
168

Normalización y
croquización

Un ejemplo histórico, al que suele hacerse referencia en este caso, es el incendio que destruyó

parte de la ciudad de Santander en 1941. Debido a la magnitud del fuego, se solicitó ayuda

a los parques de bomberos de ciudades próximas. A la llegada de los nuevos servicios de auxilio,

se dieron cuenta de que las bocas de sus mangueras eran distintas de las de las bocas de agua

existentes, por lo cual tuvieron que esperar a que se fabricaran unas piezas nuevas de acoplamiento,

mientras Santander ardía. A raíz de este hecho, se normalizaron todas las roscas de las bocas de

agua y mangueras.

ÍNDICE DE
CONTENIDOS

11. Normalización y croquización

Fig. 1. Hidrante

1 Normalización.

2 Formatos (normas UNE

1026, ISO 5457).

3 Escritura (normas UNE

1034, ISO 3098).

4 Líneas normalizadas (nor-

mas UNE 1032, ISO 128).

5 Representaciones diédricas

(normas UNE 1032, ISO 128).

6 Acotación (normas UNE

1039, ISO 129).

7 Croquización.

169

1

Desarrollo de contenidos

NORMALIZACIÓN

1.1. ¿Qué es la normalización?
Es el conjunto de disposiciones que facilitan la comunicación en-

tre empresas, Administración y usuarios, haciendo de patrón de

confianza entre proveedor y cliente. En el dibujo técnico, la nor-

malización facilita la elaboración de los planos y la lectura de los

mismos por otras personas.

1.2. Ventajas de la normalización
Como ventajas para:

• El fabricante, entre otras, facilita el intercambio, racionaliza

los tipos de productos y disminuye el volumen de existencias.

• El consumidor, informa sobre características de productos,

establece niveles de calidad y facilita la comparación con otros

productos.

• La Administración, simplifica la elaboración de textos legales,

establece políticas de calidad, medioambientales y de seguridad,

también ayuda al desarrollo económico.

1.3. ¿Qué es una norma?
Es un documento técnico con las siguientes características:

• Contienen especificaciones técnicas de aplicación voluntaria.

• Son elaboradas por consenso de los interesados (fabricantes,

Administración, usuarios, centros de investigación, etc.).

• Están basados en la experiencia.

• Son aprobados por un organismo de normalización reconocido.

• Están a disposición del público.

1.4. Clases de normas
Las normas se pueden clasificar, bien atendiendo al tipo de orga-

nismo que las haya elaborado, bien atendiendo a su contenido.

La clasificación tradicional distingue las siguientes, según el orga-

nismo que las haya elaborado.

Normas nacionales
Son las elaboradas para desarrollar actividades de ámbito nacional.

En España, son las normas UNE (Una Norma Española). AENOR
(Asociación Española de Normalización y Certificación) es el orga-

nismo reconocido por la Administración Pública española. En la

siguiente tabla se indican unos ejemplos de países con sus normas

nacionales.

11. Normalización y croquización

Normas regionales
Son las elaboradas en el ámbito regional, generalmente continental.

Agrupan un gran número de organismos nacionales. Las más

conocidas, aunque no las únicas, son las europeas elaboradas

por los Organismos Europeos de Normalización, como CEN (Co-

mité Europeo de Normalización), CENELEC (Comité Europeo de

Normalización Electrotécnica).

Normas internacionales
Son las de ámbito mundial, elaboradas por un organismo interna-

cional. El organismo de mayor prestigio es la Organización Interna-

cional de Normalización (ISO), que elabora normas para todos

los sectores. ISO fue creado en 1947 para promocionar el desarrollo

de las actividades de normalización en el mundo, al objeto de

facilitar el intercambio internacional y desarrollar la cooperación

intelectual, científica, tecnológica y económica. En la actualidad

forman parte de ISO más de 130 organismos nacionales de norma-

lización.

1.5. Algunos ejemplos
Se pueden mencionar innumerables ejemplos, pero sirvan de

muestra los siguientes:

• Tamaño de tuercas y tornillos, con sus correspondientes
cabezas. En caso de no estar regulada esta materia, habría infi-

nitos tipos diferentes, con lo cual sería imposible clasificarlos y

sobre todo tener disponibilidad de existencias en ferreterías o al-

macenes. Además, requeriría infinidad de herramientas para su

manipulación.

• Tamaños de papel. Igualmente, la regularización de los tamaños

de papel para escritura o dibujo, facilita la reproducción y el ar-

chivado.

En esta unidad, nos centraremos en las normas que afectan al

dibujo técnico y sus aplicaciones prácticas.

Alemania DIN

Francia NF

Japón JIS

Reino Unido BS

USA ASA

España UNE

País Norma Nacional

170

2

11. Normalización y croquización

Fig. 2

Formato en posición
vertical

Formato en posición
horizontal (apaisado)

Regla de referencia
Fig. 3

Regla de semejanza
Fig. 4

Superficie
A0=1 m2

A0

A1

A2

A3

A4

A5

x

y

x

y=
xÃ

2

FORMATOS (NORMAS UNE 1026, ISO 5457)

Se llama formato a la forma y dimensiones del papel elegido para

dibujar. La variedad de tamaños y formas diferentes que se utili-

zaban para la realización de planos era un problema para el in-

tercambio, archivo y reproducción de documentos técnicos, lo

cual llevó a la unificación de tamaños de los formatos de dibujo.

La norma UNE 1026, coincidente con la ISO 5457, se encarga de

plasmar esta unificación.

Existen tres series diferentes, según la utilidad que se les vaya a

dar.

• Serie A: regula los tamaños de papel usados para el dibujo.

• Series B y C: usados para archivo, enmarcación, sobres, etc.

Se deducen de la serie A

Todos los documentos técnicos, sean originales o reproducción,

deben ser realizados en papeles de la serie A. En cualquier caso,

el orden de elección debe ser el siguiente:

• Formatos de la serie A.

• Formatos alargados especiales.

• Formatos alargados excepcionales.

El formato a elegir debe ser el más pequeño que garantice la

correcta representación del objeto, incluyendo claridad y resolución.

Los formatos pueden ser empleados en posición vertical, el lado

mayor vertical, o en posición horizontal, el lado mayor horizontal

(apaisados) (Fig. 2).

2.1. Reglas para la deducción de las medidas de un
formato

• Regla de referencia: el formato origen de la serie A, tiene una

superficie de 1 m2. A0= 1m2 (Fig. 3).

• Regla de semejanza: todos los formatos (excepto los alargados)

son semejantes, la relación entre sus lados es √2. Largo/Ancho=√2.

(Figs. 3 y 4).

171

• Regla de doblado: al doblar un formato por la paralela media

al lado menor, se obtienen dos inmediatos inferiores. De esta re-

gla se deduce que la relación entre las áreas de un formato y el

inmediato inferior de su misma serie, es dos (Figuras 5, 6 y 7).

11. Normalización y croquización

Regla de doblado

Fig. 5 Fig. 6 Fig. 7

y

x

Fig. 8

Sobre la base de las tres reglas anteriores, se deducen las medidas

de los formatos de la serie base, la serie A. Llamando x al ancho

e y al largo (Fig. 8), se tiene que y=x·Ã2.

La superficie del formato A0= 1m2=x·y

Resolviendo el sistema de ecuaciones:

y=x·Ã2

1m2=x·y

Se deduce:

x=0,841 m=841 mm

y=1,189 m=1.189 mm

Las medidas de los sucesivos formatos se deducen por aplicación

de la regla de doblado (dividiendo por dos el largo se desprecian

los decimales). Se detallan en la tabla siguiente.

Formato Medidas
A0 1.189 x 841
A1 841 x 594
A2 594 x 420
A3 420 x 297
A4 297 x 210
A5 210 x 148
... ...

• Formatos alargados especiales
Derivan de los formatos A3 o A4, manteniendo su lado mayor.

Formato Medidas
A3 x 3 420 x 891
A3 x 4 420 x 1.189
A4 x 3 297 x 630
A4 x 4 297 x 841
A4 x 5 297 x 1.051

Formatos alargados excepcionales
Solamente se deben usar en caso de necesidad.

Formato Medidas

A4 x 9 297 x 1.892
A4 x 8 297 x 1.682
A4 x 7 297 x 1.471
A4 x 6 297 x 1.261

A3 x 6 420 x 1.783
A3 x 5 420 x 1.486

A2 x 4 594 x 1.682

A1 x 4 841 x 2.378
A1 x 3 841 x 1.783
A0 x 3 1.189 x 2.523

A3 x 7 420 x 2.080

A2 x 5 594 x 2.102

A2 x 3 594 x 1.261

A0 x2 1.189 x 1.682

A0

A1

A2

A3A4

A5

A2

A3

A4
A5

A5

A1

A0
Línea de doblado

A0

A1

172

Las medidas de la serie C se deducen del formato C0, cuyo ancho

es la media geométrica entre los anchos de los formatos A0 y B0.

Ancho= √841 x 1.000 = 917 mm

Largo= 917 x √2 = 1.297 mm

2.2. Márgenes y recuadro
En todos los formatos se debe dejar un espacio entre el borde

del papel y la zona de ejecución del dibujo denominado margen.
A la línea que separa el margen de la zona del dibujo se la llama

recuadro (Fig. 9)

Se recomienda que los márgenes tengan una anchura mínima de

20 mm para los formatos A0 y A1 y 10 mm para los formatos

A2, A3 y A4. En la mayoría de los casos se pueden reducir los

márgenes a 10 mm para los formatos A0 y A1, y a 7 mm para

el formato A4.

11. Normalización y croquización

• Series auxiliares. Series B y C
Las medidas del formato de referencia de la serie B, el B0, se

generan a partir del A0. El ancho es la media geométrica de las

medidas del A0, esto es:

Ancho= √1.189 x 841 = 1.000 mm

Largo= 1.000 x √2 = 1.414 mm

Por la regla de doblado se obtienen los siguientes:

Formato Medidas
B0 1.000 x 1.414
B1 707 x 1000
B2 500 x 707
B3 353 x 500
B4 250 x 353
... ...

Formato Medidas
C0 917 x 1.297
C1 648 x 917
C2 458 x 648
C3 324 x 458
C4 229 x 324
... ...

Margen de archivo. En caso de ser necesaria la encuadernación,

el margen izquierdo debe ser como mínimo de 20 mm. Esto per-

mite efectuar las perforaciones para archivado (Fig. 10). El recuadro

se realiza con un trazo continuo de 0,5 mm de grosor mínimo.

Fig. 9

Fig. 10

2.3. Cuadro de rotulación o rótulo
Es la zona destinada a indicar las características del dibujo. Está

concebido para dar la información que permita identificar el

documento, suministrar datos complementarios (número de

registro, título del dibujo, método de proyección usado, escala,

estados superficiales, tolerancias, etc.) y recibir la inscripción

de los controles pertinentes. Consiste en un rectángulo, dividido

en otros adyacentes.

El sentido de lectura del cuadro de rotulación coincide con el

del dibujo.

El cuadro de rotulación se coloca en el ángulo inferior derecho

de la hoja y dentro de la zona de ejecución, tanto para formatos

apaisados como verticales, figuras 11 y 12. Si es necesario

utilizar formatos apaisados o verticales inicialmente, en posición

contraria, los cuadros de rotulación se colocarán según se

indica en las figuras 13 y 14 en la parte superior derecha, para

que puedan ser leídos desde la derecha.

Eje del papel

Recuadro

Borde

Zona del dibujo

Margen

Borde del
papel

Recuadro

Fig. 13

Fig. 14

Fig.11

Fig.12

173
11. Normalización y croquización

Las dimensiones del cuadro de rotulación van en función de

los márgenes aplicables a cada formato. Tanto si es necesario

el doblado del plano, como si no, el cuadro de rotulación que-

dará totalmente visible en la primera página.

Las dimensiones máximas no deben superar los 170 mm de

largo ni los 277 mm de alto.

2.4 Doblado y archivado de planos
La norma UNE 1027 regula el doblado y archivado de planos.

El doblado de planos, definido por las actuales normas nacionales

e internacionales, tiene por objeto obtener como resultado del

doblado un formato A4 (210 x 297 mm).

En dibujo técnico de Bachillerato se suelen usar habitualmente

formatos A4, alguna vez pueden usarse formatos A3 y raramente

otros tamaños. Como ejemplo de doblado, se indica cómo sería

el caso concreto de un formato A3 con márgenes de 10 mm y

margen de archivo de 25 mm.

En la figura 15 se dibuja el formato A3 con sus medidas y los

dobleces que hay que hacer. En la figura 16 se indica como se

deben hacer esos dobleces. Por último, en la figura 17 se presenta

la forma final después del doblado.

3 ESCRITURA (NORMAS UNE1034, ISO 3098)

3.1. Objeto y campo de aplicación
Hoy en día, el uso de máquinas, de plantillas de rotulación y sobre

todo de ordenadores prácticamente ha eliminado la rotulación

a mano alzada. Sí se emplea, no obstante, en las prácticas de

dibujo técnico que realizan los alumnos, en cuyo caso, las normas

de escritura son un modelo al cual se debe tender. La presente

norma tiene por objeto especificar las características de los signos

y letras utilizados corrientemente en la escritura de los dibujos

técnicos y documentos similares.

3.2. Generalidades
Los aspectos esenciales de la escritura utilizada en los dibujos

técnicos son:

• Legibilidad: capacidad para distinguir unos caracteres de otros.

• Homogeneidad: conservar los espesores de línea para mayúsculas

y minúsculas y conservar la separación entre caracteres.

• Aptitud para el microfilmado: capacidad para asegurar la

reproducción fotográfica.

El espacio mínimo entre dos caracteres debe ser el doble del

espesor de trazo y en cualquier caso >0,7 mm. También sirve

este mismo criterio para la separación entre dos líneas paralelas.

Como un formato A4 mide 210x297 mm:

• Largo =210-25 (margen de archivo)-10 (margen derecho

máximo)=175 mm.

NOTA: Sin embargo, la norma aconseja no aprovechar hasta el máximo

esos 175 mm, para evitar llevarlo hasta el doblez, en caso de doblados. Se

hace 5 mm más corto, o sea, de 170 mm máximo.

• Alto = 297-10 (margen superior máximo)-10 (margen inferior

máximo)=277 mm máximo.

Fig. 17

25 185

29
7

210

Fig. 16

2º
 D

ob
le

z

1er
 D

ob
le

z

Fig. 15

10

1er
 D

ob
le

z

2º
 D

ob
le

z

29
7

130 105 185

25

174
11. Normalización y croquización

Fig. 19

h=2,5 h=3,5 h=5 h=7 h=10 h=14 h=20 h=3.5

0,18d=h/14 0,25 0,35 0,5 0,7 1 1,4 2

0,25d=h/10 0,35 0,5 0,7 1 1,4 2 3,5

Fig. 18

Tipo A Tipo B

CARACTERÍSTICAS RELACIÓN

Altura de las mayúsculas h (14/14)h (10/10)h

Altura de las minúsculas c (10/14)h (7/10)h

Espacio entre caracteres a (2/14)h (2/10)h

Espacio mínimo entre líneas de apoyo de la escritura b (20/14)h (14/10)h

Espacio mínimo entre palabras e (6/14)h (6/10)h

Anchura de trazo d (1/14)h (1/10)h

3.3. Medidas
Para las medidas de las letras y de las cifras se tendrán en cuenta

las especificaciones siguientes:

• La altura h de las mayúsculas (altura nominal) se toma como

medida de referencia.

• La gama de alturas h normalizadas está en razón √2.

2,5 – 3,5 – 5 – 7 – 10 – 14 – 20 mm

• Las alturas de las letras mayúsculas y minúsculas no serán

inferiores a 2,5 mm. De esta condición se deduce que un

texto que tenga una altura máxima de 2.5 mm solamente pue-

de escribirse con letras mayúsculas.

• Existen dos relaciones normalizadas para d/h. Son las reco-

mendadas por ser las más económicas, porque se correspon-

den a un número mínimo de anchuras de trazo.

d/h=1/14 (d=h/14) y d/h=1/10 (d=h/10).

Se corresponden con los espesores de trazo de la tabla figura 18.

3.4. Tipos de escritura
La norma UNE 1034 (ISO 3098) tiene previstos dos tipos de escri-

tura, relacionadas con los espesores de trazo.

• Escritura tipo A, de ancho de línea, d= h/14.

• Escritura tipo B, de ancho de línea, d= h/10.

Cada uno de estos dos tipos A y B de escritura tiene dos variedades,

que se diferencian por la inclinación respecto a al vertical:

• Escritura vertical (Fig.19).

• Escritura cursiva, inclinada 15º hacia la derecha (Fig. 20).

Todos los elementos que determinan las características de la es-

critura están relacionados con la altura nominal h, como se puede

ver en la tabla siguiente.
Fig. 20

175
11. Normalización y croquización

LÍNEAS NORMALIZADAS
(NORMAS UNE1032, ISO 128)

Todo dibujo técnico podrá ser realizado a lapicero o a tinta, pero

usando una sola técnica en el mismo dibujo.

Todas las líneas deben mantener una uniformidad en cuanto a co-

lor, espesor y presión de trazo. Las normas UNE 1032 e ISO 128

definen las características y aplicaciones de las líneas.

En la tabla siguiente se detallan los tipos de líneas con sus princi-

pales aplicaciones.

4

Tipo de línea Designación Aplicaciones generales

A Llena gruesa
A1 Contornos vistos

A2 Aristas vistas

B Llena fina

B1 Líneas ficticias
B2 Líneas de cota
B3 Líneas auxiliares de cota
B4 Líneas de referencia
B5 Rayados de cortes y secciones
B6 Contornos de secciones abatidas
B7 Ejes cortos

C Llena fina a mano alzada C1 Límites de vistas y cortes parciales o interrumpidos

D Llena fina en zig zag D1 Límites de vistas y cortes parciales o interrumpidos

E

F

Gruesa de trazos

Fina de trazos

E1 Contornos ocultos
E2 Aristas ocultas
F1 Contornos ocultos
F2 Aristas ocultas

G Fina de trazos y puntos
G1 Ejes de revolución
G2 Ejes de simetría
G3 Trayectorias de piezas móviles

H Fina de trazos y puntos,
gruesa en los extremos

H

Fina de trazos y puntos,
gruesa en los extremos y en
los cambios de dirección

H1 Trazas del plano de corte. Un solo plano

J Gruesa de trazos y puntos J1 Indicación de líneas o superficies que son objeto de
especificaciones particulares

K Gruesa de trazos y puntos
K1 Contornos de piezas contiguas
K2 Posiciones extremas de piezas móviles
K3 Líneas de centro de gravedad
K4 Contornos iniciales, antes del conformado
K5 Partes situadas delante del plano de corte

H2 Trazas de planos de corte
Varios planos paralelos o concurrentes

Fig. 21

176

Espesores de línea
Las diferentes líneas empleadas en un dibujo técnico se diferen-

cian por su tipo (tabla anterior) y por los espesores de trazo.

Cuando se trabaja a lápiz, de uso habitual en las prácticas de

los alumnos, los grosores de línea se diferencian por el tipo de

lapicero (3H o HB) y por la presión ejercida al hacer los trazos.

La norma UNE 1032 (ISO128) ha eliminado el espesor intermedio.

• La relación de espesores entre líneas gruesa y fina, debe ser

como mínimo 2 a 1.

• Los espesores normalizados son 0,18; 0,25; 0,35; 0,5; 0,7;

1; 1,4 y 2 mm. La relación entre dos espesores contiguos

es √2.

• La separación mínima entre dos líneas paralelas, incluidos los

rayados, no será inferior al doble del espesor máximo, en

ningún caso menor a 0,7 mm. Por ejemplo, para un espesor

de línea máximo de 0,5 mm, la separación mínima será de

1 mm.

11. Normalización y croquización

REPRESENTACIONES DIÉDRICAS
(NORMAS UNE1032, ISO 128)

Parece indiscutible la necesidad de representar objetos ya existentes

u objetos que se proyecten o diseñen, con el objeto de darlos a

conocer, fabricarlos, etc. De todos los sistemas de representación,

en esta parte nos dedicaremos al estudio de las representaciones
diédricas normalizadas, también conocidas por vistas.

La norma UNE 1032, coincidente con la ISO 128, se encarga de

esta parte de la normalización. Utiliza los métodos de proyección

cilíndrica ortogonal. Los principios generales que a continuación

se presentan son de aplicación en todos los campos tecnológicos,

aun cuando sea admisible que cada sector pueda establecer re-

glas suplementarias que no vayan en contra de los principios ge-

nerales.

5.1. Planos de proyección. Denominación de las vistas
Los objetos se representan por sus proyecciones cilíndricas orto-

gonales sobre tres planos de proyección perpendiculares entre sí:

plano horizontal (P.H.), plano vertical (P.V.) y plano de perfil (P.P.)

(Fig. 22).

Si se dibujan otros tres planos paralelos a estos, se forma un para-

lelepípedo o un cubo. Si en el interior de ese paralelepípedo se

coloca el objeto a representar y se hallan las proyecciones sobre

cada una de sus caras se obtienen las vistas principales o sim-

plemente vistas. Si el plano de proyección es inclinado respecto

a los de proyección, se obtiene una vista auxiliar.

5

• Espesores aconsejables para diferentes formatos
El espesor de línea mínimo, en cualquier caso será 0,18 mm. Para

los formatos más habituales en el dibujo técnico de Bachillerato,

los espesores aconsejables serán los siguientes:

- Formato A4, espesor mínimo 0,18 y máximo de 0,5 a 0,7mm.

- Formato A3, espesor mínimo 0,18 y máximo de 0,7 a 1mm.

• Orden de prioridad en las líneas coincidentes
Cuando dos líneas diferentes coinciden, se establece el siguiente

orden de prioridades:

1º. Contornos vistos, aristas vistas (tipo A)
2º. Contornos ocultos, aristas ocultas (tipo E, F)
3º. Trazas de planos de corte (tipo H)
4º. Ejes de revolución, ejes de simetría (tipo G)
5º. Contornos de piezas contiguas, líneas de centros de gravedad,

etc. (tipo K).
6º. Líneas ficticias, líneas de cota, líneas de referencia, etc. (tipo B)

P.V.

P.H.

P.P.

A

P.H.

P.V. P.P.

Proyecciones de un punto sobre tres planos perpendiculares entre sí

Fig.22

177
11. Normalización y croquización

Vistas principales
Una pieza u objeto se puede proyectar sobre las seis caras del

paralelepípedo formado por los tres planos de proyección y otros

tres paralelos a ellos. Las diferentes proyecciones se denominan:

A Vista de frente o proyección vertical. Alzado.
B Vista superior o proyección horizontal. Planta.
C Vista lateral izquierda. Lateral o perfil izquierdo.
D Vista lateral derecha. Lateral o perfil derecho.
E Vista inferior. Planta inferior.
F Vista posterior. Alzado posterior.
(Fig. 23)

Las seis vistas principales están dispuestas en otros tantos planos

no coincidentes, con lo cual es preciso buscar una forma de lle-

varlos todos a un mismo plano,

coincidente con el del dibujo.

El procedimiento que se sigue se puede

ver en la figura. Se basa en el

abatimiento sobre el plano

vertical de los otros cinco

(Fig. 24 y 25)

A

B

C D

E

F

Fig. 23

D

C

E

F

A

B

AD

B

C F

E

Fig. 24. Despliegue del paralelepipedo sobre el plano vertical

Fig. 25. Posición de los seis planos y las correspondientes vistas

5.2. Métodos de proyección. Sistemas europeo y ame-
ricano
Para la representación diédrica de objetos se utilizan dos métodos

o sistemas normalizados diferentes. Situando la pieza en el 1er

diedro, sistema europeo, o situándola en el 3er diedro, sistema
americano.

178
11. Normalización y croquización

Símbolo del
sistema europeo

B

D A

E

C F

B

A

C
1er diedro

B

A

C

Fig. 26

Fig. 27

Disposición de las seis vistas principales en el sistema europeo.

en la parte inferior derecha se representa el símbolo que indi-

ca el sistema empleado, en este caso, sistema europeo (Fig. 27).

Representación espacial de la disposición de la pieza y tres

de sus vistas principales, en el sistema europeo. También se

indican mediante flechas los abatimientos correspondientes

sobre el plano del alzado (vista A) (Fig. 26).

Sistema europeo. Los planos de proyección se sitúan detrás

del objeto, esto es, el objeto está entre observador y plano

de proyección.

Disposición de las seis vistas principales en el sistema americano.

En la parte inferior derecha se representa el símbolo que indica

el sistema empleado, en este caso, sistema americano (Fig. 29).

Representación espacial de la disposición de la pieza y tres

de sus vistas principales, en el sistema americano. También

se indican mediante flechas los abatimientos correspondientes

sobre el plano del alzado (vista A) (Fig. 28).

Sistema americano. Los planos de proyección se sitúan de-

lante del objeto, esto es, el plano de proyección está entre

observador y pieza.

B

A

1
er

died
ro

3
er

died
ro

C

B

A

C

B

DA

E

C F

Fig. 29

Fig. 28

Símbolo del
sistema americano

179
11. Normalización y croquización

5.4. Separación entre las vistas
No hay una regla concreta para la separación entre vistas. Si sola-

mente se precisa la representación diédrica sin acotación, se pue-

den dejar distancias de separación cualesquiera, siempre que se

asegure la claridad del dibujo. Si las vistas deben ir acompañadas

de cotas, es preciso dejar mayor espacio entre vistas. Al igual que

en el caso anterior, se debe asegurar la claridad, pero para el tipo

de piezas y objetos a representar en estos niveles de Bachillerato,

es generalmente suficiente con 30 mm de separación. Por tanto,

salvo en casos excepcionales, utilizaremos este valor.

5.5. Centrado de un dibujo
Para mejorar la presentación, es conveniente centrar las vistas

elegidas, teniendo en cuenta sus dimensiones de largo (l), ancho

(a) y alto (h), junto con la separación entre ellas. El caso más fre-

cuente es la representación de una pieza por tres de sus vistas

principales, alzado, planta y un perfil. Lo primero que se decidirá

es la posición del formato, vertical o apaisado; si la suma l+30+a

es mayor que la suma h+30+a, se utiliza apaisado, en caso contra-

rio, se pone el papel vertical. Por último, se hallan los márgenes.

En el ejemplo se usa un formato A4 apaisado, x=[297-(l+30+a)]/2,

y=[210-(h+30+a)]/2 (Fig. 32).

Cuando se han dibujado previamente los márgenes y el cuadro

de rotulación, las medidas x e y anteriores se hallarán a partir

del espacio útil del dibujo, definido por las líneas de márgenes.

x

Fig. 32

5.3. Disposición y correspondencia de las vistas
En adelante, trabajaremos con el sistema europeo. La posición

de las vistas debe corresponderse exactamente con las indicadas

en el punto anterior. La planta superior debe situarse debajo

del alzado, correspondiéndose, además, cada punto y cada arista.

La planta inferior se colocará sobre el alzado, correspondiéndose

igualmente puntos y aristas. El resto de vistas, se corresponden

con el alzado horizontalmente, a la misma altura (Figs. 30 y 31).

BIEN

Fig. 30

MAL

Fig. 31

x

y
y

180
11. Normalización y croquización

6 ACOTACIÓN (NORMAS UNE1039, ISO 129)

Con la representación diédrica normalizada (vistas) o con una

perspectiva queda definida la forma de un objeto o pieza a repre-

sentar. Podría decirse que dividiendo cada medida del dibujo por

la escala, se obtiene la medida real, lo cual, estrictamente, es cier-

to, pero en la realidad poco práctico. Hay muchos inconvenientes

en este método de trabajo, entre ellos se pueden mencionar los

siguientes:

• Si se hace un croquis a mano alzada, las dimensiones reales no

se pueden deducir.

5.6. Elección de las vistas. Vistas necesarias
La elección de las vistas, depende de múltiples factores, como el

tipo de pieza, las posiciones de equilibrio, de trabajo o de montaje,

etc. Muchas veces está claro cual debe ser el alzado y las vistas

que lo acompañan, pero a veces no es fácil determinar el alzado,

generalmente entre dos vistas. En este caso, se elegirá una como

alzado y otra como perfil. Vamos a dar algunas reglas que se pue-

den tener en cuenta.

Alzado

• Se elegirá el primero.

• Será la vista que contenga mayor información.

• La que mejor sugiera la forma de la pieza y en lo posible la pro-

porción entre sus dimensiones.

• Se colocará la pieza u objeto en la posición de equilibrio y/o de

utilización. Si se dibuja una mesa, el alzado no la representará

tumbada.

• Si el objeto puede estar en cualquier posición, se debe dibujar

el alzado en la posición de fabricación o montaje.

Resto de vistas. Vistas necesarias
El resto de las vistas deben ser elegidas de manera que el objeto

quede claramente definido, sin ambigüedades, y con el menor

número de ellas. El número de vistas, en la mayoría de los casos,

suele ser suficiente con tres (alzado, planta y perfil), incluso con

dos (alzado y planta o alzado y perfil). Excepcionalmente con una

vista (alzado) es suficiente, aunque en este caso es preciso apoyarse

en la acotación. sólo en casos complejos se pueden llegar a usar

cinco o las seis vistas principales.

Perfiles

• Si sólo se necesita uno, se elegirá el que menor número de aris-

tas y contornos ocultos presente. Si es indiferente el uso de

uno u otro, se aconseja dibujar el lateral izquierdo acompañando

al resto de las vistas.

Fig. 33

• En piezas con detalles pequeños, sería preciso tomar medidas

muy pequeñas que no ofrecen garantías.

• Los errores en la delineación llevarían a errores en las mediciones.

• Al reproducir los planos, también se pierde precisión. Se debe

tener en cuenta que la mayoría de los planos de taller son copias.

Además, la comodidad y rapidez para leer los datos del plano,

lleva a la necesidad de plasmar cotas e indicaciones sobre el dibujo.

6.1. Acotar. Tipos de elementos a acotar y tipos de cotas
Acotar es plasmar sobre un dibujo (vistas o perspectiva),
las dimensiones del objeto o pieza representada.

En una pieza, se puede distinguir entre elementos funcionales
y no funcionales. Los primeros son los que desempeñan un

papel esencial en el funcionamiento o empleo, los no funcionales,

son los que tienen una función secundaria, por ejemplo de soporte.

En base a estos elementos, las cotas se pueden clasificar en:

•Cotas funcionales: las que poseen una valía especial en la

función del producto.

•Cotas no funcionales: resto de cotas que definen la pieza.

•Cotas auxiliares: las que dan información complementaria

de la pieza. Se colocan para aclaración, pero no son necesarias

para la fabricación. Se colocan entre paréntesis.

También, las cotas, se pueden clasificar, según su cometido en el

dibujo (Fig. 33), en:

• Cotas de situación: son las que sirven para identificar la posi-

ción de un elemento respecto a otro que sirve de referencia,

por ejemplo una cara de la pieza. En la figura se las indica con

la letra s.

• Cotas de dimensión: son las que indican el tamaño de los

elementos a acotar. En la figura se indican con una d.

181

6.2. Principios generales de acotación
Se dice que un dibujo está bien acotado cuando las cotas e indi-

caciones son las mínimas, las suficientes y las adecuadas para

definir la pieza u objeto representado sin ambigüedades. Para

ello, sirvan de guía los siguientes principios generales:

a) Figurarán todas las cotas necesarias para definir correctamente

la pieza.

b) Una cota figurará en un solo lugar.

c) Las cotas funcionales se expresarán para su lectura directa, no

por deducción de otras.

d) Las cotas se colocarán en las vistas que más claramente definan

el elemento.

e) Todas las cotas se expresarán en la misma unidad. Si en alguna

no es posible, se expresará claramente después de la cota, la

unidad.

f) Se debe evitar que las líneas de cota se crucen con líneas del

dibujo y entre sí.

g) No se indicarán más cotas de las necesarias para definir una

pieza o un producto acabado.

Con independencia de los principios generales normalizados, se

recomiendan las siguientes orientaciones:

• Las cotas se colocarán preferentemente en el exterior de la pie-

za. Se admitirán en el interior siempre que no se pierda claridad.

• No acotar sobre aristas ocultas, salvo que se aclare sensiblemente

el dibujo. Este caso se evita con el uso de cortes y secciones.

• Las cotas se deben distribuir entre las vistas, dando prioridad

a la claridad.

• Debe evitarse obtener cotas por suma o diferencia de otras, se

pueden cometer errores.

6.3. Elementos de la acotación
Los elementos básicos que intervienen en la acotación son:

Líneas auxiliares de cota
a)Parten de los extremos del elemento a acotar y son perpendicu-

lares o forman 60º con él.

b) Se dibujan en línea fina continua.

c) Sobrepasarán ligeramente (2 mm aprox.) las líneas de cota.

d) Se pueden usar como líneas auxiliares de cota, los ejes y las

aristas.

11. Normalización y croquización

20

60º

Líneas auxiliares de cota

Líneas de cota

Cota o cifra
Flecha

14

23,5 13,8 20,2

14,2

20

36
,5

57,5

Fig. 34 Fig. 35

15

182

Líneas de cota

• Son paralelas a la superficie a acotar.

• Se dibujan en línea fina continua.

• La separación de la línea de cota a la arista será de 8 mm apro-

ximadamente. La separación entre dos líneas de cota será de

5 mm como mínimo.

• No se pueden usar como líneas de cota, ejes ni aristas.

• En piezas simétricas, dibujadas solamente la mitad, las líneas

de cota sobrepasarán el eje, se suprime la segunda flecha y se

acota el total (Fig. 36).

Cota o cifra

• Es el número que indica la magnitud a acotar.

• Se sitúa centrada sobre la línea de cota y ligeramente separada

de ella. Si no hay espacio entre flechas, se colocan encima y a

la derecha. La cota no debe ser cortada por ejes o aristas del

dibujo, en este caso hay que desplazarla ligeramente a la derecha.

• La altura de la cota será proporcional al tamaño del dibujo.

Una altura adecuada para el tipo de prácticas de acotación que

se hacen en Bachillerato es 2,5-3 mm.

• Se subrayarán las cotas de partes que no estén dibujadas a es-

cala.

• Las cotas deberán leerse en la posición normal del dibujo o

desde la derecha.

Símbolos de final de línea de cota

• Las líneas de cota deben tener terminaciones precisas, flechas,

trazos oblicuos o puntos y, en su caso, una indicación de origen

(acotación progresiva).

• La flecha se representa por dos trazos cortos que forman un

ángulo comprendido entre 15º y 90º. La flecha puede ser abier-

ta, cerrada o cerrada y rellena (ver la figura 38).

• El trazo oblicuo se dibuja inclinado a 45º.

• La indicación de origen se indica con un pequeño círculo de

3 mm de diámetro.

• El tamaño de las flechas o trazos será proporcional al tamaño

del dibujo, pero no mayor de lo necesario para una cómoda

lectura del mismo.

• Se debe emplear un mismo tipo de flecha en el mismo dibujo.

Cuando el espacio es demasiado pequeño, la flecha puede ser

sustituida por un trazo oblicuo o por un punto. Ver figura 39.

• Las flechas deben estar colocadas dentro de los límites de la

líneas auxiliares de cota. Cuando no haya suficiente espacio,

la flecha puede colocarse en el exterior con lo que habrá que

prolongar la línea de cota más allá de la flecha. Dos flechas en-

frentadas se pueden sustituir por un punto si hay escasez de

espacio. (Ver figura 39).

43

28

60

8 mm

15
,7

11. Normalización y croquización

17

52

31

47

47 22
,5

22
,5

52

12

12

17

93

2

1018,4

Fig. 36

Fig. 37

Fig. 38

Fig. 39

183

Líneas de referencia
Se usan para dar mayor claridad al dibujo. Indican un valor dimen-

sional de una cota cuando no hay espacio, inscripciones escritas

(acabados, procesos de fabricación, tolerancias, ...), la marca o

número de pieza en un dibujo de conjunto, etc.

La línea de referencia está formada por dos trazos, uno oblicuo

y otro paralelo al elemento a acotar u horizontal. Sobre este se-

gundo se coloca la leyenda escrita.

Terminan en :

• Una flecha si acaba en contorno o arista.

• Un punto si acaba en una superficie.

• Sin flecha ni punto si acaba en otros elementos.

6.4. Procedimientos de acotación
Acotación de elementos longitudinales (Fig. 41)
1º Si la longitud de la línea de cota lo permite, se colocan flechas

y cota entre las dos líneas auxiliares de cota a).

2º Si las líneas auxiliares de cota están próximas, se colocan las

flechas por el exterior y la cota entre ambas b).

3º Si tampoco cabe la cota, se coloca sobre la línea de cota y a

la derecha, c1), o se indica con una línea de referencia, c2).

Acotación de diámetros y radios
¿Cuándo se acota radio o diámetro? Por lo general, el criterio

que se sigue es acotar radio cuando se trate de un arco menor

que una semicircunferencia y diámetro si se trata de una circun-

ferencia o un arco mayor que la semicircunferencia.

En el caso de una semicircunferencia, se podrá acotar de cualquiera

de las dos maneras:

• Diámetros. El orden de prioridad es similar al de longitudes,

se puede ver en las figuras a), b), c) y d) (Fig. 42).
• Radios. Igual que para diámetros a), b), c) y d) (Fig. 43).

Nota: Una circunferencia también se puede acotar paralelamente a los ejes

principales, como una cota lineal (Fig. 44).

11. Normalización y croquización

3

Pintado de grisMoleteado

2515

2,5 3 5

2.5

a) b)

c1) c2)

15

25 3

12

a) b) c) d)

12 6
ø5

9,6 6
R2,4

a) b) d)c)

16

16

16

16

Fig. 40

Fig. 41

Fig. 42

Fig. 43

Fig. 44

184

Zonas a evitar en acotación lineal y de radios y diámetros
Se evitará orientar las líneas de cota en las zonas de 30º, como

se indica en la figura. En caso de hacerlo así, se considera la cota

o por debajo o vista desde la izquierda, contrarios a los criterios

definidos anteriormente.

Si no se puede evitar, se colocará la cota sobre la línea de cota,

aunque su lectura sea desde la izquierda (Fig. 45).

Acotación de ángulos. Zonas a evitar
El criterio para colocar las cotas angulares es el mismo que se si-

gue en las cotas lineales, esto es, la cota estará sobre la línea de

cota, paralela a ella y centrada. En algunos casos, podrán inscribirse

las cotas angulares horizontalmente, si así se facilita su lectura.

Se debe evitar la acotación angular en la zona de los 30º rayada

en la figura 46. En caso de ser inevitable, se puede recurrir a

colocar la cifra horizontal.

30°

11,4

30°

60
°

85°

46°

75
°

54°
40°

Acotación de cuerdas y arcos
• Cuerdas: se seguirá el mismo criterio que para las cotas lineales.

• Arcos de circunferencia: las líneas auxiliares de cota son

perpendiculares a la cuerda que define el arco y la línea de

cota paralela a este (Fig. 47).

6.5. Letras y símbolos complementarios
Símbolo diámetro (ø)
En principio, las circunferencias y arcos deben acotarse en la vista

en que se vean como tal. Si no fuera posible, se antepone a la

cota el símbolo ø (Fig. 48).

Símbolo radio (R)
Se antepone a la cota de un radio cuando no se dibuja el centro

del arco. Si el centro del arco cae fuera de los límites del dibujo,

la línea de cota se quebrará o se interrumpirá, según sea necesario

o no, situar el centro. En la figura se pueden apreciar los dos ca-

sos, tanto el arco R 200 como el R 100, tienen sus centros fuera

del dibujo, sin embargo del primero se hace notar que está en

la recta AB, mientras la posición del segundo estará donde

corresponda.

26,8

22,7

18,85

R 100

R
 2

00

A

B

ø1
4

ø1
0

ø2
0

15

5

11. Normalización y croquización

Fig. 45

Fig. 46

Fig. 47

Fig. 48

Fig. 49

185

Símbolo para esferas (S)
Para acotar una esfera, se utilizan dos símbolos antecediendo a

la cota. El primero hace referencia a la esfera (S) y el segundo al

radio o diámetro, según proceda. En la figura 51 se ve un ejemplo

de cada.

8

Cruz de San Andrés

Símbolo cuadrado ()
Se antepone a la cota para indicar que la arista representa una

cara cuadrada. La figura está compuesta por un cilindro de diá-

metro 15 y altura 10, y un prisma de altura 25 y base cuadrangular

de lado 8 (Fig. 50).

La Cruz de San Andrés
Indica que la cara es plana (Fig. 50).

10 25

ø1
5

Sø26,5

SR
11

.6

32
6.6. Sistemas de acotación. Disposición de las cotas
Debido a la variedad de las formas y piezas, el proceso de acotación

y la disposición de las cotas varían.

Es posible acotar una misma pieza de muchas formas diferentes,

siendo todas correctas. En cualquier caso, la disposición de las

cotas ayuda a interpretar el objetivo del dibujo, sea este el fun-

cionamiento, la fabricación, la verificación o la lectura. En la prác-

tica, la disposición de las cotas suele ser una combinación de los

métodos que a continuación se exponen.

Acotación en serie o en cadena
La disposición de las cotas es una a continuación de otra. En este

tipo de acotación es conveniente acotar el total.

Acotación en paralelo
Se utiliza cuando varias cotas de la misma dirección tienen un

elemento de referencia común, un eje una cara, etc.

15 20 25

60

15

35

60

11. Normalización y croquización

Fig. 50

Fig. 51

Fig. 52

Fig. 53

186

Cotas acumulativas superpuestas. (Acotación progresiva)
Es una variante de la acotación en paralelo. Se toma la misma re-

ferencia, pero las cotas son progresivas, con una sola flecha en

la dirección de avance.

Se pone un pequeño círculo junto al origen. Obsérvese (fig. 54)
que hay dos tipos de acotación progresiva, en la parte superior

las cotas se disponen para ser leídas desde la derecha, mientras

en la inferior se leen en el sentido del dibujo. Se puede escoger

cualquiera de las dos, siempre que se asegure la claridad. Las

cotas se colocan próximas a las flechas.

Acotación combinada
Es la manera más usual de acotar. Es una mezcla de las anteriores,

según convenga (Fig. 55).

603515

603515

0

0

68

15

33 35

Acotación por coordenadas
Cuando se prevea una acumulación de cotas, como en la figura
56, se puede simplificar la acotación haciendo referencia a dos

planos o aristas.

Otra variante es numerar cada elemento a acotar e indicar en

una tabla los valores correspodientes (Fig. 57).

0 26208 35

32
23

16
7

0

5

6

8

10

6

X

Y

1
2

3 4

5

6
7 8

4
9

12

x y ø

1 8 32 12

2 26 32 6

3 26 23 4

4 35 23 9

5 20 16 8

6 8 7 10

7 26 7 5

8 35 7 6

11. Normalización y croquización

Fig. 54

Fig. 55

Fig. 56

Fig. 57

20

Fig. 60

Fig. 59

Fig. 58

2x45°

2

187

Elementos equidistantes
Cuando se tengan varios elementos equidistantes o dispuestos

regularmente se puede simplificar la acotación indicando el nú-

mero de espacios, la separación entre ellos y el total entre parén-

tesis (Fig. 58). Si hay posibilidad de error, es conveniente acotar

un espacio (Fig. 59).

En la figura 60 se muestra un ejemplo de acotación angular.

Acotación de chaflanes
En los chaflanes se acota la profundidad y el ángulo que forma

con el eje o con una cara lateral (Fig. 62).

Si el ángulo es de 45º, las dos cotas se concentran en una, en la

que se indican los dos datos (Fig. 63).

Las líneas auxiliares de cota pasarán por los puntos de intersección

de las líneas de construcción, prolongándose ligeramente todas

ellas más allá de su punto de intersección (Fig. 64).

Acotación de dimensiones idénticas
Cuando una sola cota se divide en dos o más partes iguales, se

pueden sustituir las cotas por símbolos «=».

60°

1 105 x 14 =70

10 1015 x 14 = (210)

14

3 x 10° = 30°

=
=

12

11. Normalización y croquización

Fig. 61

Fig. 62 Fig. 63

Fig. 64

188

6.7. Errores más frecuentes en acotación
A continuación, se presentan una serie de ejemplos de errores

que frecuentemente se cometen, sobre todo al comenzar el estu-

dio de la acotación. Se dibuja el ejemplo MAL y a la derecha se

corrige BIEN. Debajo de cada figura se indica el error. Las cotas

auxiliares se colocan entre paréntesis, no son necesarias.

MAL BIEN MAL BIEN

Líneas de cota sobre aristas.

Líneas de cota sobre vértices.

Líneas de cota sobre ejes.

Los ejes sí se pueden usar como líneas auxiliares de cota.

No colocar las cotas en la vista que mejor se aprecian las formas.

Acotar totales, cuando hay otras referencias más importantes.

15 10

25

15 15,6

12

12

12

15

10

25

15 15,6

36

18

34

12 10 1234

12 10 12

6

52

6

40 (5
2)

16

30

16

22

(30)

11. Normalización y croquización

Acotar totales, cuando hay otras referencias más importantes.

ALZADOS

PLANTAS

Fig. 65 Fig. 66

189

MAL BIEN MAL BIEN

10

Líneas auxiliares de una misma cota sobre dos vistas diferentes.

Líneas auxiliares de una misma cota sobre dos zonas

opuestas en la misma vista.

Acotar muchos parciales que no aportan claridad.

Las líneas de cota se cortan entre sí.

Las líneas de cota se cortan con otras del dibujo o con líneas auxiliares

de cota.

Acotar sobre aristas ocultas.

Las cotas relativas a zonas contiguas no se colocan en la misma vista,

ni alineadas.

22

14

10

1612

1216

610

10 18

7,5 6 5 6 7,5 5

17

32

10 20

15

10

15

20

30

34

20 20

30

34

22

14

12

12

10

12 1210

11. Normalización y croquización

Fig. 67 Fig. 68

190

MAL BIEN MAL BIEN

Líneas de cota sobre ejes de circunferencias.

Acotar como radio una circunferencia completa.

ø1
6

Anteponer el símbolo Ø cuando se acote

sobre una circunferencia que se ve como tal.

Acotar una corona con el espesor

(diferencias de radios).

Cuando haya varias circunferencias concéntricas, si hay poco

espacio, se pueden acotar algunas en otra vista. No acotar más de

dos diámetros concéntricos en la misma vista.

16

Anteponer el símbolo R cuando se acote sobre un arco de

circunferencia y el centro esté dentro del papel.

25
0

R2
50

Cuando el centro del arco esté fuera del papel, no poner el símbolo

R, ni indicar la posición del centro, sabiendo donde se halla (en

este caso sobre el eje).

Incluir flechas en los extermos de líneas de cota muy cortas. Se deben

sacar al exterior o sustituir por puntos.

Poner la cota (cifra) partida por un eje o sobre él. En este caso,

desplazar ligeramente la cota a la derecha.

24
7

6

6

14
2 4

12

6

24

12

9 18

30 30

18

ø9

R19,6

R8

R8

R2

19,6

8

8

2

539 413 539 413

17

15

17

15

11. Normalización y croquización

Fig. 69 Fig. 70

Fig. 71

191
11. Normalización y croquización

CROQUIZACIÓN

7.1. Introducción
Con frecuencia, en la industria, en la construcción o en otras

áreas productivas, es necesario recurrir al dibujo a mano alzada

de un elemento o de un conjunto de ellos, para tomar notas que

permitan definirlos.

Puede ser un dibujo para solucionar un problema puntual, un di-

bujo definitivo o el paso previo a un plano delineado. Pongamos

un ejemplo. De una máquina de un taller mecánico, se ha roto

una de las piezas que la componen.

Supongamos además, que no disponemos de repuestos ni del

plano que la define, y es preciso construirla para reponerla. El pri-

mer paso en este caso, sería definirla con toda precisión, de forma

rápida, dibujando todas las formas y anotando medidas y demás

especificaciones.

Otro ejemplo se presenta en la construcción, supongamos que

el arquitecto o el aparejador deben dar sobre la marcha, una

instrucción concreta de un detalle o variación de la obra. Lo más

frecuente y desde luego lo más rápido y efectivo, es tomar papel

y lápiz, y a mano alzada hacer una representación gráfica de la

modificación.

7.2. Croquis
Un croquis es un dibujo que se hace a mano alzada. Puede ser

de una pieza u objeto ya existente o que se esté proyectando pa-

ra nueva fabricación. El croquis debe ser claro, conciso y completo,

debe contener todos los datos necesarios para definir totalmente

la pieza.

Al hacer el dibujo a mano alzada, lógicamente no se sigue escala

alguna, no obstante, se debe guardar en lo posible, la proporción

en las medidas. Serán las cotas que posteriormente se coloquen,

las que definan las medidas exactas.

El croquis puede ser de un elemento individual o de un conjunto.

Se puede representar por sus proyecciones diédricas ortogonales

(vistas), o por una perspectiva, dependiendo de la finalidad de la

representación.

A partir de un croquis se puede delinear el plano a Escala, con

útiles de dibujo. Algunas veces, el croquis es suficiente para la

fabricación de la pieza.

7 7.3. Pasos para hacer un croquis
Preparación del material para dibujar y medir
• Para dibujar:
- Papel: blanco y liso. Algunas veces se recomienda papel cuadri-

culado que ayuda a guardar las proporciones.

- Lapiceros: de dureza media. Para el trazado de aristas y contor-

nos vistos, se puede utilizar al final, un lapicero de mina más

blanda.

- Goma: blanda, la específica para el dibujo técnico.

• Para medir: los instrumentos de medida necesarios, como cali-

bres, reglas, goniómetros, etc.

Análisis de la pieza a croquizar
Se debe hacer una observación visual, un estudio de la posiciones

de equilibrio y de trabajo, también se debe hacer el estudio de

las funciones de la pieza. Tomarse el tiempo necesario para com-

prenderla.

Elección de las vistas o del tipo de perspectiva
Se eligen las vistas principales, los cortes y las vistas auxiliares ne-

cesarios. Si se necesita una visión tridimensional, se decidirá el

tipo de perspectiva más conveniente.

GERMANY MARS-LUMOGRAPH 100 H H

Fig. 72

Fig. 73

270
270

260

280
280
260

290
250

300
240

310230

32
022

0
33

021
0

34
020
0

35
0

19
0

250

290

240

300

230

310

220
320

210
330

200
340

190
350

180

90
90

80
100

100
80

110
70

120
60

130 50

140 40
150 30

160 20
170

10
0

70
110

60
120

50
130

40
14

0
30

15
0

2016
0

1017
0

018
0

Fig. 74

192
11. Normalización y croquización

Trazado y ejecución del croquis
Se debe seguir un orden para que las vistas queden centradas y

proporcionadas.

1º Comenzar, dibujando los ejes de simetría de las vistas, si los

hubiera. Si se trata de una perspectiva, dibujar el paralelepípedo

que contenga a la pieza, después, dibujar ejes y planos de simetría.

2º Dibujar en posición las líneas de contorno principales.

1

1

22

Fig. 75

193
11. Normalización y croquización

3º Marcar las dimensiones principales de las vistas.

4º Dibujar el resto de los ejes de taladros, formas curvas, etc.

3
3

4

4

3

4

4

Fig. 76

194
11. Normalización y croquización11. Normalización y croquización

5º Completar el croquis, con el resto de líneas, de contorno e

interiores.

Se deben dibujar con claridad las formas, enlaces, redondeos,

etc, que definan claramente la pieza. Dibujar el croquis con línea

fina, diferenciando los grosores, al final, con línea gruesa.

5

Fig. 77

11. Normalización y croquización
195

Actividades complementarias

■ 1 ¿Qué es la normalización?. ¿Qué clases de normas conoces?.

■ 2 Explica brevemente las reglas para la deducción de un

formato.

■ 3 Clasifica los formatos según su serie y en su caso si son

alargados especiales o excepcionales:

a) 1.189x841, b) 353x500, c) 648x917

d) 1.189x2.523, e) 420x297, f) 297x841

■ 4 ¿Qué se entiende por margen en general? ¿Y margen de

archivo?.

■ 5 ¿Cuáles son las dimensiones máximas del cuadro de rotu-

lación? ¿Por qué?.

■ 6 ¿Cuáles son los espesores de línea en los tipos de escritura

normalizada, A y B?

■ 7 ¿Qué diferencia hay entre las escrituras vertical y cursiva?

■ 8 ¿Con qué tipo de líneas normalizadas se deben dibujar

las siguientes?

a) Un eje de revolución.

b) Contornos ocultos.

c) Líneas auxiliares de cota.

d) Aristas vistas.

e) Ejes cortos.

■ 9 ¿Qué orden de preferencia deben seguir las líneas que a

continuación se indican, en caso de coincidencia?.

a) Ejes de revolución.

b) Contornos ocultos y aristas ocultas.

c) Contornos de piezas contiguas.

d) Contornos y aristas vistas.

e) Trazas de un plano de corte.

f) Líneas de cota.

■ 10 Explica las diferencias entre los sistemas europeo y ame-

ricano de proyección.

■ 11 Explica las reglas a seguir para la elección del alzado a

la hora de representar por sus vistas, una pieza.

■ 12 ¿Qué es una cota auxiliar? ¿Cómo se representa en el di-

bujo?. Pon un ejemplo.

■ 13 Indica los tipos de terminaciones de las líneas de

cota. ¿Qué excepciones se pueden presentar?

■ 14 Se dan el alzado, la planta y el perfil de dos sólidos,

dibujados a escala 1:1. Reproduce las vistas de am-

bos sólidos, el primero (Fig. 78) a escala 3:2 y el

segundo (Fig. 79) a escala 2:1. Acota correctamente.

11. Normalización y croquización

Fig. 79

Fig. 78

