

Lp	Znak	Objaśnienie znaku
1	2	3
1		Droga krajowa – kolor czerwony
2		Droga wojewódzka – kolor zielony
3		Droga powiatowa – kolor fioletowy
4		Droga gminna – kolor brązowy
5		Droga dwujezdniowa – kolor odpowiedni dla zarządcy drogi
6		<p>OPISY DRÓG</p> <p>w formie zapisu KS(X)NB, gdzie:</p> <p>K – klasa techniczna drogi:</p> <ul style="list-style-type: none"> A – autostrada S – droga ekspresowa GP – droga główna ruchu przyspieszonego G – droga główna Z – droga zbiorcza L – droga lokalna D – droga dojazdowa, <p>S – szerokość jezdni w metrach,</p> <p>X – szerokość korony drogi w metrach,</p> <p>N – rodzaj nawierzchni:</p> <ul style="list-style-type: none"> MB – masa bitumiczna BT – betonowa KP – kostka prefabrykowana KK – kostka kamienna KL – klinkierowa PB – prefabrykaty betonowe BR – brukowcowa TŁ – tłuczniowa ŻW – żwirowa GŻ – nawierzchnia gruntowa naturalna, wzmocniona żwirem, żużlem itp. GR – gruntowa IN – inne, <p>B – nośność rzeczywista nawierzchni w kN/oś</p> <ul style="list-style-type: none"> • dla dróg dwujezdniowych opis szerokości drogi podać analogicznie, poprzedzając oznaczeniem 2x, np.: S 2x7,5(19,5)BT100, gdzie 7,5 – szerokość jezdni, 19,5 – szerokość korony drogi, lub zastosować dwa osobne opisy po dwóch stronach drogi, • poprzeczna kreska między liniami drogi – rozgraniczenie odcinków

1	2	3
7 8 9 10		<p>Ograniczenia skrajni drogowej, zwanej dalej skrajnią:</p> <ul style="list-style-type: none"> - liczba określa wymiar w metrach z dokładnością do 0,1 m: <ul style="list-style-type: none"> - poziomej (np. do 3,0 m) - pionowej (np. do 3,6 m) <p>Pochylenie większe od 5 %</p> <ul style="list-style-type: none"> - grot strzałki umieszcza się pośrodku odcinka z pochyleniem, - strzałka – kierunek spadku (zgodnie ze strzałką niweleta drogi obniża się), - opis w formie: I/D, gdzie: <ul style="list-style-type: none"> I – wielkość spadku w %, D – długość odcinka z pochyleniem w metrach <p>Numer drogi i przebieg</p> <ul style="list-style-type: none"> - dla dróg gminnych i powiatowych ostatnie 4 cyfry – bez pisania zer na pierwszych pozycjach (zamiast 0027, pisać 27), drogi wojewódzkie i krajowe – pełny numer (np. A8, S23, 1, 256), - strzałka wskazuje kierunek kilometrażu drogi
Obiekty mostowe		
11 12		<p>Mosty i wiadukty drogowe</p> <ul style="list-style-type: none"> - definicje elementów opisowych według załącznika nr 5 - opis w formie zapisu: $MK \frac{L - B - H}{D - MLC} Hd - Sd$ gdzie: <p>M – materiał konstrukcji dźwigarów:</p> <ul style="list-style-type: none"> BN – beton niezbrojony BZ – beton zbrojony BS – beton sprężony ST – stalowa SB – stal – beton (konstrukcja zespolona) DR – drewno CE – cegła KA – kamień ZE – żeliwo, <p>K – dodatkowa informacja o konstrukcji (umieścić tylko, jeśli występuje):</p> <ul style="list-style-type: none"> T – tymczasowa P – pływająca, <p>L – długość mostu,</p> <p>B – szerokość jezdni na moście,</p> <p>H – skrajnia pionowa na moście (pomiąć, jeśli jest nieograniczona),</p> <p>D – nośność użytkowa mostu w tonach,</p> <p>MLC – numer wojskowej klasy obciążeń wg standardów NATO (pomiąć, jeśli nie jest nadany),</p> <p>Hd – skrajnia pionowa pod wiaduktem (mostem), jeśli przebiega pod nim droga,</p> <p>Sd – skrajnia pozioma pod wiaduktem(mostem), jeśli przebiega pod nim droga</p> <p>Most długości do 10 m o wymiarach jezdni i o nośności: skrajnia pionowa $\geq 4,5$ m, skrajnia pozioma $\geq 5,0$ m, nośność użytkowa ≥ 30 t obciążenia pojazdem kołowym lub gąsienicowym – bez opisu</p>

1	2	3
13		Most (wiadukt) o wymiarach jezdni lub o nośności: skrajnia pionowa < 4,50 m lub skrajnia pozioma < 5,0 m lub nośność użytkowa < 30 t obciążenia pojazdem kołowym lub gąsienicowym – obowiązkowo opisany niezależnie od długości: - obwód i tło koloru żółtego
14		Wiadukt drogowy nad linią kolejową, opis jak dla mostu (znak nr 11)
15		Wiadukt drogowy nad drogą, opis jak dla mostu (znak nr 11)
16		Wiadukty kolejowe nad drogami – opis w formie zapisu: H – S H – skrajnia pionowa pod wiaduktem, S – skrajnia pozioma pod wiaduktem
17		Promy – opis w formie zapisu: $N \frac{L - B}{D}$ N – rodzaj napędu: h – holownikiem m – własnym silnikiem l – linowy, L – użytkowa długość promu w metrach, B – użytkowa szerokość pomostu w metrach, D – nośność promu w tonach

Rezerwy państwowe mobilizacyjne

(tylko na mapach z klauzulą tajności)

18		Mostowe - DMS-65 – średnica koła 6 mm, tło – błękit pruski, liczba 5 – ilość zestawów
19		- MS-54 – średnica koła 6 mm, tło – błękit pruski, liczba 3 – ilość zestawów
20		- WD-80 – średnica koła 6 mm, tło-brąz, liczba 2 – ilość zestawów
21		- prowizoria L-18 – średnica koła 6 mm, tło – błękit pruski, liczba 11 – ilość zestawów
22		Drogowe - Materiały drogowe – kolor zielony, średnica koła 5 mm, litera w opisie oznacza rodzaj materiału (K – kamień, T – tłuczeń, B – bitum), a liczba–ilość ton dla bitumu i setek ton dla pozostałych
23		- Środek koła oznacza dokładną lokalizację (dopuszcza się naniesienie znaku w dogodnym miejscu ze wskazaniem dokładnej lokalizacji)

1	2	3
Granice administracji drogowej		
24		Oddziały GDDKiA – granice podkolorować rozwodnionym kolorem fioletowym
25		Rejony – granice nanieść na czarno i podkolorować rozwodnionym kolorem zielonym
26		Województwa – granice nanieść na czarno i podkolorować rozwodnionym kolorem czerwonym
27		Powiaty – granice nanieść na czarno i podkolorować rozwodnionym kolorem żółtym
28		Gminy – granice nanieść na czarno i podkolorować rozwodnionym kolorem brązowym
29		Siedziby oddziałów GDDKiA – obwieść nazwy czarną linią i podkolorować na fioletowo
30		Siedziby rejonów – obwieść nazwy czarną linią i podkolorować na zielono
31		Siedziby województw – obwieść nazwy czarną linią i podkolorować na czerwono
32		Siedziby powiatów grodzkich – obwieść nazwy podwójną czarną linią i podkolorować na żółto
33		Siedziby powiatów – obwieść nazwy czarną linią i podkolorować na żółto
34		Siedziby gmin – obwieść nazwy czarną linią i podkolorować na brązowo