
UKD 656.25:003.62

~ N O R M ·A BRANŻOWA BN-88

TRANSPORT
Sterowanie ruchem kolejowym 9315-11

KOLEJOWY Symbole graficzne i oznaczenia Zamiast

literowo-cyfrowe -. BN-77/9315-11

. Grupa katalogowa 0558 -

1. WSTĘP ·

Przedmiotem normy sę symbo l e graficzne i oznaczenia l i.terowo-cyfrowe s tosowane w dokum entacji technicznej urzędzeń

sterowania ruchem ko l ejowym,

2, SYMBOLE GRAFICZI'.:E

2, 1. Planv schematyczne urzędzeń sterowani~ rLchem kolejowym

Nr

2 . 1. 1.

Na :a w a

Tor

a) główny zasadn iczy (na stacji i sz laku)

b) główny dodatkowy

c) boczny

'
W p r zypadku toru zelektryfikowanego symbol toru wg poz, a).; c)

nal eży uzupełnić symbol em ~ ' , np,

d) tor główny - zasadniczy zelektryfikowany

W przypitdku występ ienia je<;lnocześnie na planie torów szerok ich

i normalnych, tory szerokie należy oznaczać przez dodanie do sym­

bolu toru wg poz. a).; c) drugiej, równoległej, . cienkiej l inii, np,

e) tor główny 'zasadniczy śzeroki

W przypadku występienia jednocześnie na planie torów normalnych

i węskich, tory węskie należy oznaczać linię kreskowanę z zacho­

waniem stopniowania grubości linii wg poz. a).; c), np.:

S ymbol

.

f) tor boczny węsk i -----
.,.

g) tor boczny normalny i tor boczny węski wzajemnie~splecione
(sp lot torów)

Na linii toru lub w jej przerwie albo nad lin ię toru umieszcza się

oznaczenia określajęce elektryczny obwód torowy, jeżeli jest

zastosowany

Zgłoszona przez Centralne Biuro Projektowo-Baaawcze· 1:3udownictwa Kolejoweg9

Ustanowiona przez Ministra Transportu, Żeglugi i Łączności dnia 31 sierpnia 1988 r.

jako norma obowiązująca w zakresie opracowania dokumentacji technicznej od dnia 1 lipca 1989 r.

(Dz. Norm. i Miar nr 3/1 989, poz. 6)

WYDAWNICTWA NORMALIZACYJNE . .ALFA" 1989. Druk. Wyd. Norm. W-wa, Ark. wyd. 5,40 Nakl 1200 + 40 Zam. 162/89 Cena zł 450,00

' ·

2

'cd. tablicy

Nr

2. 1. 2

2. 1. 3

2. r. 4

2. 1. 5

1-

T

GN-60/9315-11

Nazwa

Tor, po którym jest przewidziana jazda pociagów

a) wszystkich rodzaj~w

b) ·wyłęcznie towarowych

c) wyłęcznie podmieJskich

·d) wyłęc"znie w celach zwięzanych z obsługę poelęgów (komunika-
cyjny) -

Strzałki niezaczernione oznaczaję tory· po których dopuszczona jest
jazda pocięgów w kierunku ni~właściwym, np. .

e-) wszystl<:ich rodzajów poelęgów w kierunku niewłaściwym

Strzałki uzupełnia się na linii toru lub w jej przerwie oznaczeniami
określajęcy":li przebiegi poelęgowe wg 3, 8

Tor przeznaczony wyłęcznie do przejazdu lokomotyw

Zwrotnica rozjazdu zwyczajnego

a) uzależniona w przebiegach

b) unieruchomiona

c) nieuzależniona w -p r zebiegach

d) z n·ieruchomymi iglicami

/

..

e) z podwójnymi zamknięciami nastawczymi połęczonymi P\'dni~
sztywnę

Położenie zasadnicze zwrotnicy jest określone przez szczelin\' mi,dzy
trójkętern i jednym z dwóch rozgałęzień symbolu zwrotnicy, W &ymbo-

-- lach wg poz. a) 7 c). i e) pokazano położenie zasadnicze w kierunku
prostym, .Kreska przecinajęca linił' to_ru pierwsza od lewej określa
poczętek iglic zwrotnicy, Kreska przecinaj~ca llnił' toru w miejscu
rozgał,zienia symbolu zwr~tnicy określa punl<t matematyczny rozjaz.du,
W pobliżu symbolu umieszcza sił' numer rozjazdu

Zwrotnice rozjazdu krzyżowego

a) podwójnego z iglicami przed krzyżownicami

l

b) podwójnego ·z igli_cami poza krzyż.ownicami • ·

~ -

S ymbo l
•

..

...

,.

1"<(

r

cd. tablicy

Nr

2. 1. 5

2. 1. 6

2. 1. 7

BN-88/9315-11

Nazwa

c) pojedynczego z iglicami przed krzyżownicami

d) pojedynczego z iglicami poza krzyżownicami

e) podwójnego ze zwrotnicę krzyżownicowę

' \

Położenie zasadnicze i sposób uzależnienia zwrotnic określa się jak
zwrotnice rozjazdów zwyczajnych wg 2. 1. 4 i zgodnie z tę zasadę
trójkęt prawy informuje o zwrotnicy lewej, a lewy o zwrotnicy pr.awej.
Iglice (oprócz zwrotnicy krzyżownicowej) sę określane łukami, 'któ­
rych końce określaję poczętki i g l i c. Położenia końców łuków określa­
ję dodatkowo położenia zasadnicze zwrotnic. Poczętki iglic zwrotnic
krzyżownicowych sę określone za pomocę .dwóch kresek.

Położenie zasadnicze zwrotnicy krzyżownicowej musi być zgodne z
położeniami zasadniczymi pozostałych zwrotnic tego rozjazdu i musi
odpowiadać jednemu z dwu kierunków prostych na rozjeździe.

W pobliżu symbolu umieszcza się numer rozjazdu·. ; oznaczenia litero­
we zwrotnic lub numery. zwrotnic

Skrzyżowanie torów

a) zwykłe

b) ze zwrotnicami krzyżownicowymi

Położenie zasadnicze zwrotnicy krzyżownicowej i sposób jej uzależ­
nienia wg poz. 2. 1. 4 i 2. 1. s. Symbol skrzyżowania może być uzupeł­
niony numerem skrzyżowania albo literę K (krzyż) i numerem skrzy­
żowania

Wykolejnica

a) nałożona na tor

•

b) zdjęta z toru

c) podwójna nałożona na tory rozgałęziajęce ·się na rozjeździe

3

Symbol

~
'

~

-#-
-

.

"' ,

- ,..
- $t(l -.

4

cd. tablicy

Nr

2. 1. 7

2. 1. B

l ~

, ~

BN-BB/~315-11

Nazwa

d) z dwoma sygnałami zamknięcia toru

Położenie zasadnicze wykolejnicy określa się wg poz. a) -:-d), w

zależności od ruchu poelęgów po torach.

Strzałka określa klerunek wykolejania taboru.

W pobliżu symbolu umieszcza się litery Wk i numer wykolejnicy lub

sam numer wykolejnicy

Urzadzenia ·do nastawiania lub zamykania zwrotnic i wykolejn i c

a) napęd zwrotnicowy lub wykolejnicewy

b) n~pęd zwrotnicowy z kontrolę iglic

c) rygiel

d) napęd elektryczny z ry_glem

e) napęd zwrotnicowy nierozpruwalny

f) napęd zwrotnicowy nierozpruwalny z kontrolę iglic

g) napęd zwrotnicowy z~amknięciami wewnętrznymi

h) nastawnik lokalny

i) zamek zwrotnicowy trzpieniowy lub zamek wykolejnicewy

j) zamek zwrotnicowy ryglowy ..

k) zamek zwrotnicowy ha,kowy

Symbol zamka zaczerniony oznacza, że klucz jest w zamku, symbol

pusty oznacza, że klucz jest wyjęty. Symbole zamk6w umieszczone
obok siebie oznaczaję zamek podw6!hy, np.

l) zamek podw6jny zwrotnicowy trzpieniowy lub wykolejnicewy

Symbol urzędz.eń do nastawiania lub zamykania zwrotnic i wykolejnic

łęczy się z symbolami wykolejnic łub oznaczeniami okreśłajęcymi po­
czętek igł i c zwrotnicy albo umieszcza się obok n i ch

m) wykolejnica nastawiana za pomocę pędni sztywnej połęczonej
z napędem zwrotnicowym

•

Symbol

o
(J)

®

e
o

"' @) -

"' ®

o '

& Lub l

R lub ' B.. lub .l_.

&l

~
'

,

cd. tablicy

Nr

2. t. 8

2. t. 9

2. t. 10

2. t. t t

.2.t.t2

BN-88/93t5-t t

-
Nazwa

n) wzajemne uzal eżnienie kluczowe zamków

t zolowanie torów i roz jazdów

a) punkt odizolowania dwóc h odcinków izolowanyc h

b) punkt odizolowania odeinką izolowanego od toru nie izolowanego

(odc inek i zolowany na lewo), albo złęcze i zolowane na granicy toru

~el ektryfikowanego

c) dławik torowy

d) złęcze izolowane w jedńym toku toru na granicy szyny izolowa­

nej i tor u n i e i zolow anego (szyna izolowana na lewo)

e) złęcze izolowane w jednym toku toru na granicy dwóch szyn

izolowanych

f) elektroniczny obwód nakładany (EON)

g) bezzłęczowy obwód torow y ..
Trójkęt oznacza miejsce przytęczenia nadajnika, a kreski określaję

strefę oddziaływania i miejsce przytęczenia lub usytuowania odbior­

ników

Czujnik szynowy

a) przycisk szynowy

b) czujnik magnetyczny pojedynczy

c) czujnik magnetyczny podwójny

d) czujnik elektroni c zny, częstotliwościowy

Elektromagnes torowy

a) uzależniony

b) nieuzależniony

l

Zamek elektromegnetyc zny, np. z kluczem w zamku

5

Symbol

I .
3

•
l -
T

'

l A l

11 ~ 11

-
+

6

cd. tablicy

i ..•.
Nr

2. t. t J

'

2. t. t4

.

BN-88/9315-11

Nazwa

Sygnalizator lub wskaźnik
'-

a) na maszcie prostym

b) na maszcie z wysięgnikiem

c) bez masztu

d) na konstruj:<cji bramkowej lub wysięgnikowej

' l

Miejsce ustawienia sygnalizatora lub wskaźnika określa kreska ·
prostopadła do linii toru. Podany symbol uzupełnia się oznaczeniami
wg 2. t. t4 ~ 2. t. tS i w razie potrzeby oznaczeniami literowo.:.cyfro-
wymi'

l

Swietlna komora sygnałowa o kształc)e kołowym i barwie

a) czerwonej

•
•

b) pomarańczowej
l

c) zielonej

d) niebieskiej

e) białej

f) białej- zmniejszona

g) o specjalnym zestawie świateł białych np. tarcza razrzędowa
świetlna

Symbole rysuje s-i ę w układzie osi pionowej i poziomej. Pogrubienie
linii symbolu, oznacza komorę sygnałowę świec~cę się w stanie za­
sadniczym. Dodanie do oznaczenia komory sygnałowej dwóch kresek
ukośnych oznacza, że: .

h) komora sygnałowa może świecić się światłem cięglym lub
migcljęcym

dodanie do oznaczenia komory sygnałowej czterech kresek ukośnych,
oznacza, że komora sygnałowa może świecić się wył{icznie światłem
migajęcym • -

i) komora niec'zynna

1

l
l

Symbol

(X)

~lub

-3==n lub

e

CD

o
o lub o ·

ę

. l

•

-

BN-Se/9315-11 7

cd. tablicy

'
Nr ' Nazwa . Symbol

l

2. 1. 15 Swietlna komora sygnałowa o kształcie prostokatnym i barwie / .
a) zielonej l l l

b) pomarańczowej ts;J
.J

'
'

2. 1. 16 Semafor kształtowy

a) jednoramienny
l• ,r l

..
b) z dwoma ramionami niesprzężonymi r ~

- '

c) z dwoma ramionami sprzężonymi r ' -
'

, .
Symbol semafora może być dodatkowo ·uzupełniony symbolem urzędze-

nia kontrolujęcego położenie ramienia np.

d) z zestykiem zamkn i ętym, gdy rainie jest podniesione ł
.. r l

. .,.

.
e) z zestykiem zamkniętym, gdy ramie jest w położeniu ' zasadniczym

·JT -

>

f) symbolem sprzęgła elektrycznego r l .
-

'

.
g) ,symbolem dw6ch sprzęgieł elektrycznych

ł r. .
\

• .
'

. '

2. 1. 17 Tarcza sygnalizacyjna kształtowa -

- a) ostr:zegawcza dwustawna T .
'

,
\ . - -

• ł

~

B .BN-BB/9315-11

cd. tablicy

-
Nr Nazwa Symbol -.

r
b) (ze strzałę)

'
/ 2 • . 1. 1,7 ostrzegawcza trzystawna .

/

-
c) manewrowa

' . ,.J

-, . .
l

d) rozrzędowa
'

'
: .

\ .
Symbole tarcz mogę być dodatkowo uzupełnione: '

- e) symbolem urzędzenia kontrolujęcego położenie tarcz np.: z ze- ł -

stykiem zamkniętym, gdy tarcza sygnalizacyjna ma położenie poziome
. ,

'
. -

.

f) sym~olem sprzęgła elektrycznego

'
-

~ .
.

l

' g) symbolem dwóch sprzęgieł elektrycznych
.

' .

Symbol tarczy sygnalizacyjnej lub strzały niezaczerniony oznf!cza, Y {u b ~ Lub~ że tarcza sygnalizacyjna lub strzcała jest nieruchoma

h) tarcza zaporowa kształtowa lub sygnał zamknięcia toru

ę
.

..
' .

-

... .
2. 1. 1 B Wskaźnik

a) W2, W19, W20, W21 i W26 ,

Q .

.

Wewnętrz symbolu umies·zcza się literę lub liczbę albo strzałę
odpowiedniego wskaźnika

b) W 3 kształtowy ·p -
l .

- .
'

'

BN-88./9315-11 9

cd. tablicy

Nr Nazwa Symbol

cj
-

Efl 2. 1. 18 W4 ·

--
' '

'

·~ ·d) ws
f

? l' -

'
e) W11a

~ e~ -l

-
f) W11b

' ~ ~ .

t;1
.

ąl - g) W15 Lub

~ ,

h) W17 (uk~es) l
~· '

- . ..
- "" Symbol ukresu pokazano na tle oznaczenia zwrotnicy -

' i) W18 $ l

-

~ -
-

j) W22 l

~
-.

l

.
. , .

"
.

-
k) W23 - usytuowany po obu stronach toru ffi ,

'

l) W23 - usytuowany po jednej st':'onie toru ~ ..
\ -- ~

m) W24

i
2. 1. 19 Nastawnia

a) parterowa r'czna -
t. l ~

' l

10

cd. tablicy

Nr

2. 1. H~

2. 1. 20

2. 1. 2 1

2. 1. 22

/

. ' .

\

BN-88/9315-11

Nazwa

b) par terowa mechani c zna

\

c) parterowa elektryczna

d) piętrowa, np. elektryczna

Symbole mogę być uzupełnione czarnymi prostekętarni lub kwadrata­
mi, oznaczajęcymi nastawnice i aparaty nastawcze lub sterujęce
oraz kropkę .oznaczajęcę obsługę stałę w nastawni.

Granica okręgu nastawczego

. -
Oznaczenie usytuowania urzadzeń sterowania ruchem kolejowym

a) w odległości od określonego punktu

b) w odległości od poczętku linii

Urzadzenia zabezpieczajęce ruch na przejazdach kolejowych

a) zapory z napędami mechanicznymi

b) zapory z napędami elektrycznymi

c)...zapory z p6łdręgami napędami elektrycznymi

Symbol

ls)ł OD
~l

·l
~

l

:

•

cd. tabnca

Nr

2. 1. 22

. '

-

2. 1. 23

BN-66/9315-11

Nazwa
/

Symbol napędu niezacŻerniony oznacza uzależnienie sygnałów
lajęcych na jazdę poelęgu od zamknięcia zapory

zezwa-

d) lampy sygnalizacyjne na zaporze

e) krzyż św. Andrzeja na przejeździe linii jednoto)'"owej

f) sygnalizator drogowy z krzyżem św. Andrzeja na przejeździe
lini i wielotorowej

'
g) sygnal i zator drogowy z dwiema mi gajęcymi komorami światła

czerwonego i krzyżem św. Andrzeja dla linii jednotorowej

h) sygnalizator drogowy z dwiema migajęcymi komorami światła
czerwonego i krzyżem św. Andrzeja dla linii wielotorowej. Jeżeli
występuje dzwon lub buczek to symbol sygnalizatora należy uzupełn'i'ć

oznaczeniem umieszczonym na maszcie pod komorami

i) dzwon

'

j) buczek

W przypadku zastosowania dodatkowych urzędzeń należy w pobl iżu

symbolu napędu wprowadzić odpowiednie oznaczenie, np.·

k) telewizja przemysłowa

Pozostałe symbole np. budowli, peronów, kozłów oporowych,
żurawi, obrotnic -wg 026

2. 2. Plany tras kablowych

Nr Nazwa

2. 2. 1 Tor

2.2.2 Zwrotnica rozjazdu zwycza jneqo

a) uzależniona w przebiegach

.

11

Symbol
J

)()()(lil

I! l·
l /t

i! l
l l
l l!

ć

CJ

/

Symbo"l

wg 2. 1. 1

'

~

12

cd. tablicy

Nr

2.2.2

2.2.3

2. 2. 4

2.2.5

2.2.6

-
2.2.7

· 2. 2. e

2.2.9

2.2.10

2. 2. 11

ąN-88/9315-11

Nazwa

b) unieruchomiona

..
· c) nieuzależniona w przebiegach

W pobliżu symbolu umieszcza się n1.,1mer rozjazdu

Zwrotnice rozjazdu krzyżowego

a) podw6jnego

· -b) pojedynczego

c) podw6jnego ze zwrotnicę krzyżownicowę

Uzależnienie, unieruchomienie i nieuzależni enie zwrotnic okceśla

się jak wg 2. 2. 2. W pobliżu symbolu umieszcza się numer rozjazdu
i oznaczenia literowe zwrotnic lub numery zwrotnic

Skrzyżowanie tor6w

a) zwykłe wg 2. 1. 6a) •

b) ze zwrotnic{l- krzyżownicowę

l

Symbol skrzyżowania może byĆ uzupełniony numerem skrzyżowania
albo literę K (krzyż) i numerem skrzyżowania.

Wykolejnica

Urządzenia do nastawiania lub zamykania zwrotnic i wykolejnic

Izolowanie tor6w (zwrotnic)

Czujnik szynowy

Elektromagnes torowy

Zamek elektromagnetyczny
r

Sygnalizator świetlny

a) na maszcle prostym

Symbol

l k=::::::(
. .

l -~

-

.
:.ER~

··· '''"~

wg 2. 1.7

-
wg 2.1.Ba)-:- h) i m)

wg 2. 1. 9

wg2.1.10

wg 2. 1. 11

wg 2. 1. 12

. ,_

b) na maszcie z wysięgnikiem q lub 9
._____:.__ __ -,______;,..._~.._' _ · J

'

BN..-88/9315-11 13

cd! tablicy

Nr Nazwa Symbol

'
2. 2. 11 c) bez masztu Q

d) na konstrukcji bramkowej lub wysięgniko,wej. L Ql Lub .LQ

~------------~------------------------------~------------------------------------1r-----------------------------1 '
2. 2. 12

2. 2. 13

2.2.14

2.2.15

2. 2. 16

2. 2. 17

2.2.18

2. 2. 19

Semafor kształtowy

'

Wskaźnik

Nastawnia

Urządzenia zabezpieczajpce ruch na przejazdach kolejowych

Elektryczny nap~d do poruszania zap6r za pomoc{! pędni

Trasa kabla

a) ułożonego bezpośrednio w ziemi

b) ułożonego w rurze pod torami

c) ułożonego w kanale kablowym W{lskim, np. o szerokości 20 cm

lub w rurach PCV, kt6re ułożono na warstwie filtracyjnej albo w

u .,czniu

d) ułożonego w kanale kablowym średnim, np. o szerokości 44 cm

l

e) ułożonego w kanale kablowym szerokim, np. o szerokości 70 cm

Studzienka kablowa

a) o średnicy zewn,trznej 120 cm

b) o średnicy zewnętrznej 120 cm z przewęlonym włazem

c) o średnicy zewnętrznej 100 cm

Symbol studzienki kablowej może być uzupełniony numerem studzienki

umieszczonym w pobliżu symbolu

Fundamenty

a) sygnalizatora Wysokiego Z pusZk{l

b) sygnalizatora niskiego z puszk{l

wg2.1.16

wg 2. 1. 17

~g 2. 1. !Ba).; c) i m)

wg 2. 1. 19

wg 2.1.22a).;. h)

---....__ ____ _, --­~-~---::--~

- ·- ·-
.

·- --

o

•r81

14

cd. tablicy

Nr

2.2.20

2. 2. 21

2.2.22

BN-88/9315-11

Nazwa

Osprzęt kablowy

a) mufa kablowa

b) szafa aparatowa (kablowa, zasilajęca)

c) szafa aparatowa kontenerowa

d) garnek rozdzielczy- wewnętrz umieszcza się liczbę oznaczajęcę
i l ość zac i sków np. 28

Przy oznaczeniach szaf i garnków rozdzielczych umieszcza się do­
datkowo, w pobliżu symbolu, oznaczenie literowo-cyfrowe

~ e) skrzynka kablowa, przez którę zasila się obwód torowy

f) skrzynka kablowa i skrzynka ochronna, przez którę następuje
przekazanie energii elektrycznej do odbiornika

Strzałki umieszcza się po tej stronie linii toru, po której znajduję
się skrzynki

\
Oznaczenie odległości urzi!dzeń sterowania rucl'lem kolejowym ód
osi toru (w metrach)

;

Pozostałe symbole np. budowli: peronów, kilometrażu, kozłów
oporowych, obrotnic

· 2, 3, Schematy sieci kablowych

Nr

2. 3. 1

2.3.2

2. 3, 3

Nazwa

Przy opisie podaje się nad linię długość kabla w metrach, a pod linię
rodzaj kabla i liczbę wszystkich jego ży.ł, nato~ast w nawiasach
liczbę żył rezerwowych oraz ich przel<:rój w mm lub średnioę

Zakończenie kabla

Końcówka kabla na zacisku np. 28

Opis nad symbolem kabla oznacza jego numer

Rozdzielnia kablowa (kablownia w nastawni, szafa aparatowa lub
garnek rozdzielczy)

. Symbol

<3>

--c:J-

0
-ę-

ł l

t

CD

wg 026

Symbol

.

l
--·------------+-----------------------~---~-------------------·--------~

2,3.4 Skrzynka kablowa i ochronna

a) przy napędach elektrycznych --o

-· BN-BB/9315-11

cd, tablicy
_\

Nr Nazwa /

2. 3. 4 b) przy sygnalizatorach świet'lnych z masztem

l

c) przy sygnalizatorach świetlnych bez masztu

d) przy latarniach zwrotnicowych,- wykolejnicowych, kozłach ·

oporowych, wskatnlkach W4 itp. -
' .

e) przy odcinku izolowanym-zasilanie

'

f) przy odcinku izolowanym- odbiór

2.3.5 Pozostałe symbole

2. 4, Plany izolacji torów ro~jazd6w

Nr

2 , 4, 1

2. 4. 2

2. 4, 3

Nazwa

Tor izolowany

Dwie kreski oznaczaj\' toki szyn. Linia grubsza oznacza tok toru

wiod\'CY prtsd trakcyjny. Symbol uzupełnia się numerem toru i nazw\'

obwodu torowego.

Złpcze izolowane

a) na styku dwóch szyn izolowanych

b) na styku szyny izolowanej z nieizolowants (szyna Izolowana na

lewo)

'

Rozjazd izolowany

a) zwyczajny
l

b) krzyiowy lub skrzyiowanie tor6w

Symbol uzupełnia sif numerem i nazw\' obwodu torowego

15

Symbol

~
--o

<»
-

~

'

~

wg 2. 1. 9 ~ 2. 1. 1 J ,
2. 2. 12 i 2. 2, 13 ~--

Symbol

T

1

.

'

16

cd. tablicy

Nr

2. 4. 4

2. 4. 5

• 2. 4.-6

2. 4. 7

2.4.8

2. 4. 9

BN-88/9315-11

'
'

Nazwa

Dławik torowy

a) dla odcinka izolowanego z dławikiem

b) dla odcinka izolowanego z dławikiem- transformatorem

' Strzałka w symbolu pokazuje ·stroAę toru, po.której jes,t .usytuowany
dławik lub dławik - transformator

Połączenie kabla z torem

a) zasilanie obwodu torowego

b) odbiór energii z obwodu torowego

Sygnalizator świetlny

Napod zwrotnicowy lub wykolejnicow-z:

Rozdzielnia kablowa

a·) szafa aparatowa (kablowa, za s i lajęca)

b) szafa aparat owa kontenerowa

c) garnek rozdzielczy np. 28 zaciskowy

Linki połączeniowe

Przykłady oznaczenia

a) trakcyjne pojedyncze oraz takie trakcyjne podwójne, które
2 nigdy nie występuję jako pojedyncze (miedziane izolowane ~5 mm)

ur ~

'

Symbol

~-.ro f l L.

..... +

-'-
L

•

t l

wg 2. 2. 11
l

wg 2. 1. Ba{

- .
CJ

m
@

.

.. ...
~

cd. tablicy

Nr

2. 4. 9

2. 4. 1 o

2. 4. 11

BN-88/931S-11

Nazwa

2
b) trakcyjne podwójne (miedziane izolowane 9S mm)

2
c) nietrakcyjne pojedyncze (miedziane izolowane 24 mm)

2
d) nietrakcyjne podwójne (miedziane izolowane 24 mm)

\ l .

Uszynienia

Linkę (miedzianę izolowanę 70 mm
2

), np. sygnalizatora

Uziemienia

a) uziom taśmowy (bednarkę 30x4), np. szafy kablowej- nad linię

podano długość uziom,u (bednar.ki w metrach)

b) uziom ~urowy

2. S. Nagłówki tablic zależności

Nr Nazwa .
2. s. 1 Klawisz blokowy

a) z przyciskiem

. \

'
b) bez przycisku .

l - .

l

.
" c) z uzależnieniem -przykład

.
f

.l .
--

f .

17

Symbol

' .

. l

.Q
. 10
L·-·-·-e

-
Symbol

lf
.

T
l

~~
i

r

..

18

cd. tablicy

Nr

2.5.2

2.5.3

2. 5. 4

1 _

•

Zastawka elektryczna

a) na pręd cięgły

b) zatrzaskowa

BN-88/9315-11

Nazwa

c) zatrzaskowa z wyłęcznikiem

\

Umieszczenie strzałki u góry oznacza, że zastawka jest otwarta -
u dołu, że jest zamknięta. ' •

d) dźwigni

Zastawka

1
a) pomocnicza bez opórki

b) czasowa

Blok elektromechaniczny

a) na pr{łd przemienny

b) na pr{łd stały
-

-c) z ręcznym zwalniaczem jeżeli zamiast bloku jest tylko pręt

d) bez elektromagnesu

' Umieszczeni~ strzałki u góry_ oznacza, że blok jest odblokowany-
u dołu, że jest zablokowany.

Symbol zaczerniony o znacza, ,że blok ma okienko czerwone- nieza.;
czerniony, że ma okienko bia·łe. Przypadek możliwości ręcznegó
zwolnienia bloku jest zaznaczony na symbolu bloku

Symbol

-

0 ·

z
D

:0- lub!e­
ł

ł .

t

BN-88/9315-11 19

cd. tablicy

Nr - Nazwa Symbol
-=-

2. s. s Powtarzacz elektromechaniczn~ -
a) blokowy- bloku z okienkiem białym ®
b) bloko)ivy- bloku z okienkiem czerwo·nym 8

' .
c) 9 sygnałowy - st6j .

d) sygnałowy - wolna droga (/)

.
2.S.6 Powtarzacz świetln~ wg 2. 1. 14

2.S.7 Zwalniacz kluczow~

'6 o -. l •

2.S.8 Zawórka ' l•'
a) przebiegowa za!Tlykaj{łca dr{dek. w połoieniu zasadniczym

- pojedyncza l -

- pojedyncza z przeciwwt6rności{ł elektryczn{ł "'ł" ,, ' . , ' .

Ił
'

-grupowa

-
' •

z przeciwwt6rnościę elektryczn{ł ';fi" - grupowa ,, ' ...

' .
" t

'

b) przebiegowa zamykaj{łca dr{łiek w połoieniu przełoionym

- pojedyncza -
- --grupowa / -

'c) przebiegowo-sygnałowa . /
l

d) pr zec iwwt6rna X
'

,

e) przebiegowa zamykaj{łca dr{dek w połoieniu zasadniczym, np.:
pojedyncza w poł{lczeniu z zaw6rk{l przeciwwt6rn{ł l

' '

* - pojedyncza ,
.

- '

20 BN-88/9315-11

cd. tablicY'

Nr . Nazwa Symbol

'

~
2.s.e -grupowa '

-
,

f) poczętkowa - symbol ogólny * l '

-'
-

g) poczętkowa z zestykiem -- ~ .
'

h) poczętkowa z zapadkę przeciwzwrotnę ' * ' /

/ .
~

. i) końcowa =H= l

" -
j) sygnałowa

l ~ .

k) pozwolenia 4(.
'

W przypadku zastępienia ~ależności mechanicznych zależnościami
elektry·cznymi, właściwe symbole należy rysować liniami przerywany-
mi

,

2. s. 9 Blok erzekaźnikow~

'
a) odblokowany ~

'
· b) -zablokowany -:-Gr .

' ł
'

'
l

2. s. 1 o ·Zamek zależnościow~

- a) z kluczem wyjętym g
-l l

b) z kluczem w zamku

~
c) z kluczem zamkniętym w zamku t

--. d) z kluczem zamkniętym w zamku majęcym zestyki

' .
-

-
\

··.

cd. tablicy

Nr

2. 5. 11

2.5. 12

2. s. 13

2. 5. 14

2. 5. 15

2. 5. 16

Orpżek przebiegowy

a) zwykły.

b) porusza'jęcy zestyki

BN-66/S315-11

Nazwa

c) do nastawiania sygnalizatorów świetlnych

. Dźwignia przebiegowa lub przeb-iegowo-sygnałowa

l
Przycisk

a) zwykły

b) plombowany

Przekaźnik otrzymania nakazu lub zgody

.. Kolejnik wykonywania czynności

,
Dźwignia sygnałowa

a) do sygnalizatorów świetlnych

'

-
'

-

' ..

Symbole dźwigni do sygnalizatorów kształtowych sę takie same jak
symbole tych semaforów i tarcz kształtowych, do których zostały za­
stosowane. W symbolach nie uwidacznia się sprzęgieł i urzędzeń kon­
troli położeni.a, natomiast zaznacza się zestyki poruszane dźwignię

, oznaczajęc je strzałkę, np. _,...-
b) dźwignie sygnałowe sprzężone semafora dwuramiennego, . po­

przedzonego: tarcztt ostrzegaWczę poruszaj{lcę zestyki

21

Symbol

.

+
·'

m -

+.
.

ó

i

2
l l

,,

L---------------L---~----------------------------------~------~-----------------------~-----------------------·----------

r

22 BN-88/9315-11

cd, tablicy
~

Nr
\ Nazwa Symbol

l 2. s. 17 Zaeadka erzeciwzwrotna

)(.

Symbole podane w 2, 5 nie dotycztt urzttdzeń, dla kt6rych tablica zależności została wykonana przez maszynę matematycz­

ntt. Przykłady nagł6wk6w tablic zale!noścl wykonanych przez maszynę matematyczntt S{l zawarte w instrukcjach przygoto­

wania danych,

2, 6, Tabela zamknleć tablicy zależnośCi

Nr .
-

Nazwa Symbol

2, 6, 1 Zależności dotycz2ce blok6w i odclnk6w izolowanych

a) blok lub zastawka elektryczna z okienkiem białym albo odcinek o lub o Izolowany wolny, lub też powtarzacz blokowy z krzyżem czerwonym -
~lbo powtarzacz - sygnałowy pokazuj{lCY wolntt drogę

~ lub ~ '

'

b) blok zamknięty bezpośrednio przez przełożony drttżek przebie-

~ go wy

.

c) blok z okierąkłem czerwonym •
2. 6. 2 Zależności dotyCZi!Ce eołożenla dźwisni sysnałowych i erzycisk6w

§ysnałowych:

a) dtwignia przełożona semafora kształtowego

-jednoramiennego (
- dwuramlennego ~ .

'

b) dtwignia semafora świetlnego pr~ełożona lub pl')zycisk sygnałowy
kt6ry spowodował wyświetlenie świateł zezwalaj{lcy·ch sygnalizatora -

' .
2, 6. 3 Zale!noścl dotyczpce przebiesów

l
a) pr zeb l e g realizowany - -

b) przebieg zamknl{'ty w poło!enlu zasadniczym albo wykluczeni·e

+ możliwości realizowania ·przebiegu przez odmienne położenie zwrot-
nicy lub wykolejnicy w przebiegu sprzecznym

-

- .

cd. tabli<?Y

Nr

2. 6. 3

2.6.4

BN-88/9315-11

Nazwa

c) przebieg zamknięty w położeniu zasadniczym albo przebieg nie­
możliwy do realizowania przez zastosowanie wykluczenia specjalnego

· d) niemożność realizowania przebiegu przez zajęty odcinek izolo­
wany

e) niemożność realizowania przebiegu przez elektryczne wyklucze­
nie _specjalne w urzędzeniach mechanicznych albo przez odcinek izo­

lowany, dla prze~iegów w tym samym kierunku

Zależności dotyczące zamknięć zwrotnicowych, wykolejnicowych
i ryglowych oraz tarcz nastawianych dźwigniami

a) zwrotnica, wykolejnica lub tarcza sę zamknięte w położeniu

zasadniczym

b) zwrotnica, wykolejnica, tarcza, lub rygiel sę zamknięte w poło­
żeniu przełożonym

c) zwrotnica, wykolejnica lub tarcza zamknięta przez kolejnik lub
wyklucznik jednoczesności

d) zwrotnica lub wykolejnica ochronna powinna znajdować się we
wskazanym położeniu, lecz nie jest w tym położeniu zamknięta

e) zwrotnica przejeżdżana powinna znajdować się we wskazanym
położeniu, lecz nie jest w tym położ.eniu zamknięta

f) zwrotnica lub wykolejnica ochronna zamkniętą we wskazanym
położeniu z wyjętkiem przypadku gdy jest utwierdzona w położeniu
odmiennym w innym przebiegu

g) zwrotnica lub wykolejnica ochronna zamknięta we wskazanym

położeniu

J

23

Symbol

•

+

-

lub~

lub ·-ox

Lub -o

/.

24

f

cd, tablicy

\
Nr Nazwa Symbol

2, 6, s Zale!noścl dotl!cz~ce kontroli odcink6w izolowanl!ch

a) odcinek Izolowany ochronny ~"l>· ..JZ9 (.9) - . -

b) odcinek izolowany ochronl)y bocżr:'ikowany kontrol{ł poło!enia
8

(t+)
zwrotnicy, ~"l>· ..JZ9 przez Kn - + 9

...

- '

'
2,6,6 Zale!ności dotl!CZfi!Ce zamk6w zależności

a) klucz sygnałowy, przebiegowy lub przebiegowo-sygnałowy wy- ·8 j'ty z zamka

b) klucz sygnałowy, p·rzebiegowy lub przebiegowo-sygnałowy l zamkhięty w zamku /

l

c) klucz - sygnałowy, przebiegowy lub przebiegowo-sygnałowy

~ zamknięty w zamku przez zastosowanie wykluczenia specjalnegÓ ·

~
.

2, 7, Pulpity nastawcze i planl! świetlne

Nr Nazwa
' Symbol

. 2. 7. 1 Torl! 1 zwrotnice 1 wl!kolejnice1 sl!snalizatorl! i inne elementl! rysuje
si' w s.pos6b szkicowy odtwarzaj{lCY ich kształt rze~zywisty • .Jedynie
na pulpitach nastawczych stosuje się symbole:

a) toru izo!owanego

b) toru nieizolowanego - - - -
r

c) toru izolowanego z trak.cj{l elektryCZfl{l

.
,

d) toru nieizolowanego z ~rakcj{l elektryczn{l - - - --

-
2, 7. 2 Punktl! świetlne o barwie

- a) czerwonej - e
b) zielonej CD -

'

~ c) pomarańczowej ty _

.

cd. tablicy

Nr

2. 7. 2

2. 7. 3

2. 7. 4

BN-88/9315-11

Nazwa l

d) niebieskiej

e) białej

Podane symbole rysuje się w układ:tie równoległym do linii toru,

jeżeli s~ umieszczone przy liniach tor6w, lub w układzie równoległym

dO dolnej krawędzi pulpitu, jeżeli s~ umi.eszczone poza liniami torów

f) białej ze znakiem plus lub minus

Przyciski o barwie

a) czerwonej

b) z i elonej

c) pomarańczowej

d) niebieskiej

.·
e) białej

f) czarnej
• l

g) białej i czarnej

' h) czarnej z białym plusem lub minusem

Podane symbole rysuje się w układzie równoległym do linii toru,

jeżeli sę umieszc~one przy liniach torów lub w układzie równole­

głym do dolnej krawędzi pulpitu, jeżeli sę umieszczone poza liniami

torów

Inne symbole

a) przycisk stabilny

b) przycisk przystosowany do plombowania

c) licznik

25

'

Symb?l

l - -®

o
•

lub e

...

e·
(l)

G.
•

- e
o

•
~

-- O lub· · -

m .

26 BN-BB/9315-11

cd. tablicy
' \

Nr Nazwa Symbol

2. 7. 4 d) położenie zasadnicze zwrotnic i wykolejnic + .
W symbolach a) i b) nie podano ich barwy

2. 7. 5 Szkice nastawnic mechaniczn:z;:ch i suwakow:z::ch oraz szkice suwaków w g BN-7 5/ 9315-13

2. B. Schematy obwodów elektrycznych

, r-----------~--~. ----,-----------------------. ----~
Nr

2. B. 1 Przekaźniki l i 11• klasy

Przykłady oznaczenia cewek

Naz wa

a) cewka przekaźnika - symbol ogólny

' b) cewki przekaźnika z podtrzymaniem magnetycznym

c) cewka przekaźnika pręduprzemiennego

d) cewk!'l przekaźnika z układem prostowniczym

e) cewka przekaźnika o opóźnionym działaniu ze zwłokę przy
wzbudzeniu

f) cewk a pr zekaźnika o opóźnionym działaniu ze zwłokę przy
odwzbudzeniu

g) cewka pr zekaźnika o przytrzymaniu kotwicy mechanicznym

h) cewki przekaźnika dwuuzwojeni owegc ..

i) cewka przekaźnika impulsujęcego

j) cewka przekaźnika polaryzowanego prostownikiem

'

S y mbol

-o

-o-

•

%· -0-
Lub

--@-

e
®

• / BN-8~/9315-11 27

cd. tablicy
- "

.
Nr • Nazwa · ęymbol

'

2. e. 1 Je! e li zachodzi potrzeba określenia stanu czynnego orzekainika, na- - .
le!y uwidocznić to przez dodanie do oznaczenia cewki strzałki zwr6-
conej ostr;zem do góry, np. '

k) cewka przekainłka bt'dęcego w stanie czynnym D . .
/

\,, . .
' .. .~

.
2. e. 2 Przekainiki pomocnicze

'
Przykłady oznaczenia cewek

'
a) cewka przekainłka- ,symbol ogólny D

+ l

B .
lub b) cewki przekainłka dwuuzwojeniowego

2 ~ l

l•
-

c) cewka przekainłka pręduprzemiennego B
.

-
d) c~wka przekainłka o op6inionym działaniu ze ·zwłoki! przy u wzbudzeniu

-

e) cewka przekainłka o op6inionym działaniu ze zwłokę przy -o-odwzbudzaniu .

, ..

f) cewka przekainłka o przytrzymaniu kotwicy 111echanicznym -u
'

g) cewka przekainłka z układem prostowniczym -B--
...

h) cewka przekainłka polaryzówanego prost~wnikiem ' ' R .

\

/

'

-El-i) cewka przekaźnika kontraktronowego

'

.
__..

ł ..

28 BN-88/9315-11

cd. tat;?li cy ·

' l

Nr Na~wa SyQ'lbol

2,8. 3 Przekainiki lndukc~jne -
Przykłady ozna~zenia cewek

=0 a) dwuuzwojeniowy
.

dwupołożenlowy,

•

-- ID b) trzypołożeniowy, dwuuzwojeni owy

-
\

J

·'

• .

2.8.4 Przekainik czasow~ -
-

1 . Przykłady oz~czenia cew~k
'

~ a i wzbudzaj~cy się po określonym czasie

-
- - .

l

. . w '
b) odwzbudzajęcy się po określonym czasie

- --
~

,

2.8.5 Elektromasnes:ł

-!o-lubi) ' a) bloku na pręd prz~mienny
.

'
:

~·o b) bloku na pręd stały Lub
-.

.

c)
~ teJ-.tubł$ bloku przekainikowego

.
' -

- Położenie górne strzałki oznacza, że b~ok jest odblokowany - położe-
nie dolne, że jest zablokowany '

,
:

d) ,zastawki -®--na pręd cięgły
- . - '

. ,
..

.;

e) zastawki zatrzaskowej -0--
'

' ,.
-

' ' -

BN-88/9315-11 29

cd. tablicy

Nr Nazwa· Symbol

2.8.5 f) zastawki · _dźwigni

·-

g) powtarzacza blokowego

· h) powtar zac za sygnalizator a kształtowego -e-
,

i) sprzęgła sygnalizatora kształtowego o
'

j) zamka elektromaqnetycznego

2.8.6 Zestyki

a) czynny przekaźnika w stanie. wzbudzonym

•

b) czynny przekaźnika w stanie odwzbudzonym

·~

l

c) bierny pr-zekaźnika w stanie wzbudzonym ---4

d) bierny przekaźnika w stanie odwzbudzonym

e) pr.zeł~czny przekaźnika w stanie odwzbudzonym

. ,.

'f) przeł~czajęcy pod pr~dem przekaźnika w stanie odwzbudzony.m

·.

g) hermetyczny

30.

cd. tablicy

Nr

2.8.6

/ • ..

l

,.

. ,

·~

B!-J-88/9315-11

Na~wa

h) rłęciowy

l;

i) przekaźnika tr6jpołożeniowego

l

/
\

Dopuszcza się inne symbole zestyk6w np.:
l • ' ,..

j) czynny przekaźnika w stanie -..yzbudzonym

k) czynl""!y przekaźnika w stanie odwzbudzonym

l) bier'}Y przekaźnika w stanie wzbudzonym
• l

'm) bierny przekaźnika. w stanie odwzbudzońym

. ~

r.) przełęczcny przekaźnika w sianie odwzbudzonym

o) przełęczajęcy pod pr{ldem przekaźnika w stanie odwzbudzonym

p) hermetyczny

r) rtę<:iowy

s) p rzekunika tr6jpołożeniowego

Uwaga: wykonywane schematy powinny zawier.ać tylko jeden z poda­
nych wariantów symboli

Symbol

~- -'o

'

BN-ee/931 5-1 J 31

cd. tablicy

Nr ,. Nazwa Symbol
-

2. e. 1 Oznaczenia literowo-cyfrowe dodatkowo przy zestykach urz{ldzeń
elektromechanicznych otrzymuję symbole tych urzędzeń z tym, że:·

-httubj_~ a) w blokach zestyki pręta ryglowego si oznaczone . . '

'

kiubl~
'

b) w blokach zestyki pręta przyciskowego S{l ·oznaczone
'

' . --.
• ·

c) przycisk naciskany 9 '

/

- - ó d) przycisk wycięgany

.
'

~ e) przycisk stabilny wciskany lub odcię·gany
lub ó

-..
4, \ l

-
Symbole przycisków plombowanych sę zaczernione

. 2.e.e Silniki

a) jednofazowego prtsdu przemiennego

~ -
-

*
- Z Y b) trójfazowy pr{ldu przemiennego

W V
- u

l

' . ::®:-c) przetwornica maszynowa z prędu stałego na przemienny

.

-' -
..

' . . ' -· - -2. e. 9 Szczotki induktora .
Y T

J'

)'

2. e. 1 o . Zespół prostowniczy - =@ ~ .
,..

' '

'

'

32 BN-ee/9315-11

cd. tablicy

· Nr Nazwa

2. e. 11 Przetwornica niemasz~nowa l

a) z pr~du stałego na przemienny
•

'

,
b) z pr~du stałego na stały

' - '

~

2. e. 12 Zese6ł imeulsujś!c~

\

2. e. 13 Żar6wka

a) o świetle ci~głym

b) ·o świetle ci~głym i migaj~c.ym

c) o świetle migaj~cym

'

-
....

2. e. 14 Dławik w~r6wnawcz~ l

.... .
•

l

.

.. - -.
2. e. 1 s Bezeiecznik

a·) pr~du stałego (24 V) ..
l -

b) pr\łdu przemiennego (220 V) .l

" l
, . .

2. e. 16 Połś!CZ~nia erzewod6w

.

.

-

'

-.

,

..

-

/

Symbol

.

~
~

l

%
.

-

El -"

- .

,

)(

)(
-

)(

11 f
.

Lub

,
-24V E3

'V220V E3

T
lub

T
lub ~

b
.

.. ..

BN-88/9315-11 33

2. 9, Plany schematyczne. sytuacyjńe, kablowe na stacja.ch rozrządowych

!
Nr Nazwa Symbol

2, 9, 1 Grzbiet g6rki rozrzś!dowej
-

A
~ -•

• -o
-

2. 9, 2 Nae!d zwrotnicowy szybkobieżny z zamknii!clami wewn2trznymi

0

2, 9, 3 Radarowy miernik er2dkości .

~
'

' ,
2, 9,.4 Hamulec torowy -

a) jednoszcz\'kowy H.f28

: : l l
•

H1 b) dwuszcz\'kowy

: i
l

l l -
-

Symbol hamulca uzupełnia sl\' oznaczeniem litero~ym hamulca (H)
oraz numerem toru przy kt6rym jest on umieszczony, Gruba kreska
określa po kt6rej śtronie toru sę zainstalowane szcz\'ki hamulcowe,

2, 9, s Budynek ma§zynowni hamulc6w torowych

l l M1
..

J

' .

2, 9, 6 Posterunek starsze92 ustawiacza

~ --
·.

.,. .
2,·9. 7 Przetwornik wolnej długości

E

~ . PWD

'

2. 9. 8 Skrzynka elektronicznego czujnika szynowe9o .
1:2::]

'
2. 9, 9 Skrzynka kablowa .

OJ

.
2. 9. 10 Fundament sygnalizatora [±] .

. .
-

J4

cd. tablicy

Nr

2. 9. 11

Nr

J, 1 .

J.2

J.J

J. 4

J. 4. 1

•

BN-88/9J15-11

Nazwa

Przepust -kablowy pod droga o konstrukcji betonowej

•

l

J, OZNACZENIA LITEROWO-CYFROWE - ZASADY OGOLNE

Rodzaje opisu

' a) literowy

Spos6b budowy oznaczenia

- stanowi{\cy skrót nazwy, np. stacja Jawor
\ '

- oznaczenia umowne, np. semafor stacyjny A

- cały wyraz, np. stacja Mai i na

b) liczbowy stanowi{\CY numer urz{\dzenia, np. semafor samoczynny
nr 264

c) ' literowo-c.yfrowy stanowi{\cy skró't nazwy lub oznaczenie umowne
urzędzenia poł{\czone z jego numerem lub numerem kolejnym, np. jetlen

. z semafor6w wyjazdowych" H stojęcy przy torze numer 10

Indeksy cyfrowe i literowe stosowane w oznaczeniach powinny mieć
wymiary mniejsze od oznaczeń, przy których zostały umieszczone.

W celu bliższego określenia przebiegów, np • . na semafor D, indeksy
umieszcza się w górnej części oznaczenia:

a) prędkośĆ maksyma l na

b) prędkość 40 km/h

c) prędkość. 100 kmt h

d) prędkość 60 km/h

e) sygnał manewrowy

f) sygnał zastępczy

W celu bliższego określenia toru lub kierunku, np. sygnalizowanych
semaforem M, indeksy umieszcza się w dolnej części oznaczenia

g) tor 5

h) kierunek Koźle

Indeks może mieć. również formę rysunkowę, · np. zwrotnica rozjazdu
o numerze J z kontrolę iglic

Opisy urzadzeń sporzędza się przyjmujęc zasadę, że:

a) pierwsza litera występujęca w opisie powinna być wielka a na­
stępne małe, np. szafa kablowa

W przypadku występienia liter dopie.ro po liczbie, litery te powinny
być małe, np. zwrotnica 11ab 11 rozjazdu krzyżowego o numerże 10

b) cyfr'y stanowięce num~r kolejny urzędzenia sterowania ru.ch~m
kolejowym umieszcza się na końcu opisu, np. szafa kablowa numer 12

Opisy elementów urzpdzeń

Podział op·isu

Opisy dzieli się na dwie części -część pierwszę określajęcę prze­

znaczenie funkcjonalne elementu i część drugę, okre~lajęcę urzędze-
nie, w którym element się znajduje ·

W niektórych pr,zypad~ach część druga opisu może wskazywać na
przynależność elementu do dwóch urzędzeń. Sposób wykonania opisu
części drugiej podano w J. ·J. b) l

Symbol

Oznaczenie

Jr

A

Malina

264

H10

,..
J

Sk

10 ab

Sk 12

BN-88/9l15-11 l5

cd. tablicy

Nr Sposób budowy oznaczenia Oznaczer:"~ia

~--------4---~----r--------------------~ -
l. 4. 1

l. 4. 2

l. 5

l. 7 ;

W części pierwszej p_rzyjmuje się zasadę~ !e:

a) nazwy funkcjonalne przekatnlków oznacza się zasadniczo litera­

mi wielkimi; jedynie w przypadku wyczerpania mo!llwości wyratnego

odró!nienla przekatnlków literami wielkimi, mo!na u!yć liter mały~h.

Szczeg6łowe nazewnictwo przekatników zawieraj{' albumy schemat6w

typowych dla poszczeg61nych systemów st~rowania ruchem kolejowym

b) opisy takich elem~ntów jak pr.zyciski, dtwigienki, lampki itp.

oraz opisy wynikaj{łce z zasad stosowanych w istnlejęcych urzędze­
nlach mechanicznych l elektrycznych suwakowych wykonuje się mały.,...

mi literami np.: -

- lampka niebieska

-przycisk pomocniczy

Dopuszcza się opisywanie elementów samym numerem, np. 10 p~ze­
katnlk podświetlania pulpitu nastawc;zego

Uzupełnienia opisu

Opisy uzupełnia się numerem określajęcym miejsce na stojaku lub nu- ·

merem !yły albo zacisku, przy czym ka!dy z tych numerów jest dwu

lub trzycyfrowy

a) opis !ył kablowych składa się z numeru kabla i numeru żyły

danego kabla, np. •

b) opis miejsca na stojaku składa się z numeru stojaka l numeru

półki -
\

albo- w przypadku du!ych przekatnikowni - z numeru rzędu stojak6w,

numeru w rzędzie i numeru półki, np. ,
'

c) opis zacisków na ł{łczówkach składa się z numeru stojaka, nume-

ru ł{łczów~i i nu"'eru zacisku, np.

W przypadku gdy wszystkie elementy w określonym obszarze rysunku

dotycz{~ tego samego urz{łdzenia, mo!na w oznaczeniu elementów 'po­

min{łć część drug{ł określaj{łcę przynależność do urzędzenia, umiesz­

czaj{IC tylko·na rysunku w ramce, np.

Analogicznie mo!na postępować w przypadku elementów znajdujęcych

!!l f na _tej samej półce stojaka, a mianowicie w opisach elementów
mo!na pomin{IĆ numer określajęcy miejsce elementu na stojaku przez '

umieszczenie w ramce na danym rysunku tylko numerację stojaka, np.

Je!eli elementy maj{~ wspólne-miejsce na stojaku i wspólnę przyna­

ne!ność do urz{łdzenla, można te opisy umieścić w podwóJnej klatce ,

zachowuj{łc kolejność mił!jsca na ~tojaku- urzędzenie, nr.f! ..
Tory. zwrotnice i wykolejnice oznacza się numerami według ustaleń

zawartych w planach układu torowego z tym, że dodatkowo stosuje

się następuj{łce oznacz.enia:

a) tor izolowany np. 4

b) zwrotnica izolowana, np. 1 O

c) tor izolowany np. za semaforem wjazdowym A

d) tor Izolowany szlakowy naleiy w .celu wyró!nienia oznaczać
małymi literami np.

Budynki nastawni

a) nastawnia dysponujęcis np. na stacji Jawor (zaleca się aby dru­

ga l i tera opisu była spółgłoskę_)

,.,.

b) przy większej liczbie nastawni dysponujęcych dodaje się kolejne •

litery wielkie alfabetu, np.

c) nastawnie wykonawcze o~nac::;za się skrótem- nastawni dysponuję­
cej i kolej n{' l iczb{ł, np.

d) posterunek stwierdzenia końca poelęgu

Sygnalizatory

a) semafory oznacza się literę wielkę i numerem toru przy którym

semafor stoi, albo "Samym num~rem z dodaniem indeksu prępkości

n

p p

10

10201 .

1002

110609

150101

IT4

l Z10

l TA

it4

Jr

JrA JrB

Jrl

Skp

JrAI

A 1/.2 lub

As 2)
324

' 36 BN-88/9315-11

cd, tablicy

-
Nr Sposób budowy oznaczenia Oznaczenie -.

3. 7 b) tarcze ostrzegawcze- literami To i literę semafora do którego
się odnosz~, np. ToA .

c) tarcze manewrowe - literami Tm i kolejnym numerem, np. Tm25
d) tarcze zapo~owe- lit~ami Tz i kolejnym numerem, np. Tz8

3,8 Przebiegi eocii!gowe oznacza się literami semaforów z i ndeksami
A2 , c2 - prędkości i numerem toru lub pierwsz._ę literę kierunku, np. -5 k

3, 9 Kierunki linii oznacza się pełnymi nazwami sęsiednich posterunków
ruchu ~ tym, że:

a) nazwy stacji węzłowych umieszcza się w nawiasach kwadrato-
wy ch

[Tulipan]
l

b) na-zwy przyległych posterunków następczych umieszcza się w
nawiasach zwykłych (W ygoda)

3. 10 Sz::i:n::i: izolowane z E!rz~ciskam i lub krótkie obwod::i: nakładane oznacza
się według następujęcych zasad:

a) zwolnienie zastawki elektrycznej liniowej- literę odpowiedniego
semafora, np. A

b) zwolnienie s~r2ęgła elektrycznego semafora- literę danego se-

[s] mafora w nawiasach kwadratowych, np.

c) zwolnienie przebiegu- małymi literami z indeksami prędkości
2 2 d2 i n1,1merami torów lub pierwszymi literami kierunków, np. a6 be

K

KONIEC

INFORMACJE DoDATKOWE

1. lnst~tucja opracowująca normę- C~ntralne

Projektowo-Badawcze Budownictwa Kolejowego,

Biur.:o g) wprowadzono nowy 2, 9 11Piany schematyczne, sytua-

2; Istotne zmiany w stosunku do BN-77/9315-11 l .

a) zmieniono tytuł normy "Zabezpieczenie ruchu kolejo-

wegoll na "Sterowanie ruchem kolejowymu,

b) zmieniono treść niektórych sy'!lboli i wprowadzono no­

we w planach schematycznych urzędzeń sterowania ruchem

kolejowym,

c) zmieniono kolejność symboli wprowadzono nowe

planach tras kablowych,

w

d) zmieniono symbole wprowadzono nowe

izolacji torów,

e) wprowadzono nowe symbole oznaczenia

zamknięć tablicy zależności,

w

w

planach

tabeti

f) pominięto, zmieniono, uzupełniono wprowadzono

nowe symbole i o·znaczenia w schematach obwodów

trycznych,

e lek-

cyjne i kablowe na stacjach rozrzędowych"

symbole i oznaczenia urzędzeń stosowanych na

rozr zędowych,

ła.j'lormy i dokument::i: z wiazane

obejmujęcy

stacjach

BN-75/9315-13 Zabezpieczenie ruchu kolejowego, Symbo-

Ie graficzne zależności mechanicznych

026 Przep isy o wykonywaniu pomiarów i planów sytuacyj-

nych PKP Wydawnictwa Komunikl\c-:y jne, Warszawa

1955 r.

4. Autor projektu norm~ - inż. Ireneusz Więckawski

Centralne Biuro Projektowo-Badawcze Budownictwa Kole­

jowego,

	BN_88_9315_110001
	BN_88_9315_110002
	BN_88_9315_110003
	BN_88_9315_110004
	BN_88_9315_110005
	BN_88_9315_110006
	BN_88_9315_110007
	BN_88_9315_110008
	BN_88_9315_110009
	BN_88_9315_110010
	BN_88_9315_110011
	BN_88_9315_110012
	BN_88_9315_110013
	BN_88_9315_110014
	BN_88_9315_110015
	BN_88_9315_110016
	BN_88_9315_110017
	BN_88_9315_110018
	BN_88_9315_110019
	BN_88_9315_110020
	BN_88_9315_110021
	BN_88_9315_110022
	BN_88_9315_110023
	BN_88_9315_110024
	BN_88_9315_110025
	BN_88_9315_110026
	BN_88_9315_110027
	BN_88_9315_110028
	BN_88_9315_110029
	BN_88_9315_110030
	BN_88_9315_110031
	BN_88_9315_110032
	BN_88_9315_110033
	BN_88_9315_110034
	BN_88_9315_110035
	BN_88_9315_110036

