakopos aukštis h = 0,155 m;
šaligatvio altitudė � - 1,240 m;

Apkaičiuojame tarpinės aikštelės altitudę : 3,100 / 2 = 1,550 m.
Tambūro aikštelės altitudė : 1,550 – 2,400 = - 0,850 m.
Gautą atstumą daliname iš pakopos aukščio ir gauname : 0,850 / 0,155 = 5,5 pakopos.
Projektavimo normos neleidžia gyvenamosiose patalpose įrengti skirtingo aukščio pakopų.

Todėl šiuo atveju būtina įrengti > 5,5 pakopos, t. y. 6 pakopas. Tokiu atveju tambūro altitudė bus
lygi

6 pakopos � 0,155 m = - 0,930 m.
Iš gatvės užlipti į tambūrą reikės

(- 1,24 m) – (- 0,930 m) = 0,310 m /0,155 = 2 pakopų.

Baigdami pjūvį virš įėjimo nubraižome stogelį. Jo apačia gali sutapti su tarpinės aikštelės
apačia. Apskaičiuojame ir surašome būdingų pastato elementų aukščius – altitudes. Būtina nurodyti
angų, grindų ir lubų bei stogo kraigo ir karnizo plokštės altitudes.

2.4. Fasado braižymas

Šioje užduotyje pastato fasadą, planą ir pjūvį braižome kaip bet kokio kito objekto tris
svarbiausias projekcijas (palyginti su projekcine braižyba, atitinka: fasadas � frontalųjį vaizdą,
planas � horizontalųjį pjūvį, skersinis pjūvis � profilinį pjūvį). Turėdami nubraižytą pastato planą ir
pjūvį, fasado ilgį ir aukščius gauname išvesdami atitinkamas vertikalias ir horizontalias ryšio linijas.
Atitinkamų ryšio linijų susikirtimo vietoje nubraižome ir kitus fasado elementus – duris, langus
balkonus. Fasadą braižome siauromis linijomis. Kadangi būdingus pastato aukščius nurodėme greta
esančiame pjūvyje, fasade jokių matmenų galima nerodyti. Parodomos tik kraštinės pastato ašys ir
užrašomas fasado pavadinimas.

14

15

1 PRIEDAS
Pastato statybinio brėžinio užduoties duomenys

4600
4500
4700
4900
5000
4400
4700
4700
4400
4700
4900
4400
4700
4900
4800
4600

Atstumai tarp ašių, mm

300027003600C3

11

15
16

13
14

12

7

9
10

8

5
6

4

320027003300C

2700
2700
3100
3000
3000

3600B
3600C

3200
3300
4200

C
A

A

3000
2700

2700
2700
3000

3100
2700
2700
3000
3000
3000
2700

3600B

3600
3600
3600

A
B

C

3200
3300
3300

B
C

A

2700

2700
3000
3000

3000
3000
2700

ma
sche-
Plano

1
2

Nr.
Eil.

2700
3000

3600
3300A

B

m n

3000
2700

k d

-1,6530003101501500210014005200

1650
1650
1550
1550
1500
1400
1500
1500
1400
1500
1550
1400
1500

195013006300

1600
1600
1400
1400
1500

5100
5100

5500
4800
5600

2400
2400

2100
2100
2250

1500
1500
1300
1500
1500
1200
1400

5000

5100
5300
5500

5600
6300
5100

2250

2250
2250
1950

2250
1800
2100

-1,502700290150

300150
155 300

150
150
160

295
300

310

-1,502700
3100 -1,55

3000
3000

3200
-1,65
-1,65

-1,44

300145

150
150
150

295
300

290

160
150
155

290
300

300

-1,452900

3000
3000

3000
-1,65
-1,65

-1,65

2700
3200

3100
-1,50
-1,44

-1,40

balkono durų h=2050

Lango varčios aukštis
L

Langų angų pločiai, mm

1400
1500

L

1200
1400

5200
4800

e
h=1500;

1800
2100

1 2L
Pakopos, mm

150
150 290

295

au
kš

tis3

pl
ot

is

al
tit

ud
ė,

 m
Ša

lig
at

vi
o

au
kš

tis
, m

m
A

uk
št

o

2700
3000

-1,65
-1,50

2 a.1 a.

2 a.1 a.

1 a.

2 a.
1 a.

2 a.
1 a.

1 a.
2 a.

1 a.
2 a.

2 a.

2 a.
1 a.

2 a.

2 a.
1 a.

1 a.

1 a.

1 a.

1 a.
2 a.

2 a.

1 a.
2 a.

2 a.

Braižomas aukšto

2 a.
1 a.

fr
ag

m
en

ta
s

la
ip

tin
ės

pl
an

as

1 a.
2 a.

16

 1 PRIEDO TĘSINYS

4700

4900
4500
4700
4700
4600
4900
4900
4500
4700
4400
4600

4900
4400

4500

5100

Atstumai tarp ašių, mm

30002700B 3600

30

32
31

28
29

27

2900
2800
3000

2700
3000

2700

3400A
3700
3600C

B

3600
3600

3300
C
B

A

3000

2700
3000

3000
2700
3000

Plano

ma
sche-

19

23

25
26

24

21
22

20

17
18

Eil.
Nr.

B 270030003300

2600
3000

2700
2700
2400

3000C

3700
3600
3000

C
A

3600
3600
3600

A
B

C

2700

3200
3000

2700
3000
3200

3000
3000

3300
3300A

B

m n

3200
3000

k d

31002901551550195013005500 -1,55

1570
1710
1670
1570
1650
1680

1440
1720
1540
1340

1560
1500

5600

5100
5100

6000
5200
5300

2310

2160
2580

2010

2340
2250

300150

155
150

300
300

155
150

150
300
290

300

-1,503000

3100
2700

-1,55
-1,65

3100
2700

3000
-1,40
-1,65

-1,50

1650
1590
1490
1570
1630
1470

1700
1550

Langų angų pločiai, mm
L

Lango varčios aukštis

balkono durų h=2050

16104800 1520 2280

1480
1280
1440
1560
1240

15004800
5600
6300
5100
5100
5500

1920
2220
2250

2160
2340
1860

1400
1700

L

5600
6300

e
h=1500;

2550
2100

1 L 2

150 290 -1,353300

290150
155
150

300
295

155

145
150 300

300

290

3100
3000

2700
-1,55
-1,65

-1,50

2700
3100

2900
-1,50
-1,40

-1,45

Pakopos, mm

pl
ot

is

au
kš

tis

150
160

290
300

3

A
uk

št
o

au
kš

tis
, m

m

al
tit

ud
ė,

 m
Ša

lig
at

vi
o

2700
3200

-1,50
-1,60

2 a. 1 a.

2 a.

2 a.
1 a.

1 a.

1 a.

2 a.

2 a.

2 a.
1 a.

2 a.
1 a.

1 a.

1 a.2 a.

2 a.

2 a.

2 a.

1 a.

2 a.
1 a.

1 a.
1 a.

2 a.

2 a.
1 a.

1 a.

2 a.
1 a.

fr
ag

m
en

ta
s

Braižomas aukšto

pl
an

as

la
ip

tin
ės

1 a.
2 a.

17

2 PRIEDAS Užduotis studentams, braižantiems plano schemą A

1

8
90

1
40

0

B

90
0

610

2 3 4

380

5 6

250

1
20

0

69
0

12
0

3
90

190
1

320 190
3

320 190
4

320 190250
6
320

51
0

5
10

510

380

250 510

80 80

5
10

5
10

2
50

77
0

380 80

80

80

14
00

380

3
90

1
20

A

CC

B

C

D

E

F

C

D

E

F

8
901
40

0A

190 320 190 320 320 190

L2

L1 L2L1

4
50

L1

L1

L1L3L3

77
0380

80

L2

51
0

D

80

L1 5
10

L1

80

80
14

00

380 2
50

C

B

L2
5
10

D
80

250

3
90

12
0

69
0

F

E 1
20

0

L1
5
10

510

320 190
1

250
L1

L3

320 190
3

L3
380

250

190 320
4

E
L1

F

5
10

510

6
190 320

3
80

190
190 320320 380 190 320 320 190

1 2 3 4 5 6

d
e

2
82

0

d
e

1
20

0

m n k n m
mnknm

PIRMOJO AUKSTO PLANAS ANTROJO AUKSTO PLANAS

A

15
40

1
1 0

0

(L2)

(L2)

(L2)(L2)

13
0

1
2012

0
13

0

800

Sekcijos A planas
(1-o, 2-ju ir 3-ju kambariu butai)

18

 Užduotis studentams, braižantiems plano schemą B 2 PRIEDO TĘSINYS

1

8
9
0

1
4
0
0

B

9
0
0

2 3 4

380

5 6

250

1
2
0
0

6
9
0 1

2
0

3
9
0 190

1
320 190

3
320 190

4
320 190250

6
320

5
1
0

8
0

5
1
0

510

380

250 510

5
1
0

5
1
0

5
1
0

2
5
0

7
7
0

3801
4
00

3
9
0

1
2
0

A

CC

B

C

D

E

F

C

D

E

F

8
9
0

1
4
0
0A

190 320 190 320 320 190

L2

L1

L2

L1

4
5
0

L1

L1

L3L3

7
7
0

L2

5
1
0

D

L1 5
1
0

L1

1
4
00

380 2
5
0

C

B

L2

5
1
0

D

250

3
9
0

1
2
0

6
9
0

F

E 1
2
0
0

L1

5
1
0

510

320 190
1

250 L1

L3

320 190
3

L3
380

250

190 320
4

E
L1

F

5
1
0

510

6
190 320

3
8
0

190
190 320320 380 190 320 320 190

1 2 3 4 5 6

d
e

2
8
2
0

250250
380

80

PIRMOJO AUKSTO PLANAS ANTROJO AUKSTO PLANAS

B

mnknm
mnknm

8080

8
0

80

1
2
0
0

8
0

80

380

80
80

80

610

1
3
0

1
2
0

(L2) (L2)

1
5
4
0

800

1
1
0
0

1
3
0

1
2
0

(L2)

L1(L2)

3
8
0

Sekcijos B planas
(trys 2-ju kambariu butai)

19

 Užduotis studentams, braižantiems plano schemą C 2 PRIEDO TĘSINYS

1

8
9
0

1
4
0
0

B

9
0
0

610

2 3 4

380

5 6

250

1
2
0
0

6
9
0

1
2
0

3
9
0 190

1
320 190

3
320 190

4
320 190250

6
320

5
1
0

5
1
0

510 510

80

5
1
0

5
1
0

5
1
0

80

380

3
9
0

1
2
0

A

CC

B

C

D

E

F

C

D

E

F

8
9
0

1
4
0
0A

190 320 190 320 320 190

L2

L1 L2L1

4
5
0

L1

L1

L3L3

380

80

L2

5
1
0

D

8
0

L1 5
1
0

L1

80

380

C

B

L2

5
1
0

D
80

250

3
9
0

1
2
0

6
9
0

F

E 1
2
0
0

L1

5
1
0

510

320 190
1

250
L1

L3

320 190
3

L3
380

190 320
4

E
L1

F

5
1
0

510

6
190 320

3
8
0

190
190 320320 380 190 320 320 190

1 2 3 4 5 6

d
e

2
8
20

d
e

1
2
0
0

m n k n m
mnknm

PIRMOJO AUKSTO PLANAS ANTROJO AUKSTO PLANAS

80

80

380

380

C

1
3
0

1
2
0

(L2) (L2)

1
5
4
0

800

1
1
0
0

1
3
0

1
2
0

(L2)

L1(L2)

Sekcijos C planas
(3-ju ir 4-iu kambariu butai)

20

3 PRIEDAS
Statybinės braižybos užduoties atlikimo pavyzdys

FASADAS 1-6

1 6

89
0

5 4
00

610

3

R=1.48m

R
=

3.2m

3340

4

380

PJUVIS 1-1

9
40 77

0 46
40

43
70

1510

154024301540 24301030 2270

1

4200 3340

18520

2

3070

3

3070

4 5

13.70

4980

80

190

64
50

54
00

33
0
0

8
0

3820

1830

8
0

80

4
00

0

4
00

0

1510730 510 380

51
0

11.96

1510
510

730 190

11.96

1380

80

8
0

2990

2
20

0
12

70254080

80
80

1500

27
20

2990

80

80

13.55

14
00

380

4980
19

50

347025
0

2270 1030

6

4200

33
00

3820

80
80

1830
80

16.74

3420

2050

250

15.82

80

3
90

1
20

69
0

12
0

12
0
0

13.94

51
0

510

39
0

3190

1510
320 190

1060

1

250

2050 1510

17880

3803620 4
37

0

11.86

18
40

16
90

2960

320

380

3820

2270
190

1235

3

16.26

6560

380 130

25023
30

2270
190 320
1235

4
380

3820

E

5
10

510

6
1060
190

1510
320

3
90

1
20

39
0

12
0

26.05

A

C

D

F

C

D

E

F

16
3
70

C

D

5
10

6
82

0

2
82

0

320

190 190
320

89
0

23
10

12
0

3
90

14
00

A

7
09

0

27.08

F

16370

A

1400

1

1

17
77

0

P.Jonaitis

6.070

5.920
5.350

3.850

2.350

0.850

-1.500

2.700

±0.000

5.700

3.000

5.920

5.350
4.720

4.300

1.780

1.300

1.500

-1.200
-1.500

29
50

LAIPTINES PLANAS

PIRMOJO AUKSTO PLANAS

ANTROJO AUKSTO

1

Zujunu mikrorajonas

Fasadas, planas,
pjuvis M 1:50 1

2 aukstu 6 butu gyvenamas namas

1200

11
00

27
00

1
96

0

atresole

S
iu

ks
liu

 is
m

et
im

o
va

m
zd

is

6
71

0
56

40

12
0

13
0

5
64

0

13
0

12
0

19
60

12
00

21

4 PRIEDAS
SUTARTINIAI PASTATO ELEMENTŲ IR SANTECHNINIŲ ĮRENGINIŲ

ŽYMĖJIMAI

ŽymėjimasPavadinimas
Plane Pjūvyje

1. Siena, pertvara

2. Lango anga

a) be užkaitų

b) su užkaitais

a)

b)

 a) b)

3.Vienvėrės durys
angoje
a) be užkaitų
b) su užkaitais

 a) b)

4. Dvivėrės durys
angoje
a) be užkaitų
b) su užkaitais

 a) b)

5. Ventiliacijos
kanalai
a) tiekiamasis ortakis

b) ištraukiamasis ortakis

a)

b)

6. Pandusas
Pastaba: rodykle parodyta
nusileidimo kryptis

22

4 PRIEDO TĘSINYS

ŽymėjimasPavadinimas
Plane Pjūvyje

7. Laiptai
a) viršutinis
laiptatakis

b) tarpinis
laiptatakis

c) apatinis
laiptatakis

a)

b)

c)

Brėžiniuose 1:100 masteliu ir
smulkesniu

8. Santechnikos įrenginiai
(stambaus mastelio
brėžiniuose vaizduojami
supaprastintai)
a) unitazas

b) vonia

c) praustuvas

d) virtuvinė plautuvė
(žymima kaip praustuvai)

e) dujinė viryklė

f) skalbimo mašina

a)

4
6
0

360

6
4
0

360

kiti

700 360
510 370
730 380

matmenys

b)

9
0
0

1830

1550

1
0
0
0

1800

8
1
0

6
1
0

kiti 1710 790
1800 800matmenys

c)
610

5
1
0

5
1
0

510 240

3
8
0 kiti

570 450
660 440
620 450
680 570

matmenys

d) matmenys: 830∅490, 510∅510 ir kt.

 e) f)
600

6
0
0

600

5
0
0

23

5 PRIEDAS
STATYBINĖS BRAIŽYBOS KONTROLINIO DARBO

UŽDUOTIES PAVYZDYS
DVIEJŲ AUKŠTŲ PASTATO LAIPTINĖ

Projektinė užduotis: nubraižyti pastato laiptinės nurodyto aukšto planą ir pjūvį ,,1-1“ A3
formato lape masteliu 1:50.

320 190 190 190

1
9
0

1
9
0

1
9
0

1
9
0

L

BD
1

L1

D2

D21 1

lipame į viršų prieš laikrodžio rodyklę
variantas A

L

L1D
1

320

1
190

B

190

D2

1
9
0

190

1
9
0

D2

1
9
0

1
9
0

1

lipame į viršų pagal laikrodžio rodyklę
 variantas B

Bendri nurodymai:
1. Langų ir durų matmenys:
-durys (lauko) D1; plotis – 1500 mm, aukštis
– 2100 mm;
-durys (vidaus) D2; plotis – 1000 mm; aukštis
– 2100 mm;
-langai L1; plotis – 1500 mm; aukštis – 900
mm.
2. Pirmojo aukšto grindų altitudė �0.000.
3. Langų blokų skaičių ir jų išdėstymą nustato
projektuotojas.
4. Pjūvis braižomas tik per laiptinę (stogo ir
pamatų konstrukcijos nerodoma).
5. Tarp laiptatakių paliekamas 20 cm pločio
tarpas.
6. Prie įėjimo į laiptinę įrengiama aikštelė, o
virš jos � stogelis (1500�1500mm).

Darbo atlikimo metodika.
Apskaičiuojamas pakopų skaičius n

viename laiptų marše, dalinant aukšto aukštį
iš pakopos aukščio (atkreipiant dėmesį į tai,
kad iš pirmojo į antrąjį aukštą yra du laiptata-
kiai).
1. Analogiškai apskaičiuojamas laiptų skai-
čius iš gatvės į tambūrą (prieangį) ir iš tam-
būro iki pirmojo aukšto grindų.
2. Laiptų aikštelė tarp pirmojo ir antrojo
aukšto įrengiama per aukšto vidurį.
3. Apskaičiuojami laiptų aikštelių pločiai
 a = (L – 380 –k) : 2,

kur k – laiptų maršo projekcijos ilgis ir k = (n-1) � b.
4. Vertikaliajame A3 formato lape pjūvis braižomas virš plano. Iš pradžių braižoma siauromis lini-
jomis, o išsprendus visą užduotį, apvedžiojama reikiamo pločio linijomis.
 5. Surašomi matmenys ir kiti užrašai.

UŽDUOTIES VARIANTŲ LENTELĖ

Matmenys
tarp ašių

Altitudės Pakopų
Matmenys

Užduoties
Nr.

Aukšto
planas

L B

Aukšto
aukštis

H Šaligatvio Tambūro h B
1/A I 5200 2600 3100 -1,395 -1,085 155 290

24

Perspektyvinis pastato pagrindinio fasado vaizdas

Perspektyvinis pastato kiemo fasado vaizdas

25

Birutė Juodagalvienė
Pranas Gerdžiūnas
Rymantas Kvietkauskas

Statybinė braižyba
Užduotis ir metodikos nurodymai

Redagavo N. Žuvininkaitė

SL 136. 2001 09 27 2,79 apsk. leid. l.

Leido Vilniaus Gedimino technikos universiteto leidykla ,,Technika“, Saulėtekio al. 11,
LT�2040 Vilnius

