Tiªu chuÈn viÖt nam
tcvn 4608 : 1988

HÖ thèng tµi liÖu thiÕt kÕ x©y dùng -Ch÷ vµ ch÷ sè trªn b¶n vÏ x©y dùng

Tiªu chuÈn nµy thay thÕ cho TCVN 2233 : 77 "Tµi liÖu thiÕt kÕ. Ch÷ vµ ch÷ sè trªn b¶n vÏ

x©y dùng".

1.
Quy ®Þnh chung

1.1.
Tiªu chuÈn nµy quy ®Þnh kiÓu vµ khæ (kÝch th­íc) cña ch÷, ch÷ sè dïng trªn b¶n vÏ x©y dùng.

1.2.
Khæ c¸c ch÷ vµ ch÷ sè ®­îc quy ®Þnh theo chiÒu cao (h) cña ch÷ vµ ch÷ sè, ®¬n vÞ lÊy b»ng mm.

1.3.
Tïy theo kÝch th­íc b¶n vÏ vµ tØ lÖ cña h×nh vÏ cÇn thÓ hiÖn ®Ó chän khæ ch÷ cho thÝch hîp nh­ng kh«ng ®­îc nhá h¬n 2mm.

Chó thÝch: Trªn mét b¶n vÏ kh«ng dïng qu¸ 4 khæ ch÷.

2.
C¸c kiÓu ch÷ vµ ch÷ sè

2.1.
KiÓu ch÷ in hoa vµ ch÷ sè vu«ng, nÐt ®Òu ®­îc tr×nh bµy trªn h×nh 1.

[image: image1.png]ABCEBERG
NN G
G REEUE

=Sr=="FE e

R ',’,§[BT

2.2.
KiÓu ch÷ in hoa vµ ch÷ sè khæ ®øng,nÐt ®Òu ®­îc tr×nh bµy trªn h×nh 2

Tiªu chuÈn viÖt nam
tcvn 4608 : 1988

[image: image2.png]

2.3.
KiÓu ch÷ in th­êng, nÐt ®Òu ®­îc tr×nh bµy trªn h×nh 3.

[image: image3.png]

2.4.
C¸c kiÓu ch÷ vµ ch÷ sè trong tiªu chuÈn nµy cã thÓ viÕt ®øng hay nghiªng tïy theo yªu cÇu

vµ tÝnh chÊt cña néi dung cÇn minh häa (Tªn b¶n vÏ, tªn h×nh vÏ, chó thÝch trªn h×nh vÏ,

thuyÕt minh v.v...) §é nghiªng . cña ch÷ vµ ch÷ sè kh«ng ®­îc lín h¬n 300 so víi ph­¬ng th¼ng ®øng cña dßng viÕt.

Chó thÝch:

Gãc nghiªng . t¹o bëi nÐt ®øng cña ch÷ hoÆc ch÷ sè hîp víi ph­¬ng th¼ng ®øng cña dßng viÕt.

Tiªu chuÈn viÖt nam
tcvn 4608 : 1988

2.5.
KÝch th­íc cña ch÷ vµ ch÷ sè, ®é ®Ëm cña nÐt viÕt vµ c¸c kho¶ng c¸ch gi÷a hai ch÷

trong mét tõ, gi÷a hai ch÷ sè trong mét con sè, gi÷a hai tõ hay hai con sè kÒ nhau, gi÷a c¸c dßng ®­îc quy ®Þnh trong b¶ng 1 (theo kiÓu ch÷ khæ vu«ng) vµ trong b¶ng

2 (cho kiÓu ch÷ khæ ®øng).

B¶ng 1

	C¸c kÝch th­íc qui ®Þnh
	TØ lÖ gi÷a kÝch th­íc so víi chiÒu cao

	1. ChiÒu cao ch÷ vµ ch÷ sè

2. ChiÒu réng cña ch÷ vµ ch÷ sè (trõ sè 1 vµ

ch÷ I,L)

3. ChiÒu réng cña sè 1 vµ I

ch÷ L

4. §é ®Ëm (chiÒu réng) cña nÐt ch÷ vµ ch÷ sè

5. Kho¶ng c¸ch gi÷a hai ch÷ hoÆc hai ch÷ sè kÒ

nhau

6. Kho¶ng c¸ch gi÷a hai tõ hoÆc hai con sè kÒ

nhau

7. Kho¶ng c¸ch gi÷a c¸c dßng
	h

h

Tõ 1/10h ®Õn 1/8h b»ng 0,8h

Tõ 1/10 h ®Õn 1/8h

Tõ 1/10 h ®Õn 1/5h

Kh«ng nhá h¬n 1/2h

Tõ 0,5 ®Õn 1,2h

	Chó thÝch: Cho phÐp thu hÑp kho¶ng c¸ch gi÷a c¸c ch÷ TA, VA, WA, AY v.v… ®Ó thÓ hiÖn ®­îc c©n ®èi

B¶ng 2

	C¸c kÝch th­íc qui ®Þnh
	TØ lÖ gi÷a kÝch th­íc so víi chiÒu cao

	1. ChiÒu cao ch÷ vµ ch÷ sè

2. ChiÒu réng cña ch÷ vµ ch÷ sè (trõ sè c¸c ch÷ I,M, W vµ sè 1)

3. ChiÒu réng cña ch÷ M

4. ChiÒu réng ch÷ I vµ sè 1

5. §é ®Ëm(chiÒu réng) cña nÐt ch÷ vµ ch÷ sè

6. Kho¶ng c¸ch gi÷a hai ch÷ hoÆc hai ch÷ sè kÒ

nhau

7. Kho¶ng c¸ch gi÷a hai tõ hoÆc hai con sè kÒ

nhau

8. Kho¶ng c¸ch gi÷a c¸c dßng
	h

3/10h

4/10h

Tõ 1/10h ®Õn 1/8h Tõ 1/10 h ®Õn 1/8h Tõ 3/10 h ®Õn h

Kh«ng nhá h¬n 1/2h

Tõ 0,5 ®Õn 1,2h

Tiªu chuÈn viÖt nam
tcvn 4608 : 1988

2.6.
Cã thÓ dïng kÕt hîp 3 kiÓu ch÷ trong mét néi dung cÇn thÓ hiÖn (h×nh 4)

Tiªu chuÈn, quy ph¹m, quy tr×nh kÜ thuËt,

®Þnh møc, an toµn trong lao ®éng

Kh¸ch s¹n

MÆt b»ng tÇng 5

H×nh 4

2.7.
DÊu cña ch÷ ph¶i viÕt ®óng vÞ trÝ, b¶o ®¶m tÝnh chÝnh x¸c cña ng«n ng÷ tiÕng ViÖt, h×nh d¹ng vµ kÝch th­íc cña dÊu ph¶i tØ lÖ víi khæ vµ kiÓu ch÷.

2.8.
Cho phÐp dïng khu«n mÉu ®Ó viÕt ch÷ vµ ch÷ sè. Nh­ng ph¶i tu©n theo ®iÒu 1.3 vµ

2.7 cña tiªu chuÈn nµy.

