

Competency: 203.00_Draw floor plan.

Objective: 203.07_Evaluate the steps in drawing, dimensioning, and annotating a single-level floor plan.

THE FLOOR PLAN	
Purpose of the floor plan:	
<i>To show precise locations and dimensions of walls, windows, doors, appliances, fixtures, cabinets, and other fixed features.</i>	
✓	Usually started first and may be finished last .
✓	All other drawings refer to or project from the floor plan .
✓	The floor plan is a sectional drawing with the cutting plan at approximately 4' above the floor .

Checklist for drawing a Floor Plan	
Completed	Steps for drawing a floor plan
	Determine the scale that will allow you to fit the drawing onto the assigned sheet size. <i>a. $\frac{1}{4}'' = 1'-0''$ is most often used for residential floor plans.</i> <i>b. Scale varies with paper size, details, and scope of project.</i>
	Using the appropriate scale, block in the overall size of the structure . <i>a. Allow space for adding dimensions and annotations.</i> <i>b. Allow space for exterior features.</i>
	Layout exterior and interior walls .
	Locate and draw/insert door and window symbols.
	Layout and draw kitchen cabinets/fixtures and bathroom fixtures .
	Add dimensions, annotations, and room names .
	Add miscellaneous symbols.
	Locate and draw walks, patio, porch, and/or deck .
	Add material symbols and annotations.
	Draw/insert title block and indicate scale, date, drafter's name, revisions, etc.
	Check throughout for drawing accuracy and content.

Dimensioning and Annotations

- ✓ Exact methods vary with different designers.
- ✓ **All features must be located and sized completely and accurately.**
 - a. *Builder becomes the designer if measurements are left off.*
 - b. *Errors are **costly** both in time and money.*

General Procedures for Dimensioning

- ✓ Dimension lines are generally **UNBROKEN** with **1/8"** tall numbers placed **ABOVE THE LINE.**
- ✓ Dimension lines should be **3/4"** or more **OFF OF THE OBJECT** and at least **1/4"** **APART.**
- ✓ **Foot and inch marks** are used with a dash between the foot and inch numerals.
- ✓ **Measurements** over 1' are written in feet and inches, less than 1' are expressed in inches **ONLY**, if no inches are present, the foot must be followed by **ZERO** inches (example: 5'- 0")
- ✓ **Use the ALIGNED SYSTEM (read from the bottom and right).**
- ✓ Dimension lines, extension lines, center lines, and leaders are **THIN.**
- ✓ Curved leaders are sometimes used to avoid confusion with straight lines of the building.
- ✓ **AVOID CROWDING DIMENSIONS.**

Placement of Dimensions

- ✓ **Interior frame walls** are dimensioned to either the side, center, or both sides of the stud.
- ✓ **Exterior frame walls** are commonly dimensioned to the face of the stud or sheathing excluding the exterior finish.
- ✓ **Masonry structures** are typically dimensioned to face of the masonry material for exterior and interior walls.
- ✓ **Masonry veneer walls** are typically dimensioned to the outside of the stud or sheathing; an additional dimension is used to size the cavity and masonry material thickness.
- ✓ **WINDOWS and DOORS** are located by centerlines in frame and veneer construction.
- ✓ **Windows and doors** are located by the edges of their openings in masonry walls.

Using Modular Dimensions	
✓	Structures produced using modular components waste fewer materials and therefore cost less .
✓	Typical Modular Considerations: <ol style="list-style-type: none"> 1) Exterior walls should be modular lengths of 4' or at least 2'. 2) Plan rooms with an eye on standard sizes; building materials are sold in increments of 2'. 3) Concrete blocks use an 8" module and brick works on a 4" module. 4) Plan structure with material sizes in mind. <ol style="list-style-type: none"> a. Lumber lengths b. Plywood/OSB is 4' x 8' sheets.
Dimensions should be checked for accuracy.	
✓	Total offset strings and compare to stated overall dimensions.
✓	Check stated dimensions against scaled distances.

Annotations (notes)	
1)	Room names should be given with 3/16" lettering and centered as much as possible.
2)	A label should identify all fixtures such as washer, dryer, dishwasher, sink, range, etc. using proportionately sized text.
3)	Title and scale are placed near the bottom of each individual drawing and detail.
4)	Title block includes sheet number, name of drawing, scale, date, drafter's name, client and other important information.
5)	Door and window sizes may be given on the floor plan or symbols may be applied for reference to a schedule.
6)	Label unusual or special features.