
REDUCERAD UDK

i Universella decimalklassifikationen
| i kort urval för
\ koordinativ klassificering av bygg litteratur

REDUCERAD UDK
Universella decimalklassifikationen

i kort urval för
koprdinativ klassificering av bygglitteratur

3YGGDOK
institutet för byggdokumentation

ISBN 91-7240-035-8
LF/ALLF 376 78010

© Institutet för Byggdokumentation
Lagerblads Tryckeri AB Karlshamn 1979

Innehållsförteckning

Förord 5

Läsanvisningar 7

Beskrivning av reducerad UDK 9

Anledning och grundidé 9
Val och urval 10
Tillskärning och måttutprovning 11
Grovrutigt med medelgrovt utfall 11
Huvudtal och tilläggstal 12
Tillämpningssätt för datorer mm 13
Tillämpningssätt för fast ordning 14
Allmänna tillämpningsråd 14
Förhållande till andra UDK-versioner 14
Något om UDK för icke UDK-hernmastadda 15
Några preciseringar för UDK-kunniga 16
Omfångsdefinitioner för uppsamlingstal 17

Om innehållet i tabellerna och registret 21

UDK-urval för byggsektorn 23
Huvudtal 23
Tilläggstal 52

Alfabetiskt register till RllDK 64

3

Förord

Det sätt för klassificering av bygglitteratur som här framläggs har vissa
särskilda kännetecken:

• systemet är utprovat och avslipat i daglig användning redan när det här
publiceras, och utprovningen har gjorts mot en stor, mångsidig och
aktuell samling av bygglitteratur,

• ämnesgrupperna är relativt få (vilket ger snabbare hantering), men vid
koordinering begränsar de varandra så att särskiljningsgraden mot­
svarar praktiskt förekommande ämnessökningar på översiktsnivå,

• urvalet är jämnt fördelat, med ledning av statistiskt erfarenhetsmate­
rial, så att varje grupp täcker ungefär lika stor textmängd när man
utnyttjar datorers (eller titthålkorts) nutida möjligheter att snabbt sätta
vilka två grupper som helst mot varandra,

• klassifikationen är, även med nämnda anpassning, fortfarande igen­
kännlig i sina flesta drag för den som redan har övat in UDK-systemets
ordningsföljder, kodsiffror och synsätt för ämnesavgränsning.

De modifikationer som här kan räknas som nya ligger faktiskt mer på
djupet i användningssättet än på ytan i kodernas teckenmässiga utseende.
Att en informationstjänst hör till byggbranschen är därför inte enda
kriteriet för att bestämma om det här framlagda systemet motsvarar
behoven för en viss brukares egen informationshantering.

Det här redovisade klassificeringssättet RUDK (Reducerad UDK) har
utarbetats vid Byggdok inom ramen för dess löpande verksamhet. Både
som idéuppslag, praktiskt urval och slutlig utformulering har arbetet
utförts av arkitekt Bernhard Lindahl.

5

Läsanvisningar

Som arbetshjälpmedel sett består denna bok av en klassifikationstabell
med indelning i 250 ämnesområden och drygt 100 tilläggsaspekter samt
ett alfabetiskt register med drygt 2200 ingångsord som i sin tur ofta är
uppdelade på flera betydelser. Det finns också en inledande beskrivning
som är en orientering på allmännare nivå och bl a förklarar urvalets
särdrag jämfört med andra system. Amnesmässiga tillämpningsanvis­
ningar är i stort sett inarbetade direkt i tabelltexten.

För att hitta klassificeringskod eller -koder för ett visst ämne slår man
först upp i registret på den närmast träffande benämning som man kan
vänta sig finna medtagen i ett ordurval av registrets längd. Då finner man
tex golvbrunnar 69.025 696.1 som uppslag. Detta betyder att infor­
mation om golvbrunnar i första hand kan väntas ingå i dokument där såväl
ämnesgrupp 69.025 som 696.1 berörs.

Det säger sig självt att med bara tiondelen så många ämnesgrupper som
ingångsord måste enstaka kodtal betyda någonting ungefär "tio gånger
allmännare" än registrets uppslagsord. I exemplet ovan betyder talen
närmare bestämt 69.025 bjälklag med tillhörande golv och undertak
samt 696.1 byggnadsinstallationer för vatten och avlopp mm. För att
se vad varje tal för sig egentligen innefattar går man till tabelldelen.
Tabelltexten räcker inte heller alltid till för att entydigt avgöra ett fall,
speciellt inte beträffande ur byggsynpunkt marginella ämnen som tex
affärskorrespondens. Då får man antingen studera tabelltexten utgående
från något närbesläktat ämne tills man förstår hur ämnesindelningen är
tänkt, eller också får man gå till andra icke byggbegränsade UDK-
handledningar och slå upp där för att komma in på rätt gren i klassifika-
tionsträdet beträffande dessa marginella ämnen.

Vid sökning är det inte säkert att man skall begränsa ämnet maximalt
och utnyttja samtliga funna koder. Beträffande exempelvis ämnet ansva­
rig arbetsledare kanske man inte får fram några referenser alls om man
kräver att de fyra talen 331 och 347 och x.007 och x.008.2 samtliga skall
vara markerade för de dokument man vill hitta. Om man generaliserar
frågeställningen tex till bara 331 och 347 "arbetslivets civilrättsliga
frågor" eller 347 och x.008.2 "rättsfrågor rörande ledningsfunktioner" så
kanske man får fram dokument där klassificeraren och sökaren har tänkt
lika i sitt sätt att uppfatta ämnesinnehållet.

Vid klassificering kan det bli aktuellt att lägga till fler koder än vad
registret tar upp, för att täcka sido- och specialanknytningar i förekom­
mande fall. Samlingens totala storlek spelar därvid roll, eftersom det

7

gäller för klassificeraren att tillhandahålla indelningsmöjligheter tills man
kommer ned till bekvämt hanterliga delmängder. Sökaren å sin sida kan
ibland vilja ta ett grepp som är extra brett åtminstone i någon av
riktningarna. Han måste i så fall summera ihop samlingsbegreppet av sina
delar, t ex sätta ihop Nordamerika av allt som berör USA eller Canada.
Vid de få fall av sådana "summeringsord" som tagits med i registret har
talen skrivits inte efter varandra på samma rad utan istället under
varandra.

Den egentliga ämnesindelningen uttrycks med huvudtalen, vilka känns
igen som rena siffertal. De kan innehålla punkter, men dessa är bara stöd
för ögat vid läsningen och har ingen egen betydelse.

Tilläggstalen börjar alltid med något annat tecken än siffra. Om vi här
tillfälligtvis låter SS stå för vilken sifferkombination som helst, så före­
kommer tilläggstalen med följande skrivsätt och innebörder i följande
tabellordning:

x.OOS.S allmän tilläggssynpunkt på något huvudämne x som inte direkt
pekas ut men där man inom den enskilda referensen har få
alternativ att välja mellan

— SS särskild tilläggsaspekt för något bestämt ämne
(används normalt i färdig hopskrivning, jämför 3- och 62-tal i
huvudtabellen)

=SS textversion
(här ett specialmärke, se förklaringar under uppslagsordet
"normbildande skrifter" i alfabetiska registret)

(OSS) "parentes-noll", dokumentets formella aspekter av typ fram­
ställningssätt och redovisningsform till skillnad från dokumen­
tets ämnesinnehåll

(1 SS) "parentes-ett", ortsangivelser som inte är geografiskt fastlagda
utan är så att säga adresslösa

(SS) "parentes i övrigt", geografiska ortsangivelser

'SS ' tidskännetecken, i huvudsak för att ge indirekt ämneskarak­
teristik

I alfabetiska registret står talen inom varje talkombination skrivna i
samma ordningsföljd som i tabellerna. Man kan därför inte läsa in någon
betydelse alls i själva ordningsföljden. Särskilt i längre strängar under­
lättar det dock åtminstone kontrolläsningar att genomgående ha talen i
viss ordning, och detta blir då enklast tabellordningen.

8

Beskrivning av
reducerad UDK

Anledning och grundidé

Datorteknikens möjligheter till snabba sorteringar och avsökningar har
medfört att man under 1970-talet tenderat att börja göra litteraturansök­
ningar enbart med nyckelord och inte bemödat sig så mycket som förr
med formella indelningar genom klassifikation.

Orden övar man ju i livets alla sammanhang, men klassiflkationskoder
måste man lära sig översätta innan de kan förstås. Friheten att slippa
översätta koder verkar alltså mycket lockande, men samtidigt har även
friheten sitt pris. Det finns en uppsjö av språkliga uttryck och vinklingar.
Mekaniska informationssystem kan inte själva hyfsa till dessa utan svarar
bara precis på den formulering som man ger dem att svara på. Särskilt för
sammanfattningsbegrepp på mellannivå har språket en mängd alternativa
uttryckssätt. För effektiv informationshantering kan man på den nivån
behöva formalisera sina språkliga uttryck så långt att de i praktiken blir
jämställbara med koder.

En huvudinvändning mot den relativt djupa klassifikation som varit
traditionell praxis är att den blir tidskrävande och därmed dyrbar. Grund­
idén i föreliggande arbete är att avgränsa ett mindre antal ämnesblock som
kan markeras snabbare och som avpassats för tillämpning på nutida
bygglitteratur.

Det urval av klassifikationsgrupper som presenteras i det följande har
utarbetats vid Byggdok (Institutet för byggdokumentation) som ett fast
och begränsat urval vilket skall kunna samspela med andra och mer
specifika sökingångar. Byggdok har en litteraturdatabas med nyckelords-
indexering av ganska fri art, där det finns behov av att också ha en
konsekvent "märkning" på allmännare nivå, så att man snabbt och säkert
skall kunna göra avgränsningar av de viktigare större ämnesgrupperna.

Det antogs vara lämpligt att lägga dessa fasta sökbegrepp på grovindel-
ningsnivå, dels för att inmatningan blir mycket enhetligare om man inte
har så många alternativ att tänka på, dels för att datortekniska hjälpmedel
numera gör det ganska lätt att söka på två eller flera begrepp i samspel.
Vid sådan koordinativ sökning A * B ("önskade dokument skall vara
märkta både med sökbegrepp A och sökbegrepp B") kommer man ner till
finmaskigare indelning som är nästan bara en tiondel av vad A och B
använda var för sig representerar i fråga om "maskornas storlek".
Figuren på denna skrifts framsida är proportionerad för att ge ett rätt­
visande synintryck av hur pass mycket A och B genomsnittligt överlappar
om tillämpningen är den som här förutsätts.

9

Val och urval

Inom svensk teknisk informationshantering har UDK, Universiella deci-
malklassifikationen, länge varit det i särklass mest spridda klassifika-
tionssystemet. För den som eventuellt inte har haft tidigare kontakt med
UDK finns här några bakgrundsförklaringar längre fram i beskrivningen.

För byggsektorn har också funnits i bruk ett specialurval ur UDK
(Abridged Building Classification, CIB 1955 med supplement 1965,
svensk upplaga med titeln ABC, Förenklad decimalklassifikation för
byggnadsfacket), som här för korthetens skull kommer att kallas för
"gamla ABC". Den handboken har varit ganska allmänt känd bland
byggbibliotekarier och -dokumentalister och har haft ett samordnande
inflytande.

Invändningarna mot "gamla ABC" under utformningen av sökbegrep­
pen i Byggdoks databas var först två om aktualitet: (1) tabellerna härstam­
made i stora delar från äldre decennier och hade både luckor och
"dödkött" i förhållande till vad aktuell bygglitteratur intresserar sig för
och (2) revideringarna av internationella allmänna UDK under 1960/70-
talen — om än utgörande en ganska blygsam modernisering — hade just
blivit praktiskt tillgängliga i Norden genom en ny officiell upplaga 1977
av UDK i ett medellångt allmänt (alltså ej till byggintressen begränsat)
urval.

Den färska allmänna och medellånga UDK-upplagan på svenska, som
vi efter pärmamas färg här kan kalla för "gröna UDK-boken", ersatte en
sexton år äldre utgåva och innehöll en del värdefulla nytillskott. (Univer­
sella decimalklassifikationen. 3. rev. utgåvan. Svensk förkortad
upplaga. Stockholm: Tekniska litteratursällskapet 1977. A4-format.
329 sidor. Svenskt alfabetiskt register med kompletteringar på
danska och norska.) Skillnaderna mellan gamla ABC och gröna boken
är så pass stora att de inverkar störande om man försöker utnyttja båda
handböckerna parallellt.

Den viktigaste iakttagelsen om UDK-urval för databastillämpning
gällde dock skillnaden mellan manuell (oftast pre-koordinerad) och
maskinell (oftast post-koordinerad) användning.

Likaväl som man klarar sig med ett mindre antal färgburkar på lager
om man har möjlighet att blanda kulörerna vid användningen, så borde
gamla antalet koder enligt ABC kunna reduceras vid "maskinblandad
användning". Ju mindre många koder, ju lättare för indexeraren att inte
glömma bort någon anknytning och ju mer konsekvent tolkning och
sättning av koderna. Om man inte överskrider den "rastergrovlek där
bilden slutar framträda" bör alltså det grövre urvalet vara snabbare,
säkrare och billigare i totaloptimeringen.

Längre fram, särskilt i alfabetiska registret, kommer det att framgå att
den koordinativa principen leder till en viss grad av omställning, medan
man så att säga vänjer sig vid att måla grönt genom att blanda blått och
gult. Vad som här presenteras som "Reducerad UDK för bygglitteratur-
klassificering" (förkortat RUDK i det följande) är alltså inte att räkna som
ett på enklaste sätt avkortat och uppdaterat "urval av ABC-typ ur gröna
UDK-boken" utan skiljer sig mer än så från gamla ABC.

10

Tillskärning och måttutprovning

Det ligger en viss ekonomi i att kunna använda vart och ett av sök­
begreppen ungefär lika mycket, dvs att indelningen blir jämn i fråga
om grov- eller finmaskighet (räknat efter litteraturkvantiteter inom grup­
perna). Byggdoks kartotek ger unika möjligheter att kunna statistiskt
avläsa hur den nyare bygglitteraturen fördelar sig på olika UDK-tal, vid
traditionell klassificering gjord av både nordiska och utomnordiska
indexerare.

Med ledning av sådana statistiska iakttagelser på ett stort material
utformades en provisorisk version av RUDK. Valda begrepp togs än från
högre och än från lägre hierarkisk nivå, beroende på hur ofta det berörda
ämnesområdet brukar behandlas just i bygglitteratur.

Den provisoriska versionen testades operativt i mer än ett år. Diverse
erfarenheter ledde till många punktvisa modifikationer. Den här nu pre­
senterade "avslipade" versionen av RUDK är sedan 1978 fastlagd för
Byggdoks databas, dit inmatning sker även från Danmark, Finland och
Norge.

Det genomförda arbetet varken förutsätter eller utesluter att andra
UDK-användare utnyttjar samma urval. Det har dock ansetts angeläget att
inte förvränga UDK-tabellernas egna indelningsgrunder inom ett ämnes­
grannskap. En sökare som t ex inte förstår nordiska språk men är
förtrogen med det internationella UDK skall med viss precision kunna
tolka RUDK som en så att säga dialekt av det officiella UDK-språket.

RUDK-talen är här i tabellerna karakteriserade med ganska korta och
alltså ofullständiga formuleringar, särskilt i förhållande till att en del av
talen täcker stora och varierade ämnesområden. För fylligare och mer
officiellt formulerade beskrivningar kan man utnyttja vilken UDK-tabell
som helst som är uppdaterad till 1977, dvs till samma revisionsstadium
som gröna UDK-boken. Formuleringarna här i tabellerna tar mer fasta på
vad som är särskilt värt att nämna i byggsammanhang.

RUDK för Byggdok-tillämpning har av praktiska skäl "frysts". Några
uppdateringar av koderna i den tillämpningen förutses alltså inte, med
mindre än att större systemrevideringar av annan art kan komma att ställa
allt under omprövning efter ett antal år.

Grovrutigt med medelgrovt utfall

RUDK med 250 st huvudtal och drygt 100 st tilläggstal är avpassat så att
det tal för tal (dvs utan koordinering) skall genomsnittligt träffa "enpro-
centsnivå". Därmed förstås här art ett visst RUDK-tal kan sättas på
ungefär vart hundrade byggdokument (böcker, rapporter, tidskriftsartiklar
o likn) om tillämpningen är sådan att man normalt sätter tre RUDK-tal per
dokument.

Det slutliga urvalet av tal har skett genom en kompromiss mellan
kvantitetemas jämnhet och indelningsgrundemas naturlighet. Man kan
t ex inte börja urskilja fyra sorters primärkommuner gentemot en sorts
sekundärkommun bara för att samhällsinriktade rapporter och tidskrifts­
artiklar är fyra gånger talrikare beträffande kommunal nivå än beträffande
läns- och landstingsnivå. Till de speciellt frekventa RUDK-tal som läm-

I I

nats utan underindelning därför att de representerar så väl avrundade
begrepp hör t ex de som betyder ämnesbibliografier, statistik, energiför­
sörjning, småhus.

I enstaka fall har den indelningsgrund som UDK erbjuder förkastats
som mindre träffande för praktiska frågeställningar. Att t ex indela bygg-
nadskonstruktionsberäkningar efter enaxliga, tvåaxliga och fleraxliga fall
tillämpas inte i RUDK-urvalet, även om det innebär att talet 624.07 blivit
tämligen stort. (Man kan underindela koordinativt bl a genom att tillfoga
formtalen 62—41 och 62—42 som uttrycker de bärande elementens
platthet eller långsträckthet.)

Med sådana punktvisa reservationer kan man dock säga att RUDK-
talen har avpassats tills de börjat fördela sig mycket jämnt över den
förekommande svenska och nordiska bygglitteraturen. Ungefär 250 av
350 tal håller sig inom frekvensintervallet 0 , 5 % - 2 , 5 % enligt Byggdoks
erfarenheter.

Från enprocentnivån kan man genom tvåledad koordinering A * B
komma till en specifikare nivå jämställbar med gamla ABC-listans 1800
tal var för sig, dvs utan kolonförbindningar. Förutsatt att kombinatio­
nerna är innhållsmässigt realistiska kan man av A * B vänta sig ett utfall
på en eller två promille, ungefär 17 poster av 10000 — jfr figuren på
omslagets framsida!

Tal i gamla ABC kan ge intryck av att vara mycket mer specifika än ett
RUDK-tal när man läser själva tabelltextema. Man bör dock komma ihåg
att ett ensamt tal skär av så att säga "enbart på bredden" medan två
koordinerade tal skär av "både på längden och bredden".

I praktiken är det bra att kunna välja mellan att ibland skära i
"strimlor" (och detta är nyckelord lämpade för) och ibland "rutor",
vilket senare kan bli klassifikationskodemas tilldelade roll. Sin bästa
styrka har RUDK vid frågeställningar som kan uttryckas som samspel
mellan konventionella ämneskategorier t ex "statistik över byggvaror, tak
för industribyggnader, brobelysning, skolventilation" osv samt för kate­
goribegränsning av flertydiga nyckelord tex "flyttning (kategori: av
byggnader, ej av befolkning eller verksamheter)".

Huvudtal och tilläggstal

En iögonfallande skillnad mellan RUDK och gamla ABC är att UDK-
systemets hjälptabeller har utnyttjats mycket mer och fått åtskilligt
utrymme i RUDK. Tilläggstalen känns till det yttre igen på att de som
första tecken har någonting annat än en siffra.

Huvudtalen ger den primära ämnesindelningen och är så att säga den
bärande stommen. Tilläggstalen uttrycker vissa mer sekundära "vink-
lingar" och specialsynpunkter (projektstadier, kostnadsaspekter, redovis­
ningstyper, geografisk belägenhet osv) utan att bestämma innehållets
huvudtema.

Samtliga hjälptabeller i det oförkortade UDK har granskats för att se
vad de kunde ge just ur byggsynpunkt. De hjälpta! som slutligen behållits
för RUDK är plockade här och var i tabellerna och bildar inget samman­
hängande system (utom i serien för geografisk belägenhet). Man kan i

12

stället se RUDK-tilläggstalen som en sorts verktygslåda med några lösa
verktyg som kan hjälpa en att skära ner dokumentmängder av besvärlig
storlek till mer hanterliga delmängder, fastän bara längs verktygens snitt­
vinklar. Nedskärningen sker genom att kräva eller eventuellt utesluta en
viss aspekt, ett visst framställningssätt od — beräkningar, kostnadsdata,
praktiska råd, bestämmelser osv.

Den som har stora samlingar och behöver fler aspekter än RUDK-
urvalets förutsätts kunna utnyttja även nyckelord, men de här medtagna
tilläggstalen är oftast samlingsbegrepp som är svåra att uttrycka entydigt
med ett enda nyckelord. Den som å andra sidan inte har nytta av alla
RUDK-tilläggstalen kan gallra bort en del eller hålla sig helt till huvud­
talen.

Tillämpningssätt för datorer m m

För hantering med hjälp av datorer eller titthålkort, eller generellt uttryckt
för post-koordinativa söksystem, används RUDK-talen lämpligen "som
om de vore nyckelord". Denna rekommendation skall här genast för­
klaras något.

Det man först märker av skillnaden mellan manuell och maskinell
hantering är att man i ett UDK-kartotek har strukturen överskådlig och lätt
kan känna sig för upp och ner i hierarkierna, medan datorer obönhörligen
skärmar av till just den ställda formuleringen. Man har där inte samma
naturliga "genomskinlighet" för sikt över till grannskapet.

Innebörden av rekommendationen att därför tona ned RUDK-talens
hierarkiska sammanhang och använda dem "som nyckelord" har med
ganska abstrakta förhållande att göra. Huvudpunkten kanske kan fångas
med en lätt karikatyr. Betrakta det något överdrivna påståendet att
"trä * hus" som nyckelordsuttryck kan sönderdelas i "trämaterial mm"
och "hustyper m m " medan begreppet "trähus" i en gestalthierarki som
UDK bryts sönder i träväggar, trätak, träbitar osv tills det slutligen borde
bli kvar en hög rivningsmaterial och inte en uppsättning abstraherade
begrepp. Uppsortering efter färdigt sammansatta objekt är alltså inte
detsamma som efter de delbeskrivningar som språkets lösryckta ord
brukar ge.

Ett RUDK-tal i koordinativ användning bör helst tolkas på sin egen
nivå och inte användas som ställföreträdare för mer specifika RUDK-tal.
Har man t ex satt 628 för en bok så bör det betyda att den boken handlar
på ett översiktligt och sammanfattande sätt om teknisk miljövård. Inne­
håller boken däremot avgränsade kapitel med separata framställningar om
dricksvattenrening, avloppsvattenrening och avfallshantering så bör man
göra sig mödan att räkna upp 628.16 och 628.3 och 628.4 som ledtrådar
för sökare med snävare frågeställningar.

Ett RUDK-tal i koordinativ användning kan samtidigt vidgas i sin
ämnesmässiga tolkning till att betyda "anknytning till saken" snarare än
bara "saken i sin helhet". Detta innebär, överdrivet uttryckt, att man inte
"ställer renodlat brand på brandhyllan och renodlat småhus på småhus­
hyllan" utan att man inom systemet utmärker alla intressanta brandan­
knytningar och småhusanknytningar och sedan kan ta fram deras kombi-

13

nation och efter omständigheterna se den som "brandsynpunkter på
småhus" eller "småhusfrågor inom brandskyddet".

Allt som allt innebär det betydande skillnad mellan RUDK och tradi­
tionell UDK om man anpassar tillämpningen till de ovan antydda sär­
dragen hos mekaniska och manuella tillämpningssystem. Skillnaderna är
större än vad ögat uppfattar från sifferkodernas yttre utseende.

Tillämpnings sätt för fast ordning

Med annat tillämpningssätt behöver man inte betona att RUDK främst är
tänkt för flerdimensionell "rörlig" förvaring och slutsortering först under
själva sökprocessen. Även RUDK kan tillhandahålla endimensionell ord­
ning för linjär sortering på bokhyllor och i kortlådor.

För linjär ordning kan man göra kolonkombinationer huvudtal: huvud­
tal och hopskrivningar huvudtal-hjälptal på UDK-systemets konventio­
nella sätt. Man behöver då tilläggsregel för prioriterad ordningsföljd (t ex
ren sifferordning mellan sammansättningsleden) eller också bör man
permutera och placera varje omkastning på eget ställe. Därefter kan
kombinationerna utnyttjas i fast följd t ex för hylluppsättning och kartotek
eller för register av typ kedjeindex.

Allmänna tillämpningsråd

Redan i klassificeringen och indexeringen bäddar man för om sökningen
skall inriktas på delobjekt av helhetsobjekt eller på i sökögonblicket
sammanfogade partiella bestämningar delvis av tvärfacklig art.

Det förra fallet blir mer inriktat på att brukaren skall hämta sin infor­
mation från några bestämda böcker osv som man kanske lånar till
honom. Det andra fallet blir mer inriktat på att man samlar ihop belysande
glimtar från alla möjliga sektorers litteratur och kanske till brukaren
lämnar en bunt kopierade utdrag.

I det förra fallet skall dokumentet "verkligen handla om ämnet" och i
det andra fallet räcker det om dokumentet "har intressant anknytning till
ämnet" för att man skall sätta motsvarande RUDK-tal. (Tillämpningen
vid Byggdok är av den senare typen.)

Det alfabetiska registret i denna skrift speglar närmast synsättet med
"anknytning". Om det är några anknytningar som man inom ett visst
system inte är intresserad av så kan de lätt tas bort genom överstrykningar
i registret.

Förhållande till andra UDK-versioner

UDK är ett internationellt system som förvaltas och vidareutvecklas av
organisationen FID. Upplysningar om svenskt deltagande i det inter­
nationella arbetet kan fås genom Tekniska litteratursällskapet, TLS. Det
här föreliggande RUDK-urvalet ingår på intet vis i det officiella utveck­
lingsarbetet. Tendenserna i urvalet är bara härledda ur en viss sektors
egna erfarenheter och inte förankrade i internationell samordning på annat
sätt än att kodernas tolkning ytterst vilar på FID-sanktionerade formu­
leringar.

14

Något om UDK för icke UDK-hemmastadda

UDK=UNIVERSELLA DECIMALKLASSIPIKATIONEN eller på
engelska UDC och på franska CDU är UNIVERSELL i den meningen att
totalsystemet försöker täcka alla existerande kunskapsområden med
principiellt likaberättigande för alla områden. Hittills fastställda ämnes­
grupper och -undergrupper rör sig om över 125000 olika UDK-tal. Det är
därför mycket vanligare att arbeta med något urval än med grundtabel­
lerna i daglig tillämpning.

Klassifikationen är DECIMAL på så sätt att varje underindelningssteg
ger högst tio nya grenar, ofta dock mindre och med resten som vakanta
platser. Grenarna numreras genom att sätta en av siffrorna 0 till 9 efter
den kod som fanns före steget i fråga. Talen sorteras som om det funnes
ett osynligt decimalkomma framför hela koden, exempelvis att 222
sorteras före 33 analogt med att 0,222 är ett mindre tal än 0,33. Se
allmänna UDK-handledningar beträffande ordningsföljden för tilläggs­
aspekter markerade med andra tecken än siffror.

Systemet vänder sig till hela världen och är i praktiken bäst förankrat i
Europa. Det första decimalindelade systemet i praktiskt bruk lanserades i
USA på 1800-talet. Denna äldre gren bär namn efter upphovsmannen,
Dewey, och överväger i Amerika samt har via USA fått fortsatt spridning
även i nutid. Dewey-systemet är snarlikt UDK i de inledande siffrorna.

I Västeuropa vid 1900-talets början bearbetade man decimalklassifika-
tionen till den första UDK-upplagan. Därvid infördes kopplingsmöjlig­
heter och tilläggstabeller så att systemet blev mycket flexibelt. Det finns
många tillämpningsalternativ så att man i det hierarkiska UDK-trädet, om
så önskas, kan samla ett specialområdes olika sidoaspekter kring dess
huvudingångar och "bygga sig ett bo" på den gren i trädet som man är
mest intresserad av. ABC-urvalet för byggsektorn handlade ganska
mycket just om att välja vissa grenar som samlingsställen så att man tex
slapp lägga "grus" både på mineralutvinning, siktningsmaskiner, väg-
material, byggmaterial, betongindustri, betongballast osv. Andra bran­
scher har UDK i andra varianter av tillämpningspraxis trots att grund­
tabellerna är de samma.

Spridningen av UDK till användare fick bättre fart på 1930-talet bl a i
Tyskland och Norden. Man började tex UDK-märka artiklarna i en del
tidskrifter. Efter andra världskriget blev floden av tryckta skrifter så strid
att inte minst Sovjetunionen och övriga östländer blev flitiga UDK-använ-
dare för att försöka få struktur i den. Därmed började UDK också bli ett
betydelsefullt internationellt "extraspråk" för hantering av de referatkort
och skrifter som man utan språköversättning bytte i allt större kvantiteter
mellan länderna.

Denna samordningseffekt har nu kommit i fara när elektroniska media
börjar ta över från tryckta media åtminstone i fråga om litteraturhänvis­
ningar. Föreliggande urval är ett försök bland andra att "rädda barnet ur
badvattnet" vid omställningen till ny teknik och ta vara på den erfaren­
hetsresurs som ändå ligger i att begagna inarbetade begreppsbildningar i
en invand ordningsföljd.

15

Några preciseringar för UDK-kunniga

Ett par skrivsätt för RUDK tilläggstal avviker av rent tekniska skäl från
officiell form. Det mest synliga fallet är att "punkt-noll-noll-tal" här
skrivs fristående och då får ett x framför sig (x.002 för att uttrycka .002
till tydlig skillnad från huvudtal 002). Detta hjälper ögat vid skrivning och
korrekturläsning, eftersom en ensam inledande punkt kan bli för svag
markering. Dessutom antyder x att tilläggstalet inte är självständigt utan
modifierar något huvudämne x, och vilket detta ämne är ger sig oftast
självt utan risk för allvarligare felsyftningar när man ser vilka ämnen som
berörs i sammanhanget. Det andra fallet med modifierat skrivsätt är att
hjälptalen för tid skrivs med enkla citationstecken ('313' i stället för
" 3 1 3 " osv) därför att datorsystem har vissa begränsningar i tecken­
repertoaren.

Mer djupgående är det definitionsproblem om undergruppers inne­
fattande i övergrupper som uppstår när man vill göra urval av frekventa
ämnesgrenar enbart och behandla resten summariskt, dvs inte bara klippa
tvärs över vid lika långa UDK-tal på en viss formell nivå i hierarkin.

Den lösning som har valts i RUDK är att inte nödvändigtvis ge egna tal
åt sidogrenar till de speciellt frekventa ämnesgrenarna utan "sopa upp
spillet mellan de använda bitarna till närmaste blandade påse" som utgörs
av närmaste överordnade tal. Samlingstalen får därmed en ojämnare
gränsyta nedåt än i konventionell UDK därför att de dels skall stå för det
översiktliga på sin egen nivå och dessutom innehålla all detaljering för
vissa men inte alla av undergrupperna.

Talet 5 till exempel uttrycker i RUDK på vanligt sätt "naturvetenskap
översiktligt" och på nästa nivå bl a "53 fysik översiktligt" men inte "51
matematik" och på ytterligare nästa nivå även specifika detaljer inom
undergruppen "535 optik". Det är dock ganska få tal inom ganska
marginella områden som på detta sätt verkar utpräglat inhomogena när
man räknar upp de täckta områdena. Vid insnävning genom koordinering
med andra tal blir homogeniteten strax bättre igen, ty verkligheten själv
gör bara vissa av ämnessambanden meningsfulla bland alla dem som
kombinatoriskt är tänkbara.

Längre fram finns en med vanliga UDK-tal definierad lista över vilka
underordnade grupper som är tänkta att läsas in i en viss RUDK över­
grupp. Denna lista kan användas vid finjustering av RUDK-klassificering
med hjälp av fylligare UDK-tabeller.

I några få fall har undanförandet av mindre frekventa grupper skett
sidledes och inte uppåt. Det har då funnits synnerliga skäl, ungefär som
att fingrarna på samma hand har viktiga saker gemensamt som fingrarna
på den andra handen inte har del i. De fall som det närmast gäller är att

621.56 behandlas som förkortning för 621.56/.59
621.643 » » » »> 621.643/.645
624.154 » » >» » 624.154/. 155
727.5 » ». » .. 121.51.9

Därigenom slipper man skilja värmepumpar från värmepumpsystem, pipe
lines från övriga rörledningar och pålar från pålning samt slipper få

16

en grupp laboratorier och specialbyggnader som blandar ut ordinära
skolbyggnader under 121 Al A (skrivet 727). Nackdelen med att föra
sidledes är att den synliga slutsiffran ändras.

Tilläggstalens utnyttjande

Man bör lämpligen vara något återhållsam med tilläggstalen och inte bara
för formens skull göra triviala markeringar av sådant som ändå följer av
huvudämnets karaktär. I praktiken underförstår man ju mycket även vid
huvudtalen, tex att trähus troligen har en ordinär grund av betong som
inte blir markerad.

Å andra sidan kan tilläggsaspektema säga mycket om en skrifts karak­
tär när de träffar icke-triviala fall. Det är tex föga hjälp att ha "x.001.24
beräkningar" tillsammans med "51 matematik" men vid "628.9 belys-
ning"går det däremot en väsentlig skiljelinje mellan författare som tar
upp beräkningsfrågor och författare som bortser från dem.

Omfångsdefinitioner av uppsamlingstal
De RUDK överordnade grupper som innefattar några men inte alla av
tillhörande undergrupper har i följande lista definierats till omfånget med
hjälp av vanliga UDK-tal. Den ordinära användaren behöver knappast bry
sig om definitionslistan eftersom dess gränsdragningar också finns inarbe­
tade i det alfabetiska registret.

Syftet med listan är närmast att den som vill klargöra någon punkt med
hjälp av fylligare UDK-tabeller skall kunna göra detta på ett entydigt sätt.
Även om man vid grovindelning får "stora fack" så är det ingenting som
hindrar att man har "skarpa kanter" på skiljeväggarna mellan facken!
Koordinativ teknik fungerar bäst när det är klara och konsekventa gräns­
ytor på de ämnesblock man rör sig med.

Den som jämför noggrant med kompletta UDK-talstabeller hittar vissa
mindre luckor i talredovisningen för RUDK. Det rör sig dels om alter­
nativa placeringar som traditionellt inte utnyttjas för bygglitteratur tex
624.02/.03 och dels om småämnen ("små" ur byggsynpunkt) som nöd­
torftigt kan fördelas på centralare ämnen, tex 39 etnografi på talen för
humaniora. Resonemanget bakom dessa småluckor är att RUDK kommer
att utnyttjas för översiktlig hantering med krav på snabba tolkningar och
att helt andra medel kommer att användas för att nå de specifika
detaljerna.

17

O (och analogt Ibr alla föl­
jande rubriktal) avses in­
nefatta sin egen nivå helt
och hållet och vissa men
inte alla sina undergrup­
per enligt uppräkningen
00
003
003
007
008
009

011/015
05
117

09

06
06.01/.07
061.1

.2

.4

.5
069

(18

04

3 - 0 5
tonvikt på bygganpass-
ningskrävande kategorier
under
3 - 0 5 3

- 0 5 4
- 0 5 6
- 0 5 8

30

även hela 3 översiktligt

331

331.0/.7
.8 utom .82
.9

332
(gamla 333 återfinns till
större delen här)

34
34.01/06
340/344
348

351
även hela 35 översiktligt
samt
3 .07 /08
35.07/.08
351.7 utom .77/.78

35I.8/.9
355/359

37

undergruppenia utom 379

5

501
53 allmänt
53.01/.07
530
535
S6
537

(innefattar även gamla 538)

55

551.7/.8
552
553
551

endast 551.1/.4

6

608
62
6 2 - 1 / 6 2 - 3
6 2 - 6 / 6 2 - 9
620.2/.4
623
61
599.9
611/612
614 .1 /6
614.9
615/619

614.8

undergrupperna utom .84

6 2 - 4 0

betrakta som förkortn för
62 - 4 0 5 / - 4 0 8
6 2 - 4 2
dito

6 2 - 4 2 2 / - 4 2 3

620.1

620.1.05/.08
.11/.I6
.18

621
621.01

.I/ .22

.4

621.5
621.5.01

.51/.54

621.56
betrakta som förkortn för
621.56/.59

621.6
621.6.0

.61/.63

.646/.649

.65/.69

621.643
betrakta som förkortn för
62I.643/.645

624.1
624.12

.14

.16

624.13
624.132/. 139

624.131
624.131.2/.4

.6/.8

624.15
624.151/. 153

.156/. 159

624.154
betrakta som förkortn för
624.154/155

624.21
betrakta som förkortn för
624.21/.87

625

625.1/.5

627
627.1/.7

628.1
628.1.03

.11/.15

.17/. 19

628.5
628.52A54

63
undergrupperna utom
631.2

18

64
undergrupperna utom
643

65
65.01
651/655

656
undergrupperna utom
656.0

66
6 6 - 2/66 - 9
66.01/.09
661

663/665

666

undergrupperna utom
666.97/.98
67
undergrupperna utom
674

68
undergrupperna utom
681.3

69.02
samlingar av 6 9 . 0 2 . . .
samt bara här
69.023

.027

.029

69.022
undergrupperna utom
69.022.3

69.025
undergrupperna utom
69.025.3

69.05
69.051/055

.058

69.059
69.059.1

.4/.6

691
samlingar av 691 . . .
samt bara här 691.8

691.1
69I.13/.16

.18

691.3
691.31

.33

691.32
691.32/.322

691.7
691.72/. 77

693
undergrupperna utom
693.5

693.5
693.55A56

696
696.2

.3

.5

697
697.5

697.3
undergrupperna utom
.34

697.9
697.93

.98

699.8
699.83

.85

.87

.88

7
7.01/.09
73
745/749
75/76
: ;s

711
även hela 71 översiktligt

711.1
7U.11 / .12

711.4.0
71I.4.01/.03

711.5
undergrupperna utom
.55 och .58

72
72.00

.02/. 023
,06
.07

721
721.001

.02

725
725.1

.6

.9

726
även förmgivningsdelcn av
718

727

727.1/.4

727.5
betrakta som förkortn för
727.5/.9

728
728.0

.4

.6
,8
.9

(8 skönlitteratur hänförs
i byggsammanhang
t ex till 08)

9

även 39

x.001.1

undergrupperna utom
.001.13
x.001.2
undergrupperna utom
.001.24

x.001.3
betoning på "byggnads-
beskrivningar" olikn varvid
undergrupperna blir föga
relevanta

x.001.57
betrakta som förkortn för
.001.575

x.001.6
undergrupperna utom
.001.63

19

x.002
bortse i huvudsak från
undergrupperna utom
.002.1/.2

x.002.51
innefattar även gamla
.0O2.52/.53

x.003
undergrupperna betonas ej
och vid betydclseövcrlapp-
ning med .004 föredras
sistnämnda

X.0O4
undergrupperna utom
.004.12

.18

.2

.5

.6

(varvid .004.18 ersätts
med .003.1)

x.007
undergrupperna betonas ej
och vid betydclseövcrlapp-
ning med .008 föredras
sistnämnda

x.008
.008.3

.4

.5

=02
betrakta som förkortn för
- 0 2 1

(03)
tolka som handböcker
andra än guide- och
ordböcker, alltså
cj (036)
ej (038)

(047)
(047.6)
(048)
spccialtolkningar för
dessa tre

(07)
undergrupperna utom
(079)

(083.9)
(088.7)

specialtolkningar

(094)

i huvudsak alla under­
grupper, med special­
tolkning för undantagen
del under (094.7)

(4)
aven större delpartier utan
egna tal t ex Västeuropa

(4 - 1 1)
(437)
(438)
(439)

(41)
betrakta som förkortn för
(41)/(42)

(43)
betrakta som förkortn för
(430)/(436)

(47)

även (57)

(49)

undergrupperna utom
(491)

(5)
(58)

(56)
även (496.1)

(«)
(69)

(73)
betrakta som förkortn för
(73)/(79)

'36'
betrakta som förkortn för
"363"/"364"

betrakta som förkortn för
" 4 0 " / " 4 5 "

•7'
huvudsakligen
" 7 1 "

" 7 2 "
"75"
"76"

20

Om innehållet i tabellerna
och registret

Tabelltext för huvudtal och tilläggstal

Klassifikationstabeller med kort text är snabbare att arbeta med än tabeller
med lång text. Å andra sidan är det mödosamt att flytta från en tabell till
en annan när man vill ha kompletterande förklaringar.

Den kompromiss som används här är att sätta korta etiketter i fetare stil
så att siffror+etiketter bildar ett snabbsystem, med fördjupningstext
omedelbart efter etiketterna. Vissa extra anvisningar såväl för klassifice-
raren som för sökaren, tex hänvisningar till besläktade ämnen, ingår
också i tabelltexten.

Formuleringarna försöker framhäva praktiska kännetecken som leder in
på avsedda spår vid bygglitteraturhantering, snarare än att vara invänd-
ningsfria ämnesrubriker. RUDK-tabellernas text har därigenom blivit
mycket olik FID-sanktionerade tabellers text. Det innebär dock inget
reformförslag gentemot de officiella formuleringarna ty dessa har att
ta hänsyn till samtliga mänskliga verksamhetsområden, inte bara bygg­
sektorn.

Alfabetiskt register

Registret blir det som i praktiken gör ett kodsystem tillgängligt för en
större krets av användare. Föreliggande register innehåller nära 2200
ingångar och bör kunna vara ett hjälpmedel att hitta i tabellerna vid
byggtillämpning även av allmänna UDK.

Det förtjänar framhållas att ingångsorden i detta register inte har över­
flyttats från gamla listor eller tillkommit genom omsorteringar av tabell­
texter. Orden är tvärtom nyinsamlade under ständig kontakt med det
faktiska språket i de senaste årens bygglitteratur och dessutom valda ur ett
nästan tio gånger större utgångsmaterial.

Redan som byggordsamling är alltså detta register en spegel av bygg­
sektorns verksamheter och problem i vår tid.

Registret använder gängse ord med undvikande av specialisttermer.
Alla använda ingångsord är inte invändningsfria ur terminologisk syn­
punkt, och de utgör inte heller formaliserade nyckelord som utan vidare
passar för ordbaserade söksystem.

Registrets skrivsätt med uppradande av RUDK-tal, till exempel
plaströr 621.643 67 691.17

motsvarar närmast vad som rekommenderas för inmatning. Vid sökning

21

kan man sedan göra snävare eller vidare formuleringar beroende på hur
mycket man vill ha ut, till exempel

621.643 * 67
621.643 * 691.17
621.643 * (67 +691.17)

Registret torde lätt kunna arbetas om med annan längd på UDK-talen
för den som bara vill utnyttja det som alfabetisk ingång till ett eget redan i
bruk varande system.

Några punkter om vad som finns och inte finns med i registret kan
påpekas:

a) snäva ämnen har sällan tagits med om det är lätt att hitta benämning på
det överordnade ämnet, tex inte "ishockeybanor" eftersom "isbanor"
lätt faller en i tanken som generellare benämning,

b) sammansättningar har ofta utelämnats, även för ganska frekventa
begrepp, om sammansättandet är trivialt ur RUDK-synpunkt, tex att
man själv får sätta ihop "köksgolv" av "kök" och "golv" på var sin
plats i registret,

c) när mindre viktiga ingångsord ibland är medtagna så är det antingen
för att deras plats i UDK är litet mödosam att hitta eller för att de på
något vis utgör belysande exempel på hur RUDK kan tillämpas även
på analoga fall,

d) under de ordinära ingångsorden påpekas ibland bibetydelser som inte
alltid är så viktiga annat än för begreppsavgränsning,

e) i fråga om egennamn ingår i registret bara europeiska staters
namn, och i övrigt kan geografiska indelningen snabbt förstås direkt i
tabellen för tillläggstal,

f) synonymer är av utrymmesskäl mycket sparsamt medtagna — sök
därför under alternativa benämningar om det första försöket inte
lyckas!

22

UDK-urval
för byggsektorn
UDK-talens innebörd kan detaljeras mer utförligt med
hjälp av större UDK-handböcker och denna handlednings
alfabetiska register

Huvudtal
ALLMÄNT

0 kunskap och framsteg, tvärfackliga humaniora mm
sedda på allmän nivå, uttrycks- och utgivningsformer tex
semiotik, årssammandrag

001 intellektuellt arbete mest i organisatoriskt avseende tex
terminologi, forskningsmetodik, rapportutformning

002 dokumentation, tillgängliggörande av dokumentinnehåll
på sätt som medger betydande detaljeringsgrad tex
genom databaser, databanker

006 standardisering som verksamhet och ämnesområde
(som uttryck enbart för resulterande standarders doku­
mentform och auktoritetsnivå är dock nedan medtaget ett
hjälptal (083.7) samordnande dokument)

016 ämnesbibliografier inkl fylligare litteraturöversikter
eller -hänvisningar och publikationslistor av annan be­
nämning (bibliografier som ej är ämnesvis begränsade
dock under 0)

02 biblioteksväsen, däri innefattat bl a klassifikation, index-
eringsspråk, sökmetoder

06 "organisatoriska individer", tonvikt på deras egna in­
dividuella kännetecken (verksamhetsresultat mm under
resp ämnesområden): föreningar, organisationer, institu­
tioner utom vissa under 061.6, utställningar, mässor,
företag, firmor

061.3 konferenser inkl möten, kongresser, symposier osv (att
urskilja konferensdokument ger indirekt ledtråd till de
mest diskuterade ämnespunkterna vid viss tid, men
UDK-tal för konferensämnet i dess normala utsträckning
bör alltid tillfogas)

23

061.6 teknisk-vetenskapliga institutioner, forskningsinstitut
och -råd, försöksstationer, provningsanstalter, tekniska
kontroll- och rådgivningsbyråer, informations- och data­
centraler

08 "blandat icke redovisat": grupp för bredare verk där det
som inte rör byggfrågor har förbigåtts vid indexering och
klassificering — gruppen samlar den litteratur som kan
löna sig att genomsöka djupare i original beträffande
frågor inom marginella ämnesområden

MÄNNISKANS MEDVETENHET

filosofi, psykologi, uppfattandet och värderandet av
människans värld samt tillhörande specialämnen t ex per­
ception, yrkesetik

religion (kyrko- och kultbyggnaders anpassning till resp
religion endast under 726), för tillämpning på bygglitte-
ratur kan observeras även marginella andakts-, sakral-,
meditations- och missionsanknytningar

SAMHÄLLE

3—05 personkategorier i samhället, för bygglitteratur mest en
tilläggsaspekt för sådant som modifieras konkret när det
har särskild anknytning till barn, ungdomar, åldringar,
handikappade, invandrare od

30 samhället allmänt dvs samhälle-grupper-individer i
växelverkan, allmänt om samhällsvetenskaper och re­
formdebatt samt specifikt bl a medborgarinflytande, so­
ciologi, sociografi

31 statistik både som verksamhet, resultat och presenta­
tionsform (siffersamlingar mest som bevismaterial i för­
söksserier od kan dock förbigås och underförstås, vissa
metodfrågor kan föras till 51 matematik)

32 politik, ställningstagande och beslutsfattande i statliga
och lokala frågor, maktfördelning, partianknytning,
klassmotsättningar od

330 samhällsekonomi, ekonomiska grundbegrepp t ex nytta,
kapital, konjunkturorsaker, tillväxt osv ur "icke-privata"
synpunkter, nationalräkenskaper, allmän levnadsstan­
dard, nationalekonomiska teorier

24

331 arbetsfrågor, ergonomi, arbets trivsel, arbetskraft, parter
arbetsgivare-arbetstagare, anställning, arbetsmarknad,
sysselsättning, förmåner, konflikter

331.82 arbetsmiljö, arbetsförhållanden i fysiska avseenden inkl
lokalers och anordningars beskaffenhet (principiellt un­
derlag t ex ergonomi dock under 331, särskilda hälso­
risker under 613 och säkerhet mot särskilda olycksfalls­
risker under 614.8)

332 fast egendom, mark och byggnader ur ekonomisk och
samhällspolitisk synpunkt (oavsett denna grundtolkning
tenderar att här samlas åtskilligt annat om byggnader som
ägda objekt, påverkat av bibetydelserna hos "fastighets-"
i vanligt språk och av otydligt placerade ämnen från det
officiellt strukna UDK 333)

336 offentliga finanser, skatter, samhällets inkomster och
utgifter, kredit-, ränte-, valuta-, bank- och börsväsen (allt
slags försäkringsväsen dock under 36)

338 näringsliv och produktion, ekonomiska kännetecken
vid bestämda tillfällen t ex konjunkturer, priser, produk­
tionsvolymer, samspel myndigheter-näringsliv (i brist på
lämpligare samlingstal kan här innefattas även generella
begrepp som "industri" och "infrastruktur")

339 handel och marknad, branschfrågor och marknadsana­
lyser både för varor och tjänster, inrikeshandel (både
grosshandels- och butiksnivå), utrikeshandel, tullpolitik,
internationella ekonomiska relationer

34 rättsfrågor mm, juridisk grundläggande teori, straff-
och kriminalfrågor, offentliga och internationella rätts­
system, angränsande företeelser bl a FN-organisationer,
vissa speciella rättsområden t ex medborgerliga rättighe­
ter, jämlikhet

347 civilrätt, rättshandlingar t ex avtal, sak- och förmögen­
hetsrätter t ex rörande fastigheter, hy res- och entrepre­
nadkontrakt, ansvar inom civilrätt bl a yrkesansvar, han­
dels-, bolags- och föreningsrätt, upphovsrätt, domstols­
väsen inkl rättegångsförfarande och skiljedom

351 offentlig förvaltning (som inte täcks av andra UDK-tal i
urvalet och särskilt inte av de nästa åtta), offentliga egen­
domar och arbeten, expropriation som ämbetsåtgärd,
offentlig övervakning t ex av ordning och trafik, offentli­
ga ärendens handläggningssätt, administration av affärs-

25

verk inkl tariffsystem, främjande t ex inom kultursektorn,
övervakning av myndigheters arbete

351.77 samhällsåtgärder för bra bostäder, offentligt stöd till
bostäder och saneringar, bestämmelser för lån och bidrag
till dessa ändamål, hyres- och bostadspolitik, dess förut­
sättningar i bostadsbestånd och -produktion mm, offent­
lig sundhetsvård allmänt

351.78 samhällsåtgärder för säkerhet i byggnader, offentlig
allmänkontroll över byggandet (i Sverige genom bygg­
normkomplexet, byggnadsnämnder osv), ofta utsträckt
till byggbestämmelser som behandlar tekniska lämplig­
hetsfrågor

352 förvaltning på lokal nivå, verksamhet gällande kommu­
ner (primärkommuner i nordisk mening), administrativa
avgränsningar gällande (särskilt utomlands) stad, ort,
distrikt od, dock ej enheter i den privata sektorn

353 förvaltning på regional nivå, läns-, amts-, fylkesverk-
samhet, sekundärkommuner tex landsting, kommun­
block, även delstater i federativa system mm

354 förvaltning på central nivå, staten som nivå i den
offentliga sektorn (hela landet, riksomfattande ansvars­
område)

36 social vård och trygghet, sjukvård, familjepolitik, stöd
till grupper tex åldrings- och barnomsorg, välfärdspåver-
kande faktorer, frivilliga hjälpformer i samhället, försäk­
ringsväsen tex brand-, social- och ansvarsförsäkringar

37 undervisning och utbildning på alla nivåer och i alla
former, inkl angränsande frågor tex yrkesvägledning,
stipendier, utbildningspraktik

379 fritidsverksamhet, allmänna förutsättningar som möj­
liggör rekreation, hobbies, friluftsliv, turism od (aktivi­
tetemas ämnesinnehåll uttrycks under 79 mfl och fritid
som tidsbegrepp under '37')

NATURVETENSKAP

5 naturvetenskap, på översiktlig nivå om vetenskap mer
allmänt och dessutom på detaljerade nivåer om sådana
vetenskapsgrenar (tex fysikalisk ljus- och färglära) som
inte täcks av de nedan medtagna 5 . . .-talen

26

naturen i helhetssyn, växelverkan mellan natur och
samhälle, sådana faror, skador och skyddsåtgärder som
har betydelse för ekologisk jämvikt i hela områden bl a
naturkatastrofer, reservat, skydd av naturtillgångar, eko­
logisk anpassning av teknologi

matematik inkl geometri, finita element, numerisk och
statistisk analys, algoritmer, datorprogrammering mfl
där man går närmare in på formål iserade moment med
matematisk innebörd

geodesi och liknande mätning med anknytning till
jorden och rymden, här särskilt lantmäteri och tillämp­
ningar på bygg- och samhällsmätning och kartografi,
därutöver även tidmätning, astronomi och rymdforskning

fysikalisk mätning, principer, metoder och redovis­
ningsformer för mätning med hjälp av fysikaliska vari­
abler, inkl frågor om mätnoggrannhet mm, även alldag­
liga fall t ex förbrukningsmätning

allmän mekanik, sammanfattningsvis om all slags
mekanik utom byggnadstillämpad under 624.04 och
624.07 och specifikt om fasta och stela kroppar och
system, därtill även om mätning av geometriska och
mekaniska storheter (här gäller det mer "direkta egna
mått" och under 53.08 mer att utläsa om någonting ur
något annats variationer)

hydromekanik, sammanfattningsvis om hydro- och
aeromekanik och specifikt om vätskors mekanik, inkl
t ex tryckförluster, strömningshastigheter, kapillaritet,
osmos

gasmekanik gällande bl a luft, fukt i ångform och plas­
ma, inkl turbulens mfl luftströmningsfenomen och aero-
dynamiska tillämpningar på ventilationsdon, läverkan,
vindtunnlar, propellrar, rotorer mm

svängningar (mekaniska, akustiska), ljud, buller,
ultra- och infraljud, vibrationer, deras utbredning, reso­
nans osv med tillämpningar studerade bl a inom teknisk
akustik

värmelära inkl termodynamik, fasomvandlingars teori
osv samt även analyserande avsnitt om praktiskt tilläm­
pade fall av värmeledning, -strålning, -isolering mm

27

elektricitetslära inkl statisk elektricitet, elektromagne­
tiska fenomen od och här sammanfattningsvis om mag­
netism även i tekniska tillämpningar (elektricitetens till-
lämpningar däremot främst under 621.3)

materialfysik, materiens fysikaliska uppbyggnad och
därav beroende fenomen bl a radioaktivitet, strukturer på
molekylnivå och deras formförändringar, fysikaliska för­
klaringar tex av hållfasthet och bearbetningsegenskaper,
ibland med konventionella sammanfattningsnamn tex
brottmekanik

kemi, teoretisk, experimentell och analytisk kemi inkl
kristallografi och mineralogi, dvs "ämnena själva",
deras egenskaper och reaktioner mm (även för ej helt
analyserade naturprodukter men utan tonvikt på tillämp­
ningsområden och framställningssätt vilket hör till andra
UDK-tal)

vissa geovetenskaper som ej täcks av de fyra följande
55 . . .-talen, bl a stratigrafi, terrängområdens befintliga
geologiska formationer och deras historia, bergartslära,
fyndigheter av mineral inkl bränslen

geofysik och -kemi med flera hjälpvetenskaper till geo­
logi, innefattande bl a jordbävningar, seismologi, seis­
miska undersökningsmetoder, geotermisk energi, jordens
radioaktivitet, dess elektricitet och magnetism, prospek-
teringsmetoder

allmän geologi, jordskorpans rörelser, vulkanism och
inre dynamik, yttre geodynamik tex erosion och sedi-
mentavlagring, resulterande terrängformer, fysisk ocea-
nografi tex havsvatten, tidvatten

meteorologi med klimatologi, utomhusatmosfär, väder,
vindar, åska, solstrålning och diffus strålning, tempera­
tur, klimatzoner, lokal- och mikroklimat tex i städer och
nära byggnader

vatten i naturen, hydrologi, vattnets egenskaper och
kretslopp bl a avrinning, infiltration och grundvatten,
naturliga och reglerade ytvattensystem, sjöar, vattendrag

biologi, företeelser som rör levande organismer utan att
vara uttryckligt hänförda till bestämda växter eller djur,
tex effekter förorsakade av mikroorganismer

58 växter, botanik och dess specialgrenar, även yttre an­
knytning till bestämda släkten och arter t ex växtval för
plantering

59 djur, zoologi och dess specialgrenar, även yttre anknyt­
ning till bestämda släkten och arter t ex anpassning av
djurstallar för viss kategori (ämnet människan som biolo­
gisk varelse samlas under 61)

TEKNIK M M

6 teknik allmänt, på översiktlig nivå om vetenskapens
tillämpningar och polyteknisk ingenjörskonst, dessutom
på detaljerade nivåer om uppfinnarverksamhet och patent
samt om militär teknik

61 medicin, människan som biologisk varelse bl a anatomi,
fysiologi, sinnesorgan, allergi, sjukdomar och deras be­
handlingsmetoder (även veterinärmedicin här), läkeme­
del och gifter

613 hygien inkl yrkes- och bostadshygien och enskild kropps-
och hälsovård, bl a klimatinflytanden, hälsorisker från
skadliga ämnen och från fysikaliska faktorer, vilobehov,
störningar, överansträngning

614.7 omgivningshygien, luft-, vatten- och markföroreningar
och deras bekämpande, med tonvikt på samhällsåtgärder
och gemensam miljö

614.8 olycksrisker och skyddsteknik (utom hälso- och brand­
risker), olycksfall med skador på människor bl a stört-
ning, explosioner, maskin- och fordonsolyckor, frätning
osv samt förebyggande åtgärder och skyddsutrustning

614.84 brandsäkerhet, brand ur risk-, skydds-, bekämpnings-
och skadesynpunkter (dock ej byggnadstekniska åtgärder
som hör till 699.81)

TEKNISKA FORMELLA KATEGORIER

62—03 material, materials tillgänglighet och lämplighet för tek­
niska ändamål (andra än byggande, ty byggmaterial hör
till 691 . . .-talen och därav utförda konstruktioner till
624.01 . . .-talen) t ex materialval för solfångarkompo-
nenter

62—037 fibermaterial som formkategori för tekniska ändamål,
inkl byggtillämpningar i armeringsvaror, filtade varor,
textilier mm

29

62—40 strukturformer, här lämpligen reserverat för särskilt ut­
präglade fall t ex porös inre struktur hos cellplast, ytans
tillstånd hos polerad sten od (underindelning i fast,
flytande och gasformig har ej medtagits eftersom aggre-
gationstillstånd relativt sällan har praktiska alternativ)

6 2 - 4 1 flata former, plattor, skivor, plåt, profilerad plåt, duk,
folier, remsor, även flerskiktskomponenter t ex sand­
wichelement

62—42 långsträckta former, pelare, balkar, stänger, långa pro­
filvaror (av vilka vissa återkommer även under följande
två tal)

62—46 ihåliga former, slutna eller nästan slutna ihåliga varor
t ex glashålblock, hål- och rännprofiler, konstruktionsrör
(rör för genomströmning dock endast under 621.643)

62—47 tvärgående hål, former med icke längsgående hål t ex
ringar, perforerade skivor och rör, öppna hålblock, kon­
struktivt betydelsefulla håltagningar t ex i balkliv (samt­
liga 62—4. . .-tal utnyttjas här att syfta främst på bygg-
komponenter)

62—49 partikelformer, regelbundna och oregelbundna för
mängdvaror t ex pellets, kom, skärv, kross, flis

TEKNIK (FORTS)

62—5 automatiska don, anordningar för självreglering eller
fjärrmanövrering bl a start- och stoppanordningar, kom­
ponenter i självverkande tekniska system (jämför 68 reg-
lerteknik på systemnivå)

620.1 provning allmänt, sammanfattningsvis om all provning
och specifikt om materialprovningstyper som ej innefat­
tas i de följande två grupperna t ex användningsprov,
bearbetningsprov, metallografi, mikroskopi (brandprov­
ning har ej heller egen grupp men geotekniska undersök­
ningar faller under 624.131)

620.17 hållfasthetsprovning mm, fysikalisk-teknisk material­
provning t ex drag- och tryckprov, hårdhets- och nöt­
ningsprov, icke-förstörande provningsmetoder för mot­
svarande ändamål t ex med genomlysning och ultraljud,
provning för påkänningsanalys t ex spänningsoptik

620.19 materialfel och korrosion, ytdefekter tex gjutfel, miss-
färgningar, inre materialfel, kemisk-fysikalisk påverkan

30

t ex vittring, korrosionsförlopp, -provning och -skydd,
provning i klimatkammare, beständighet, åldring hos
material

ENERG1BETONAD TEKNIK

620.9 energiförsörjning inkl underlagsdata om energiförbruk­
ning mm, val och nyttiggörande av energikällor

621 maskinteknik, sammanfattningsvis om mekanisk tekno­
logi, dessutom på detaljerade nivåer om ång- och vatten­
kraftmaskiner inkl turbiner samt om värmekraftmaskiner
inkl förbränningsmotorer

621.0 kärnteknik, alla icke-militära kärntekniska frågor, från
isotoputnyttjande till energiutvinning, kärnkraftverk och
radioaktivt avfall (radioaktivitet som fysikaliskt fenomen
dock under 539)

621.3 elteknik, alla tillämpningsområden från elbyggnad och
elektroteknik för högspänningssystem till elektronik för
telesystem och mikrokomponenter (elektricitetens teori
dock under 537 och elinstallationer som husbyggnads­
arbeten under 696.6)

621.5 pneumatisk teknik, tryckluft med kompressorer och
verktyg, vindenergi och vindkraftverk, luftövertryck inkl
för plasthallar och kassuner, luftundertryck inkl för sug-
transport, vakuumteknik

621.56 värmepumps- och kylteknik, kyl- och frysanläggning­
ar, kylmaskiner, köldbärare mm och deras omvända
tillämpning i värmepumpssystem

FLUIDTEKNK

621.6 gas- och vätsketransport, fläktar, ventilatorer, flödes-
styrande don, pumpar, vattenuppfordringsanordningar,
tekniska frågor kring "fluidtransporter" bl a av fasta par­
tiklar i luft eller vätskor

621.642 lagringsbehållare för gaser, vätskor och kornmaterial
bl a cisterner, tryckkärl, transporttankar, underjordiska
kärl, öppna stationära behållare (ytterligare fall med
byggda behållare ingår i byggnadsverk sedda som helhet
t ex kraftverks-, vattenverks- och avloppsmagasin, sim­
bassänger mm)

621.643 rör och rörledningar inkl rördelar, rännor, slangar,

31

pipelines mm, förbindningar, intags- och avtappnings-
anordningar od (arbeten med/i ledningsgravar främst
under 624.13 och rörformiga luftkanaler i hus under
697.92)

VERKSTADSTEKNIK M M

621.7 plastisk bearbetning t ex svetsning, lödning, skärning
med låga, valsning, smidning, metallgjutning, värmebe­
handling, tillhörande Verkstadstekniska frågor bl a tole­
ranser, efterbehandling, förpackning

621.8 mekanisk kraftöverföring bl a (sedda som maskineri:)
kranar, lyftanordningar, transportörer, hissar, miltrap­
por, schakt- och lastningsmaskiner, mudderverk, maskin­
element i allmänhet, fästelement t ex skruvar, klämmer
osv

621.9 mekanisk bearbetning bl a hyvling, slipning, krossning,
siktning, sågning, svarvning, borrning (av verkstadstyp),
vissa spånlösa metoder t ex pressning och plåtbearbet­
ning, även metoder utan eggverktyg t ex strålar för att
uppnå liknande bearbetningsresultat

622 utvinning och sprängning, gruvhantering, mineralutvin­
ning allmänt inkl byggmaterialutvinning i stenbrott och
grustäkter samt utvinningsarbeten för fossila ämnen tex
olja, gas, kol, torv, borrning i berg och mark, spräng­
ningsarbeten allmänt (prospektering dock under 550)

BYGGNADSKONSTRUKTIONER

624 anläggningssektorn, översiktligt eller blandat om civil­
ingenjörskonst, anläggningsbyggande och särskilt om
byggnadskonstruktörernas verksamhetsområden (entre­
prenöremas däremot i första hand under 69 och 69.00)

624.011 konstruktioner av organiskt material, trästommar och
hela trähus, bärande element av trävirke, av träbaserade
material och av plast mm

624.012 sten- och blockkonstruktioner, "stenhus" sammanfatt­
ningsvis samt murverk och bärande delar av natursten,
betong- och lättbetongblock mm (dvs oorganiska stenar
och murningskomponenter andra än tegel- och lermate-
rial)

32

624.012.3 betongelementkonstruktioner sammansatta av förtill­
verkade stomelement av betong, spännbetong, porbe­
tong, lättballastbetong (beklädnadskomponenter i första
hand under 666.97)

624.012.4 betongkonstruktioner, sammanfattningsvis om bärande
konstruktioner av betong (därvid oavsett om förtillver-
kade element ingår) och specifikt om platsgjutna kon­
struktioner av alla slags betong, med eller utan utfack-
ningar od (innefattande även broar osv, men "betong­
byggnadsverk" som grovindelning för statistik osv sam­
las närmast under 691.32)

624.012.8 ler- och tegelkonstruktioner av alla lerbaserade material
från soltorkad lera och stabiliserade jordblock till bränt
murtegel och keramiska specialprodukter

624.014 metallkonstruktioner, bärande stommar och element av
stål, aluminium mm (gruppen är analog med betong­
konstruktioner ovan men inrymmer stora geometriska
variationer t ex lin- och tunnplåikonstruktioner)

624.016 samverkanskonstruktioner där två eller flera material
samspelar i fråga om att ge bärförmågan i de viktigaste
partierna (och med relativt jämställd fördelning så att det
ena materialet inte räknas gå upp i det andra som allmän
armering, förbindningsdetalj eller dylikt)

624.04 konstruktionsberäkningar: helhet, laster såväl bestäm­
bara t ex egentyngd som sannolikhetsberäknade t ex vind,
antaganden om lastkombinationer, systemval för bär­
verk, bärförmåga i helhetssyn, lastberoende deformatio­
ner, säkerhetsfaktor, beräkningshjälpmedel t ex modeller

624.07 konstruktionsberäkningar: del för del, dimensionering
och konstruktiv utformning med tonvikt på detaljnivå
(dock innefattande även fullständiga konstruktioner och
alla formtyper från enaxliga raka element till dubbel-
krökta skal), med kontroller mot instabilitet t ex vipp-
ning, buckling och med lokala detaljer rörande förbind­
ningar, förankringar, avstyvningar osv

ANLAGGNINGSBYGGANDE

624.1 bergmekanik (därtill ett fåtal specialämnen som inte
täcks av övriga medtagna 624.1 . . .-tal bl a konstruktio­
ner av/mot is, skydd för bropelare od)

33

geoteknik och markarbeten, översiktligt om all geo­
teknik och detaljerat om diverse markarbeten bl a mass­
förflyttning, schaktning, ledningsgravar, fyllning, slänt­
stabilisering, spontning, spontförankringar, stödmurar,
metoder att öka markens bärförmåga

markegenskaper mm, ingenjörsgeologi, jordarter ur
byggsynpunkt, markundersökningar inkl teknisk-ekono­
miska förundersökningar och analys av prover, grund­
vatten ur geoteknisk synpunkt

geotekniska beräkningar (konstruktions-) och därvid
berörda företeelser bl a undergrundens bärförmåga, jord­
tryck, markens stabilitet, rörelser, sättningar, skred,
inverkan av vibrationer

grundläggning, alla slags grundläggningsarbeten utom
pålning (ordinär schaktning och spontning hör dock
under 624.13 och husdränering under 696.1), alla byggda
grundkonstruktioner inkl enkla husgrunder, maskinfun-
dament osv, temporära åtgärder under grundläggning bla
fångdammar, länshållning, kassuner, frysning osv, även
förstärkning av befintliga grunder

pålgrundläggning, pålgrunder som konstruktioner och
arbeten, alla slags pålar (sedan de lämnat tillverknings-
fabrik), även t ex sådana som gjuts i borrhål på platsen

tunnlar bla trafik-, vatten- och avloppstunnlar genom
berg och jord och under vatten, tunnelbyggnadsarbeten
även för tunnelformiga bergrum (jämför borrning och
sprängning under 622 och bergmekanik under 624.1)

broar, brokonstruktioner, brodelar, brobyggnadsarbe­
ten (materialtyp ur konstruktionssynpunkt under
624.01 . . .-tal, arkitektonisk aspekt under 725 och ett
antal ytterligare aspekter under trafikledsplanering mm)

vida eller höga konstruktioner (andra än broar och
flervåningshus) bla tak och bågar över större hallar,
silor, högreservoarer, tom, master, stora understöttande
hjälpkonstruktioner, höga skorstenar od

järnvägar och spårbanor inkl diverse speciella trafik-
och transportbanor utomhus t ex hög-, tunnel-, häng-, lin-
och kabelbanor, rullande trottoarer

särskilda vägfrågor nämligen vägbane- och spåregen­
skaper ur fordons- och trafiksynpunkt, resursanknutna

frågor om bindemedel, ballast och maskiner för väg­
byggnad, sekundära effekter särskilt trafikbuller och
-damm

625.7 vägar, projektering och byggande av alla typer från
motorvägar till gator, trafikerade öppna platser, cykel­
vägar, stigar och flygfält, med tillhörande särskilda arbe­
ten inkl linjeföring, underbyggnad, kompletteringar för
dränering och markisolering, säkerhet, markering, belys­
ning osv

625.8 vägbeläggningar inkl beläggningsarbeten för andra jäm­
förbara utomhusytor enligt föregående indelning

626 vattenbyggnad mm, all slags vattenbyggnad samman­
fattningsvis samt specifikt för inlandskanaler, slussar od
och för odlingsändamål t ex bevattning, större områdes­
dräneringar, fiskodlingsdammar od, dessutom dykarar-
beten oavsett ändamål

627 hamnbyggnad mm, hamnanläggningar med vågbrytare,
kajer, dockor od, vattenbyggnad för kust- och strand­
skydd, permanent torrläggning mm, vattendragsregle­
ring inkl enklare regleringsdammar, diverse sjöfartsan­
läggningar t ex fyrar (jämför rekreationsanläggningar för
fritidsbåtar under 725.8)

627.8 dammbyggnad, större dammar för energiutvinning och
kombinerade ändamål, även sammanfattningsvis om vat­
tenkraftverk som byggda anläggningar

TEKNISK MILJÖVÅRD

628 kommunalteknik, allmänt om teknisk miljövård för
samhällen

628.1 vattenförsörjning för samhällen inkl vattentäkter, utvin­
ning, reservoarer, distributionsnät, förbrukningsmönster
mm (vattenanläggningar för ett fåtal förbrukare under
696.1)

628.16 vattenverksteknik inkl vattenkvalitet, rening mm och
specialfall t ex avsaltning

628.2 avloppssystem för samhällen, både spill- och dagvatten-
ledningar, även utjämningsmagasin osv och underhålls­
arbeten med rensning mm

628.3 avloppsvattenrening, avloppsverk och behandlingsme-

35

toder, avloppsvatten, dess sammansättning, behandling
och återförande till naturen (små avloppsanläggningar för
enstaka hus under 6%. 1)

628.4 avfallsbehandling, offentliga toaletter, renhållningsvä­
sen för samhällen och därvid hanterat hushålls-, latrin-,
gatu-, park-, byggnadsavfall, skrot mm, metoder för
transport, separering av återvinningsprodukter, kompos-
tering, förbränning, destruktion

628.5 industriell hygien (I), skydd mest mot yttre olägenheter:
behandling av flytande och fast avfall från verksamheter
och fabriker, lukt, rök och sot, med tonvikt på indivi­
duella åtgärder mot föroreningsutsläpp

628.51 industriell hygien (II), skydd mest mot inre olägenheter:
damm, gaser, mikroorganismer, vibrationer, industribul­
ler och andra fysikaliska olägenheter vid verksamheter

TEKNIK MM (FORTS)

628.8 inomhusklimat, komfortkriterier, data för temperatur,
fukt, luftrörelser mm i relation till människan

628.9 belysning, dagsljus (inomhus) och artificiellt ljus, kom­
fortkriterier, ljuskällor och deras belysningstekniska ut­
nyttjande, armaturer och specialbelysning av alla slag

629 fordon, markfordon inkl kärror, bilar, tåg osv, dessutom
fatyg inkl småbåtar, flygplan, raketer mm, fordonsinred­
ningar, fasta anläggningars anpassning till fordon

63 jord- och skogsnäringar, lantbruk, skogsbruk och övri­
ga produktionsodlingar och deras maskin-, mark-, växt-
och gödslingslära, jakt, fiske, produktbehandling tex
mejerier, slakterier

631.2 lantbruksbyggnader, även från lantgårdar helt skilda
djurstallar, växthus, maskinstationer, byggnader för
skogsarbeten mm, vissa övriga anläggningar bl a djur­
stängsel (bostäder integrerade med lantbruk dock under
728)

64 hushåll, familjeekonomi, sammanfattningsvis om kon­
sumentfrågor, även storhushåll tex hotellrörelse, på de­
taljerade nivåer om matlagning, hushållsapparater, hem­
inredning och möbler, tvätt, disk, bostadsrengöring och
därmed jämförlig lokalvård

36

643 bostadsutrymmen bl a vardagsrum, kök (här även stor­
kök), sovrum, badrum, uterum, förråd, rummens funk­
tioner, vissa gemensamma utrymmen i flerbostadshus

FÖRETAGSFRÅGOR

65 företagsverksamhet mm, målsättning, ledning, rationa­
lisering osv, till företagsadministration praktiskt angrän­
sande frågor tex kontorsteknik, arkivering, duplicering,
sekretess, dessutom (avlägsnare besläktat) teleförbindel­
ser, grafisk industri, bokbranschen

656 transporter, trafik, väg-, spår-, sjö-, luft- och posttrans­
porter (interna transporter dock under 658), dels sam­
manfattningsvis, dels på detaljerade nivåer med tonvikt
på tekniska frågor och fysiska resultat

656.0 transportorganisation, systemutredningar även om hela
samhällens trafik- och resemönster samt administrativa
åtgärder tex rörande trafikreglering, hållplatser, parke­
ring, taxor

657 räkenskaper, bokföring, kontoplaner, kostnadskalkyle-
ring (även för fastighets- och byggkostnader), budgete­
ring, skattehänsyn ur företagssynpunkt

658 företagsekonomi bl a företagsformer, produktionsmedel
och -hjälpmedel inkl anläggningar, deras lokalisering
och försörjning, interntransporter, tillverkningsorganisa­
tion i fasta anläggningar (dock byggnadsproduktion mest
under 69.00), personalfrågor, försäljningsformer, han­
delsteknik

659 publicitet mm, spridningsverksamhet både för neutral
information, forskningsresultat, propaganda och reklam,
special metoder på alla nivåer från massmedia till konsu­
lentverksamhet och hänvisningsskyltning

INDUSTRIGRENAR

66 kemisk teknik, allmänt om kemiska förfaranden vid
produktion, tekniskt utnyttjade kemiska varor, vissa sär­
skilda grenar bl a livsmedels- och petrokemisk industri,
raffinaderier

662 bränsleteknik mm, explosivämnen, bränslen, förbrän­
ningslära, eldningsteknik, energifrågor i anslutning till
eldning

37

"brännugnsindustri", glas-, keramik-, porslins-, te­
gel-, kalk-, kalksand-, gips- och cementindustri od med
tillhörande material och tillsatsämnen

betongindustri (I), allmänt om fabriksbetong och -bruk
och betongvaror, detaljerat om sammansättning hos bruk-
och betongmassor samt om oarmerade betong- och lätt­
betongvaror och deras specialfall t ex färgade plattor,
autoklaverade block, centrifugerade rör, ytbehandlade
fasadelement osv

betongindustri (II), betongelementfabriker, tillverkning
av armerade betong- och lättbetongvaror, allmänt om
betong innehållande speciella formvaror som armering
tex spännbetong, ferrocement, stålkärnebetong

färgindustri, pigment, lösnings- och bindemedel i fär­
ger, tryck-, rit- och målningsfärger, läcker, övrig färg-
ning tex betsning, industrialiserad målning och lackering
med dess sprutplatser och torkugnar (som byggplatsar­
beten dock under 698)

metallurgi, metallers tekniska egenskaper, legeringar,
malmbearbetning, framställning av metaller bl a stål,
olika stålkvaliteter, metallurgisk vidarebehandling tex
förzinkning

industrigrenar bl a plast, metallmanufaktur, läder-,
massa-, pappers-, textil-, plast-, gummi-, stenindustri,
bl a allmänt om plastsorter (byggtillämpningar dock
under 691.17)

träindustri, råvaror, träslag, sågverk, torkning, impreg-
nering osv, tillverkning av trä-, spån-, bark- och kork-
baserade material, formade träprodukter tex virke och
snickerier (monteringsfärdiga trähus dock i första hand
under 69.056)

finmekanik och reglerteknik, allmänt om mekanisk
reglering och automatisk styrning, drivna mekanismer
tex ur, precisionstillverkningar tex instrument, finsmide
inkl lås och beslag, hantverksartade grenar bla finsnickeri

datorteknik, allmänt om datorer, datorterminaler, kal­
kylatorer, räknedosor och ADB, tillämpningsaspekter på
datorprogram, maskinell informationsbehandling, dator­
stödda metoder, kringutrustning tex för grafisk redovis­
ning

BYGGANDE

69 byggsektorn, sammanfattningsvis för allmänt särskiljan­
de av bygg- och anläggningsvcrksamhet från andra sek­
torer (byggnader rent konkret sammanfattas under 721)

69.00 byggprocessen, mer ingående om företeelser under
byggnaders och anläggningars tillkomstskedc (de före­
gående och efterföljande fastighetsskedena är otydliga i
UDK-systemet och kan närmast tolkas in under 332)

BYGGNADSDELAR

69.02 byggdetaljer, sammanfattningsvis eller blandat om
byggnadsdelar, "byggdetaljblad" allmänt, dessutom
endast här om diverse byggnadsdelar ej separat upptagna
nedan bl a nedkast, schakt, kulvertar, utvändiga komp­
lement tex terrängtrappor, detaljer ej preciserade till visst
läge i byggnaden tex fogar (husgrunder som byggnads­
delar, se 624.15)

69.022 väggar allmänt (jfr nedan) inkl grundmurar, bärande
väggar, innerväggar, skärmväggar, fristående murar

69.022.3 ytterväggar, väggar som klimatskydd och fasader, detal­
jer runt väggöppningar tex smygar, fönsterbalkar, bröst-
ningar, portomfattningar samt utsprång från fasad tex
balkonger, skärmtak, loftgångar

69.024 yttertak inkl terrasser och kupoler samt inkl bärande
delar såväl som beläggningar och komplement tex tak­
räcken, takfönster, lanterniner (avvattningsanordningar
dessutom under 696.1)

69.025 bjälklag inkl plattor på mark och fribärande delar, även
vindsbjälklag, däck, gallerier och invändiga balkonger,
undergolv, inner- och undertak

69.025.3 golvbeläggningar och därmed samverkande komplement
tex skrapgaller, socklar

69.026 trapphus mm, ytter- och innertrappor, fasta stegar,
ramper, hissar och miltrappor (här som byggnadsdelar
men som maskinerier under 621.8)

69.028 dörrar och fönster och därmed jämförbara öppningar
och tillstängningsanordningar (inhägnader hellre under
69.02, dagsljusinsläpp genom tak även under 69.024 och

3 9

rörliga väggpartier även under 69.022), portar, grindar,
burspråk, fönsterluckor, solavskärmningar och skydds­
galler mm avpassade för dörrar och fönster

BYGGANDE (FORTS)

69.03 särpräglade byggförutsättningar, extrema former eller
dimensioner t ex skyskrapor, höghus med många våning­
ar, demonterbara, omställbara eller transportabla kon­
struktioner, byggande i särpräglad omgivning och särskilt
på vatten, under mark, i tropikområden, i utland inkl
u-länder, vid kall väderlek

69.05 byggplatsens anordningar, etablering av byggplatsen
och arrangerande av arbetsområdet, utsättning, försörj­
nings- och skyddsanordningar m m under byggnadstiden
(rationella anordningar för själva byggnadsarbetena mer
under 69.057)

69.056 industrialiserat byggande (I), fabriks förlagda moment,
förtillverkade byggnader som helhet och som byggsystem
t ex lätta eller tunga konstruktioner, elementtillverkning i
stationära anläggningar (för betongelement dock kon-
struktionsaspekter under 624.012.3 och tillverkningstek­
nik under 666.98)

69.057 industrialiserat byggande (II), byggplatsförlagda mo­
ment inkl förtillverkning i tillfälliga fältfabriker, monte­
ring av element med tillhörande frågor om toleranser
mm, rationellt seriebyggande annat än montering, form­
sättning inkl glidformar och lift-slab, ställningar och
ställningsbyggande, lyft- och transportanordningar od

69.059 byggnadsunderhåll mm, fasadrengöring mfl byggar-
betsliknande underhållsåtgärder, byggnaders livslängd,
deras flyttning, lyftning, rivning med eller utan återupp­
byggnad

69.059.2 byggfel och reparationer, slitage, sprickbildning, ras,
skadeverkningar och motåtgärder i redan uppförd bygg­
nad

69.059.3 ombyggnad och upprustning, förstärkningsarbeten,
renovering, modernisering, tillbyggnad, anpassning för
ändrad användning av befintlig byggnad

BYGGMATERIAL, BYGGVAROR

691 byggmaterial och -varor sammanfattningsvis eller blan-

40

dat, dessutom mer detaljerat om sådana sak varor t ex
spik, hörnförstärkningar osv som jämställs med "mate­
rial" utan att indelning efter nedanstående substansgrup­
per är av något större intresse

organiska byggmaterial andra än de som täcks nedan,
bl a halm, bambu, kork, papper, träfiber, bitumen, as­
faltpapp, asfaltbetong, djurhår

trä, egenskaper och varor för bygganvändning inkl trä-
baserade produkter bl a limträ, lamellträ, faner, plywood,
spånskivor, träullsplattor (träfiberskivor dock under
691.1 och träslags inbördes särskiljande kännetecken
under 674)

plast och gummi, polymerer för bygganvändning (i fast
form med eller utan armering, däremot ej som binde­
medel od)

stenmaterial, natursten, obrända mineral i bygganvänd­
ning tex bentonit, asbest, vermikulit, allmänt om sand,
grus mfl bergartsmaterial (dock speciellt som vägmate-
rial under 625.0 och som betongballast under 631.32)

"konststen", bl a gipsskivor, gipskomponenter, kalk­
sandsten, magnesia, imiterad natursten, plastbetong och
övrig icke-cementbetong

betong allmänt, översiktligt eller blandat, med tonvikt
på utnyttjandeaspekter för ordinär cementbetong

oarmerad betong innefattande lättballast- och porbetong
samt användningsaspekter för tyngre oarmerade betong­
varor tex block, rör, takpannor, beläggningsplattor

armerad betong, här innefattande mest användningen av
armerade komponenter av betong inkl spännbetong, lätt­
betong, asbestcement, även armerade med andra material
än stål tex växt- och glasfibrer (stålarmering hänförs
mest till konstruktioner 624.012.4 och fabriksarbeten
666.98 samt platsarbeten 693.5)

tegel och lermaterial, torkade, stabiliserade eller brända
material bl a adobe, jordblock, tegel inkl rör och tak­
pannor, keramiska produkter inkl sanitetsgods

bindemedel mm, kalk, cement, bruk, fyllnings-, av-
jämnings-, spackel-, fog-, tätningsmassor, kitt, lim (även
sammanfattningsvis om mängdvaror för färdig yta men
färger dock mest under 667)

41

691.6 glas, alla oorganiska sorter för bl a fönsterglas, glas­
block, glasull, mineralull, emaljskikt

691.7 icke-järnmetaller bl a koppar, brons, mässing, bly,
zink, aluminium, lättmetall

691.71 stål och andra järnmetaller bl a gjutjärn, rostfritt stål,
smidesjärn (liksom ovan i övriga 691 . . .-tal ligger ton­
vikten på utnyttjandet för byggnadsdelar dvs ej för lösa
föremål, dock i stället 624.01 . . .-tal så snart utform­
ningen av hela konstruktioner i visst huvudmaterial
beskrivs)

BYGGNADSARBETEN

693 murning mm, egentliga byggnadsarbeten som ej har
egen klassifikationsgrupp i urvalet nedan: naturstens-,
block- och tegelmurning, putsning, plattläggning, byg­
gande av stommar och utfackningar m m (byggnadsdels-
anknutna arbeten hänförs dock i första hand till bygg­
nadsdel och resandet av monteringsfärdiga stommar till
69.057)

693.5 betongarbeten (I), översiktligt om alla byggplatsan­
knutna betongarbeten samt detaljerat om armering, dess
tillpassning, inläggning och förankring, spännmetoder
för före- och efterspänd armering, kabelbetong

693.54 betongarbeten (II), detaljerat om arbeten med platsgju-
ten betong inkl flyt- och injekteringsbetong mm: bland­
ning, tillsatser, gjutning, pumpning, sprutning, vibre-
ring, härdning och ytbehandling på byggplats, skydd,
formrivning (beträffande betongformar återfinns fabriks-
gjorda anordningar under 69.057, timmermansarbeten
under 694 och armeringsinläggning under 693.5)

694 träarbeten, timmermans- och snickararbeten på bygg­
plats, utförande av både gamla och moderna trädetaljer
(hela trähus och frågor om dimensionering mm under
624.011 samt fabriksförlagda arbetsmoment under 674
och 69.056)

LEDNINGSINSTALLATIONER

696 rörinstallationer mm, på översiktlig nivå om rörled­
ningsarbeten och VA-installationer i och intill hus, på
detaljerade nivåer dessutom om specialinstallationer bl a
gas-, ång-, tryckluft- och sugsystem

42

696.1 VA-installationer, avfalls-, vatten- (utom varmvatten-)
och avloppsinstallationer samt takävvattning, husdräne­
ring, sanitets-, uppsamlings- och reningsutrustning för
enskilda hus

696.4 varmvatteninstallationer för försörjning med tappvarm­
vatten (varmvattenberedning i kombinerade system dess­
utom under 697.3 och installationer huvudsakligen för
energilagring under 697.7)

696.6 elinstallationer inomhus, oavsett spänning och ändamål
(även tele m m) men sett ur byggandets synpunkt

UPPVÄRMNING OCH VENTILATION

697 uppvärmning mm, sammanfattningsvis om uppvärm­
ning och luftbehandling i byggnader, bl a när övergri­
pande synpunkter som systemval och energibesparing
ingår

697.1 underlagsdata om värme, värmebehov, de byggnads­
egenskaper samt inre och yttre faktorer som inverkar på
värmebalansen, tillhörande beräkningsmetoder (meteoro­
logiska data dock i första hand under 551.5)

697.2 "utplacerad värme", byggnadsuppvärmning med indi­
viduella värmekällor i rum bl a eldstäder, öppna spisar,
kaminer, elpaneler, flyttbara varmare

697.3 centralvärme, allmänt om värmeccntraler inkl kombi­
nerade system samt på detaljerade nivåer om värmepan­
nor, kärl, rörsystem, radiatorer mm och deras dimensio­
nering samt motsvarande detaljer för varmluftsystem
(driftaspekter dock i tillämpliga fall under 622 eldnings­
teknik)

697.34 fjärrvärme inkl värmeverk, ledningar och kulvertar,
distributionscentraler, förbrukningsmätning mm

697.4 värmecirkulation i rör, flödes-, pumpnings-, inregle-
rings- och resultataspekter på centraluppvärmningssy­
stem med vatten eller andra vätskor (små och stora
system inkl fjärrvärmenät)

697.7 alternativ värme, icke traditionella uppvärmningsmeto­
der under utvecklingsstadiet bl a sol- och jordvärme,
okonventionella energilagringsanläggningar använda
som värmekällor, eldning med ovanliga bränslen osv

43

697.8 skorstenar och rökkanaler (alla storlekar) ur rökbort-
ledandets och därmed sammanhängande synpunkter, inkl
gnistkamrar, dragreglerings- och askhanteringsanord-
ningar, inspektion, sotning mm

697.9 luftbehandling sammanfattningsvis, principer för luft-
klimatiseringssystem allmänt, specialfall t ex skydds- och
brandventilation, dessutom detaljerat om industriell fukt-
kontroll samt om stoftrening mm av förorenad inomhus-
luft bl a kåpor, punktutsugning

697.92 rumsventilation, naturliga och mekaniska ventilations­
system i snävare bemärkelse, med tonvikt på system för
luftväxling i ordinära rum: underlagsdata, intag, kanaler,
ventiler, deras placering och dimensionering od

697.94 luftkonditionering, kombinationssystem som i komfort­
syfte åstadkommer mer än bara luftväxling tex filtrering,
kylning, fuktkontroll av rumsluft i ordinär miljö (till
skillnad från särskilda industritillämpningar mm under
697.9)

697.95 luftcirkulation, strömning i hela luftbehandlingssystem
och särskilt resulterande flödesfördelning och luftrörelser
i rummen samt inreglering av fläktar, tilluftsdon mm för
avsedda ventilationseffekter

697.97 luftvärmning och -kylning främst ur synpunkterna
byggnadsuppvärmning, tekniska metoder för värmning
och kylning av/med luft samt värmeåtervinning i luft­
behandlingssystem

SKYDDANDE BYGGNADSÅTGÄRDER

698 målning mm, underbehandlingar, behandlingstyper,
måleribranschens ordinära och speciella arbeten bl a
glasningsarbeten, väv- och tapetuppsättning, skyltmål-
ning, förgyllning mm

699.8 skydd och isolering, sammanfattningsvis om tekniska
åtgärder för skydd av byggnadsverk, samt särskilt om
täthet mot väder och vind, skyddsrum, nödutrymnings-
anordningar, extra stormskydd, skydd mot insekter, röta
och andra biologiska angrepp, skydd mot fysikaliska
risker bl a åsknedslag, strålning (i samtliga fall avses här
byggnadsåtgärder och inte tex skadeeffekter på männi­
skor eller verksamheter)

44

699.81 konstruktioners brandsäkerhet, byggnads- och instal­
lationstekniska åtgärder för att motverka brandrisker bl a
materialval, indelning i sektioner med murar, branddör­
rar osv, fasta installationer t ex sprinkleranläggningar
(krav på utrymningstrappor mm närmast under 351.78
och brandventilation även under 697.9)

699.82 fuktisolering m m , tätskikt, konstruktioners utformning
ur fukt- och vattensynpunkt inkl uttorkning efter uppfö­
randet, avtäckningar, drivvattenrännor mm (teori mest
under 532 och 533)

699.84 ljudisolering mm, konstruktioners utformning ur aku­
stik- och vibrationssynpunkt bl a isolering, dämpning,
rumsakustisk förbättring, detaljutformning mot sväng­
ningar och skakningar inkl jordskalv (teori mest under
534)

699.86 värmeisolering mm, konstruktioners utformning ur ter-
misk synpunkt bl a värme- och köldisolering, detaljer mot
termiska rörelser t ex expansionsfogar (teori mest under
536)

KONST M M

7 konstnärliga grenar, estetiskt anknutna ämnen (utom
samhällsbyggnad och arkitektur) bl a konst och musik,
konstnärlig teckning, konsthantverk, möbelkonst, indu­
striell och annan formgivning

SAMHÄLLSBYGGNAD

711 samhällsplanering, allmänt om fysisk planering som
sektor, dess teori, principer och övergripande resultat

711.1 "planeringslinjer", inledningsskede med inventeringar,
prognoser od , utvecklingstyp i stort tex spontana bebyg­
gelsemönster, omstrukturering osv, allmänt om plane­
ringsprocessen själv

711.13 befolkningsförutsättningar, bl a bosättningens täthet
och fördelning, migration, urbanisering, pendling, utlo-
kalisering

711.14 markförutsättningar, offentliga åtgärder i markanvänd­
ningsfrågor, hänsyn till grundförhållanden, ägande,
exploateringslämplighet, jordbruksmark som samhälls­
resurs m m

45

omdaningsprocesser, fysiska planeringens genomföran­
deaspekter bl a etappindelning, evakuering, stadsdelsriv­
ning eller punktsanering, ersättande med ny bebyggelse,
slumsanering, förändringsfrågor t ex kontorisering, för­
tätning

regionplanering på alla nivåer från fysisk riksplanering
med mellanstatlig samordning till strukturering av trakter
eller mindre områden, även vid enstaka lokaliserings­
frågor (t ex för industri) som kräver regionala hänsyn

landsbygdsplanering (kan lämpligen ges generös tolk­
ning vid klassificering så att glesbygdsutveckling ganska
allmänt innefattas)

tätortsplanering, stadsplanering i traditionell mening
och dess anpassning för olika typer av tätorter bl a kon­
centrerade eller utbredda städer, storstäder, stadsliknande
byar, nya städer, särskilda lägen och funktioner t ex kust­
städer, industristäder

stadsmiljö, stadsbyggnadskonst estetiskt och historiskt
sett, helhetssynpunkter på byggd miljö, "townscape",
hänsyn vid om- och nybyggnad till den befintliga omgiv­
ningens karaktär

tätortsdifferentiering, övergripande fördelning på zoner
och stadsdelstyper, med tillhörande legala och admini­
strativa åtgärder för att genomdriva viss funktionsfördel­
ning mellan stadsdelar

områdens detaljplanering, enstaka tätortsområden efter
funktionstyper (andra än bostadsområden), främst den
fysiska planeringens slutliga uttryck i plankartor, -moti­
veringar, -beskrivningar för bl a city-, kontors-, kommu­
nikations-, industri-, sjukhus-, skol-, militär-, rekrea­
tionsområden (permanentbostadsartad fritidsbebyggelse
även under 711.58)

bostadsområden, grannskapsenheter med tillhörande
närcentra osv oavsett om låg eller hög bebyggelse, även
slum, exklusiv bebyggelse, temporära läger och mobila
enheter uppställda på visst sätt (växelverkan mellan om­
rådets aktiviteter och dess samhällsomgivning ingår ofta i
beskrivningar av bostadsområden)

bebyggelses dimensioner mm, detaljplaner beträffande
friytor, tomtindelning, husplacering, -höjder och -av­
stånd, byggnadslinjer, exploateringsgrad, totaltyp tex

tätt-lågt, dessutom inplacering av småkomplement i
byggd miljö

711.7 trafikledsplanering för väg-, spår-, sjö- och flygtrafik­
leder, särskilt samhällsaspekterna på gatu- och vägplane­
ring

711.8 försörjningsnäts planering, hänsyn till övergripande
faktorer vid förläggning osv av kraftledningar, kulvert-
system, kabelnät mm, gemensamma frågor för olika
tekniska sektorers nät t ex samordnade ledningsstråk i
gator

712 landskapsplanering mm, funktionell och estetisk ut­
formning av markytor och vegetation i såväl offentliga
som privata sammanhang, närmiljö- och grönområdes­
planering med tillhörande lek-, parkerings- och rekrea­
tionsanordningar mm, trädgårdskonst allmänt, trevnads­
anordningar utomhus t ex smådammar, fontäner

719 lokala bevarandefrågor gällande bl a naturscenerier,
äldre stadsmiljö, byggnads- och industriminnen, sam­
manfattningsvis om kultur- och hembygdsvård

ARKITEKTUR

72 arkitektur som verksamhetsområde och dess utförda
objekt i sammanfattning

72.01 arkitekturteori, upplevelseanknutna frågor om byggna­
ders allmänkaraktär, arkitekturestetik, miljöperception,
proportionering, monotoni, färgsättning od

72.025 byggnadsvård, förstörelse, vandalisering, ändring, be­
varande, restaurering av byggnadsverk (rent byggnads­
tekniska frågor dock under 69.059 till 69.059.3)

72.03 arkitekturhistoria från äldsta till nyaste tid och arkitek­
turformernas samspel med allmän stilutveckling (jämför
711.4.0 beträffande hela bebyggelsemiljöer)

72.04 byggd utsmyckning, såväl äldre omamentik som nyare
eller folkligare dekorativa detaljer tex mönstermur-
ningar, fasadur, snickeriverandor (jämför arkitekturstilar
under 72.03, "icke byggda" utsmyckningar och konst­
närliga inredningar under 7, heminredning och jämför­
bart under 64)

47

72.09 arkitekttävlingar inkl idé- och stadsplanctävlingar (dock
inte ekonomi- och byggmetodinriktade anbudstävlingar
od)

721 byggnader, sammanfattning av begreppet hus (för gräns­
dragning mot andra objekt t ex vägar) och av faktorer som
är gemensamma för flera användningstyper av hus, dess­
utom här även sådant som representerar hus innan de är
byggda t ex lokalprogram, modeller

721.01 byggnadsutformning särskilt i fråga om "huvudgrep­
pet", med framhållande av något utpräglat drag hos ett
helt byggnadsprojekt tex situationsplan, våningsantal,
husform, våningsplaners struktur, måttsamordning, mo­
dulanpassning od

721.05 rumsutformning, husprojektering ur funktionssynpunkt,
anpassning av delar av byggnader för bestämda ändamål
tex entréer, toaletter, förvaringsplatser osv

BYGGNADSTYPER

725 offentliga byggnader bl a förvaltningsbyggnader, kom­
munalhus, rådhus, post-, tele-, militär-, polis- och fång­
vårdsbyggnader, dessutom arkitekturaspekten av teknis­
ka byggnadsverk som tex vattenverk, energiverk och
broar samt diverse övrigt tex stadsmurar, monument,
utställningsbyggnader

725.2 kontorshus, butiker mm, kontorsartade administra­
tionsbyggnader allmänt, banker od, försäljnings- och
kundservicelokaler från individuella småbutiker till varu­
hushallar och övertäckta stråk (ytterligare UDK-tal kan
behöva utnyttjas tex för bostäder i samma hus som
butiker)

725.3 stations- och lagerbyggnader mm, hus anknutna till
trafik, transport och lagring bl a järnvägs-, buss- och
flygstationsbyggnader, kylhus, silor och hamnmagasin,
parkeringshus och service verkstäder (små garage som
bostadskomplement dock under 728)

725.4 industribyggnader (när hus vid industrianläggningar ses
bara som ram för processer hör de till olika UDK-tal för
verksamhetsgrenar, men i övrigt samlas här allt allmänt
om industribyggnader typ fabriker och verkstäder)

725.5 vårdbyggnader, innefattande tre karakteristiska grupper:
(a) egentliga sjukhus och kliniker inkl mentalsjukhus och

48

djursjukhus, (b) hem för långtidsvistelse för gamla, kon­
valescenter, invalider mfl under viss vård och tillsyn,
(c) barnstugor, daghem od för i allmänhet helt friska barn

725.7 restauranger och bad, alla slags serveringar inkl kios­
ker, barer, uteserveringar (själva köksdelen dock under
643), badanläggningar både offentliga och privata inkl
simhallar, tävlings- och utomhusbassänger, småpooler,
badstrandsbyggnader, bastulokaler (hygien- och VVS-
problem hör till det karakteristiska för denna grupp)

725.8 samlingslokaler mm, byggnader med särskild akustisk-
visuell funktion t ex hörsalar, konserthus, teatrar, biogra­
fer, konferenslokaler, övriga byggnader för rekreation,
sport och idrott tex tennishallar, isbanor, arenor osv, (för
sammanfattning av fysiska anläggningar även en del
annat än egentliga byggnader:) fritidshamnar, rid-, skjut-
och löparbanor, bollplaner osv

726 kyrko- och kultbyggnader, även icke-kristna tex mos­
kéer, sammanfattande om kyrkoägda komplex tex klos­
ter, prästboställen, även gravanläggningar inkl kremato-
rier och kyrkogårdsarkitektur

727 skol- och undervisningsbyggnader för alla nivåer från
grundskolor till universitet och för alla undervisnings­
ämnen inkl fackskolor med övningsverkstäder (förskolor
kan i praktiken betraktas som barnstugor under 725.5 och
laboratorier kan samlas under 727.5)

727.5 vetenskapliga byggnader mm (725.5 tjänar här som
förkortning av 725.5/.9 för att begränsa 727 ovan till
skolor) bl a laboratorier, museer och därmed jämförligt,
konstgallerier, arkiv- och biblioteksbyggnader, inspel­
nings- och sändningslokaler för TV, radio mm, veten­
skapliga observatorier

BOSTADSBYGGNADER

728 bostäder allmänt utan teknisk detaljering (bostadssek­
torn avgränsad mot andra byggnadstyper mm, dock alla
bostadspolitiska anknytningar under 351.77), dessutom
även på detaljnivå om bostadsbyggnader i särpräglade
sammanhang tex historiska bostäder, herrgårdar, lant­
gårdar, hyddor osv samt vanliga bostäders uthus, enskil­
da garage od

728.1 bostadsutformning, boendemiljö inomhus, bostadsarki­
tektur sammanfattningsvis för följande 728 . . .-tal och

49

särskilt projekterings- och funktionsfrågor gemensamma
för en- och flerbostadshus (men kanske uppdelade efter
annan indelningsgrund, dock hushållens egna heminred­
ningsfrågor under 64 och 643)

728.2 flerfamiljshus, flerbostadshus med tre och flera lägen­
heter inkl både hyrda och ägda lägenheter

728.3 småhus, en- och tvåbostadshus, friliggande eller sam­
manbyggda till parhus, radhus, kedjehus osv (med indi­
viduella lägenhetsingångar i markplan, vid gränsfall som
hyresradhus dock mer hänsyn till boendeform än till
ingångar)

728.5 hotellbyggnader, även specialformer tex stugsamlingar,
motell, ungdomshärbärgen, pensionat osv (matsalsdel
under 725.7 och storkök under 643, konferenslokaler
under 725.8 och bostadshotell närmast under 728.2)

728.7 fritidshus disponerade av familjehushåll eller jämförbart
men ej permanent bebodda, inkl mobila bostäder typ
husbåtar, husvagnar (dock nomadbostäder under 728 och
campingtält under 79)

ÖVRIGA ÄMNEN (HUMANIORA MM)

74 grafisk presentation, ritningsteknik och -utrustning,
textning, perspektiv, datorstödd ritning, ritregler, beteck­
ningsstandarder, praktisk hantering av ritningar

77 fotografiska metoder, fotografi och filmning samt tek­
niska metoder med avbildande strålar tex fotogrammetri
(praktisk användning av kontorskopiering od förs under
65)

79 sport och spel m m, rekreations- och förströelsebetonade
aktiviteter, kroppsövningar från barns lek till vuxnas
idrott, även motorsport osv, ur byggsynpunkt särskilt
mått-, form- och funktionskrav för ytor och inbyggd
utrustning

80 språkfrågor inkl ordböcker, termlistor och allmänna
skrivregler (här avses språk som ämne, men att en text
bara har en viss språkform, tex utgör en översättning,
uttrycks inte här)

(övrigt av UDK 8 nämligen skönlitterära framställningar
kan i byggsammanhang föras till "marginellt" under 0
eller"08 eller 9)

50

9 historia och geografi mm, fornminnen, kulturgeografi,
allmänna beskrivningar av viss ort eller trakt, reseskild­
ringar och -guider, kartverk av allmän karaktär, biogra­
fier, egentlig historia dvs analyser och förklaringar till
alla slags historiska förlopp

51

Tilläggstal

ALLMÄNNA TILLÄGGSASPEKTER

x.000.93 historisk aspekt, historik, enklare återblickar mest som
bakgrund till beskrivning av aktuella förhållanden

x.001.1 planeringsaspekt, verksamheter av utredande och förbe­
redande art t ex kommunal planering, redovisningar
innehållande program, hypoteser, prognoser (dock över­
flödigt att markera detta vid 711 . . .-talen och vid projek­
teringsanknutna ämnen där frågeställningarna mest hör
till planeringsstadiet)

x.001.13 formella förslag, särskilt beträffande lagtexter och andra
genomarbetade fall (under (049) finns möjlighet att samla
mer löst framkastade förslag)

x.001.2 genomförandeplanering tex arbets- och tidplaner med
tillhörande resursberäkningar, säkerhetsbetingelser osv

x.001.24 beräkningar, beräkningsmetoder och -exempel (som
tilläggsmarkering vid ämnen där bara en mindre del av
litteraturen brukar gå in på beräkningsfrågor)

x.001.3 specifikationer, formella uttryckssätt för att klart sär­
skilja vad som avses tex leverans- och byggnadsbeskriv­
ningar, även förebilder därtill tex AMA

x.001.4 kontrollprovningar, dels första utprovning av prototy­
per, dels löpande tillverkningskontroll samt typprov,
driftprov od med eller utan samband med ändringar

x.001.5 forskning, undersökningar som samlar och analyserar
vetande för att uppnå bättre förståelse av samband (så
snart viss metod kännetecknar undersökningarna hänförs
fallet till någon av de följande grenarna)

x.001.53 laboratorieförsök, undersökningar där det undersökta
inte står i full växelverkan med sitt naturliga yttre sam-

52

manhang (även om man inte nödvändigtvis håller till i ett
särskilt laboratorium)

fältförsök, undersökningar av företeelser när dessa är
kvar i sina ordinära sammanhang (kan anses oberoende
av observationsteknik och tolkas att innefatta även icke­
teknologiska fältmetoder t ex inventeringar, enkäter,
intervjuserier)

modellförsök av materiell art, dvs på ställföreträdande
objekt som i annat material, annan skala od efterbildar de
originalobjekt som undersökningarna egentligen gäller
(att de i regel även blir laboratorieförsök — i vissa fall i
full skala — kan underförstås och behöver inte markeras
separat)

beräkningsförsök och simuleringar där man genomlöper
en serie matematiska operationer, elektroniska förlopp
od i analoga modeller och studerar utfallet (att utforma
de abstrakta modellerna hör närmast till teorin inom
respektive ämnesområden)

ny utvecklingsförsök, arbeten att från redan vunna insik­
ter komma fram till nya metoder och produkter för mer
allmänt bruk (när benämningarna tål att uppfattas bok­
stavligt hör provhus i betydelsen industriella prototyper
under x.001.4, vetenskapliga provhus under x.001.5,
experimenthus för praktiska försök här under x.001.6 och
rena demonstrationshus under 659, men enklast är att
sammanföra forskning och utveckling till gemensam
FoU-aspekt som läggs här)

projektering som led i byggprocessen och allmänt som
verksamhetsart mm (men hänsyn vid projektering för
visst projektslag räknas direkt till dettas ämnesområde,
jämför generellare förberedelseaspekt x.001.1 samt arki­
tektonisk utformning 721.01 och 721.05)

utförandemetoder, produktionsförfaranden, arbetstek-
nik od, i första hand metoder värda att informera om för
direkt utnyttjande i tillverknings- och byggprocesser

produktionsmaskiner och därmed samverkande anord­
ningar tex hanteringsutrustning vid arbetsmaskiner

verktyg och anordningar, handverktyg även med mo­
tordrift, diverse hjälpanordningar (små och stora) begrän­
sade till icke maskinliknande sådana i produktionssam­
manhang

53

x.002.56 instrument och finmekaniska anordningar i produktions­
sammanhang
(de tre senaste grupperna kan tillsammans avgränsas så
att laboratorierutiner, geodesi mm kan innefattas i pro­
duktion medan experimentella anordningar hellre samlas
under 53.08, tillägg för självregistrering och automatik
görs med 62—5, företagsekonomiska synpunkter med
658 samt hushållsmaskiner och -apparater hålls för sig
under 64)

x.002.6 produktaspekter inkl hur ett visst material kan ingå i
olika varor, hur biprodukter och avfall mm kan användas
osv (dock endast materiella fall, mindre substansbundna
fall som värmeåtervinning kan vara t ex besparing
x.003.1 och anpassbara "intellektuella produkter" hör
närmast under 001)

x.003 ekonomisk synpunkt som viss sida av någon företeelse
vilken i sammanhanget är det primära ämnet (om hela
ämnet kallas X begränsas detta här till vad som språkligt
skulle kallas X-ekonomi, men det finns även ekonomi­
ämnen med egna huvudtal, särskilt samhälls- 330, före­
tags- 658 och hushållsekonomi 64 osv)

x.003.1 besparing od , försiktighet i resursanvändning ("X-eko­
nomi" i den snävare betydelsen av X-hushållning,
X-sparande, X-reduktion, X-behovsminskning)

x.003.12 kostnadsdata od , oftast siffermässigt uttryckta uppgifter
som kan ge konkreta hållpunkter för kostnadsberäk­
ningar, även t ex kapacitets- och förbrukningssiffror,
massberäkningar, proccntfördclningar (kalkyleringsme-
toder under 657, ränte-, tull- och skattesatser under 336,
prisorsaker under 338)

x.003.2 finansiell synpunkt, lämpligen tagen i vid bemärkelse
och inte enbart finansieringssätt utan även förfrågnings-
och upphandlingsförfarande, val av entreprenadform od
(åtgärder från leverantörers och entreprenörers håll sedda
som försäljnings- och anbudsgivningsfrågor mm hör till
företagsekonomi 658)

x.004 användningssynpunkt, krav, funktionssätt och upp­
nådda prestationer, dels teori om kravutformning, "per-
formance" och dess redovisningssätt, dels konkreta erfa­
renhetsbeskrivningar som är sammanfattande eller täcker
andra detaljer än de fyra följande underindelningarna

x.004.12 egenskaper, fylliga eller precisa egenskapsuppgifter t ex

54

tekniska data, uppräkning av för- och nackdelar (doku­
mentformen (083.1) som innebär rekommendationer av
vissa alternativ framför andra kan sättas som tillägg när
värdeomdömen om egenskaperna är givna)

drift inkl driftmetoder, orienterande scheman, bruksan­
visningar, driftresultat (sammanfattning mer allmänt av
drifterfarenheter under x.004 ovan)

underhåll, vård, rengöring, övervakning, att hålla i
oskadat skick (betr byggnader dock hushållsartade ren­
göringsarbeten under 64 och byggarbetsartade större
åtgärder under 69.059)

skador och motåtgärder, dock ej byggfel och repara­
tionsåtgärder av ordinär byggnadsteknisk art (som täcks
under 69.059.2) utan i första hand olycks- och katastrof­
skador och deras undanröjande samt frågor som inte rör
hus utan t ex anläggningar och utrustning

personal, de inom ett ämnesområde berörda personernas
antal, utbildning, kompetenskrav, roller od (jämför
arbetsmarknadens allmänna frågor 331, företagens per­
sonalfrågor 658)

konsulter, projektorer, arkitekter, rådgivande ingenjörer
osv som särskilt fall av närmast föregående kategori

organisation, organisatoriska synpunkter på ett ämne
(organisationer var för sig som namngivna enheter dock
under 06 och företagsrationaliscring mm under 65)

beslutsfattande i organisatoriskt avseende dvs besluts­
processer och -organ (befogenheter på samhällsnivå dock
under 32)

ledningsorganisation bl a arbets- och projektledning i
organisatoriskt avseende, styrning i mer abstrakt bemär­
kelse t ex kostnadsstyrning (teknisk styr- och reglerteknik
under 68, industriell produktionsstyrning i första hand
under 658)

kontrollorganisation, hur kontroll och uppföljning är
ordnad med rapporteringsrutiner, inspektörer, besikt­
ningar od (de tekniska metoderna vid kontroll hör
däremot under x.001.4)

relationer, yttre förbindelser med över- och sidoordnade
organ, underleverantörer, brukare, kunder od innefat-

55

tände olika slags åligganden, leverans- och betalnings­
förbindelser (även korruption), utpräglade fall av sam­
arbete, konkurrens od (i första hand syftande på företag
och institutioner men även individers myndighetskontak­
ter och grannkontakter od kan ifrågakomma här, den
sociala innebörden av relationer dock under 30)

DOKUMENTKATEGORIER

—05 personanknutet men ej nödvändigtvis levnadsbeskri-
vande (Byggdoks specialtolkning för samspel med
nyckelord: "egennamn för person ingår bland nyckel­
orden")
(jämför 9 biografi som ämnesområde)

=02 officiell textversion
(Byggdoks specialtolkning för att i databas kunna urskilja
en kärndel av litteraturen beträffande lagar, bestämmelser
och normbildande skrifter: "originalversion till skillnad
från omnämnanden, sammandrag, uttolkningar, debatt
o sv")
(Vid koordinativ klassificering blir normaspekten lättare
att hantera om man bara betraktar den som en viss doku­
mentform snarare än att låta lagstiftning och normering få
platser som ett antal särskilda ämnesområden. Om varje
dokument i normlitteraturen märks med =02 eller (048)
efter presentationsform och med (094) eller (094.7)
eller (083.1) eller (083.7) efter auktoritetsnivå kan man
ytterligare kombinera detta med indelningar för utgiv­
ningsländer och berörda ämnesområden. På så vis kan
man sedan efter önskan ta ut smalare eller bredare urval
ur den stora totalmängden av lag- och normanknutcn
litteratur.)

(0.026) föränderliga dokumentenheter, lösbladssamlingar od
där kompletteringssatser kan innebära tillägg till och
kanske bortgallring från dokumentomfånget, varvid
innehållets ålder och karaktär också påverkas

(0.062) lekmannaförståeligt, framställningar som är tänkta eller
lämpade för en betydligt bredare krets än de som i yrket
eller tjänsten sysslar med ämnet

(03) referensböcker, i första hand systematiskt uppställda
större handböcker med olika avsnitt (jämför (083.1)
handledningar inom ett begränsat ämne och (083.8)
förteckningar t ex adresshandböcker)

(047) objektpresentationer, framhävda från övrig rapporte-

56

ring som en i byggsammanhang mycket karakteristisk typ
av nyhetsinformation (Byggdoks begränsade tolkning:
"projektbeskrivningar av påbörjade byggnadsarbeten,
objektbeskrivningar av färdigt uppförda byggnadsverk"
så att faktiskt utförda fall kan skiljas från idéförslag mm
som inte helt prövats mot verkligheten)

notiser t ex pressmeddelanden om nyheter (Byggdoks
tillämpning: "tidig ledtråd till dess att fylligare framställ­
ning blir tillgänglig")

normpresentationer, sammanfattningar mm här med
begränsad syftning på lagar, bestämmelser och normbil­
dande skrifter t ex presentationsversioner, utdrag, uttolk-
ningar, diskussioner, omnämnanden osv (i Byggdoks
tillämpning markerar de två koderna =02 och (048) till­
sammans hela normlitteraturen och indelar den samtidigt
i grundtexter och bearbetningar)

debatt , framställningar där individuella bedömningar
eller gruppers kontroversiella ståndpunkter betonas t ex
som partsinlagor, intervjuer, recensioner, kritik

läromedel, framställningar som särskilt lämpar sig för
undervisning och studier (ej nödvändigtvis på titelbladet
kallade för läroböcker eller kurslitteratur men där man
hittar även de "triviala*'partier som annan facklitteratur
tenderar att hoppa över)

anvisningar, praktiska råd, riktlinjer, handledningar,
rekommendationer, checklistor, beskrivningar för erfa-
renhetsåterföring mm dvs litteratur som söker urskilja
och framhålla vad som är fördelaktigt och varna för vad
som är olämpligt (här även officiella men inte juridiskt
stadfästa råd och riktlinjer från myndigheter, varvid i
Byggdoks tillämpning görs tilläggsmarkering =02 resp
(048) för sådana som bedöms vara "normbildande")

samordnande regler, standarder, AMA-texter, kvali­
tetsnormer, utarbetade modelltexter mm med bindande
verkan endast där de inarbetats i ett avtal tex kontrakts­
formulär, allmänna bestämmelser, branschers leverans­
villkor och kollektiva listor, sortcringsregler od (i Bygg­
doks tillämpning görs tillägg =02 resp (048) för sådana
vilka bedöms fungera som "övriga normbildande doku­
ment")

förteckningar, uppräknande koncentrerade framställ­
ningar tex adresslistor, produktregister, marknadsöver­
sikter, kollektiva varukataloger

57

(083.9) projektförteckningar
(i Byggdoks tillämpning begränsat till sammanställningar
över pågående FoU-projekt)

(084) bildmässigt, extra väl illustrerat eller med grafiska fram­
ställningar av speciell karaktär t ex typritningar, kartor

(085) kommersiellt, reklamtryck, firmakataloger od utsända
från tillverkare och försäljare (kollektiva kataloger kan
ses som förteckningar (083.8) medan tcxtreklam i tid­
skriftsartiklar od enklast lämnas omarkerad som "icke-
firmatryck')

(088.7) "märkesidentifierat"
(i UDK-systemet avsett för firma- och varumärken men i
Byggdoks specialtolkning för samspel med nyckelord
tillämpat som samlingsgrupp "egennamn av typ han­
dels-, firma-, varunamn ingår bland nyckelorden" så att
denna begränsade grupp kan avsökas efter namn som
man känner igen så snart man ser dem men inte alltid kan
aktivt erinra sig som sökord)

(094) lagar, sammanfattningsvis om den auktoritetsnivå som
bl a uttrycks i Svensk författningssamling, här tolkat att
syfta inte bara på själva lagarna och förordningarna utan
även på kommentarer, rättsfall, debatt mm kring dessa
(lagtexter som ännu är på förslagsstadiet ges tilläggs­
markering x. 001.13)

(094.7) tillämpningsbestämmelser, föreskrifter utgivna av myn­
digheter med stöd av lagrum i föregående kategori, sam­
manfattningsvis om "sekundär" auktoritetsnivå där be­
stämmelser av bindande karaktär ingår, t ex Svensk
Byggnorm, men där straffpåföljder od måste grunda sig
på högre nivå
(jämför förklaringar vid =02 ovan och exempel i alfabe­
tiska registret under "normbildande skrifter" hur lag-
och bestämmelsekomplexet underindelas i föreliggande
UDK-urval)

ORTS ANGIVELSER

(1 - 2 1) tätorter, förhållanden berörande tätbebyggelse (jämför
dock 711.4 m fl där tätortsförhållanden bör underförstås
utan särskild markering)

(1 - 2 2) glesbygd, landsbygdsförhållanden (andra än samhälls­
planering under 711.3), även glesbebodda naturmiljöer
t ex fjällområden

58

(1 - 7 1) enskild sektor, individ- och kärnfamilj inriktade företeel­
ser tex privatbilism, enskild egendom, familjeföretag od

(1 - 7 2) gemensamhetssektor, kollektiva former (andra än
"samhällsapparaten" under 351 tom 354) tex kollektiv­
trafik, kooperation, gemensamhetsanläggningar, alle­
mansrätt, samutnyttjande för flera hushåll

(1—77) u-länder, tonvikt på utvecklingsproblem varvid även
sektorer med hög utveckling kan finnas i samma land

(1—87) utland som marknad och verksamhetsfält, utrikesdcl till
skillnad från inrikesdel inom handel, företagsetablering,
konsult- och entreprenörsverksamhet od (varvid ett visst
land beskrivs som utgångsland, annars nästföljande fall)

(100) internationellt, mellanstatligt, sammanfattningsvis för
ett antal berörda länder eller ibland hela världen

(204) belägenhet under vatten, nedsänkt läge i eller under
vatten som miljöförutsättning för byggnadsverk tex
grundkonstruktioner (därutöver bl a markering 69.03 för
anpassad byggnadsteknik, 626 för dykeri- och undervat-
tensarbeten och 556 för frågor som gäller vattnet mer än
byggnaden)

(213) varma trakter, tropiska och subtropiska områden

(24) belägenhet under mark, i jord eller i berg som miljö­
förutsättning för konstruktioner särskilt om de också är
vanliga över mark tex behållare och arbetslokaler (för
tunnlar mm är undermarksläge automatiskt underförstått)

(26) belägenhet till havs, i eller på vatten med betydande
avstånd till fast land tex off-shorekonstruktioner och
flytande byggnadsverk, även havsområden i geografisk
indelning tex Östersjön osv

EUROPEISKA OMRÅDEN

(antikens länder under UDK (3) utnyttjas ej som indel­
ning i detta urval utan antika områden anknyts till nutida
länder)

(4) Europa

(4—11) Östeuropa, östeuropeiska politisk-ekonomiska blocket
sammanfattningsvis samt enskilt om Östtyskland,
Tjeckoslovakien, Polen, Ungern

59

(41) Brittiska öarna, Storbritannien inkl översiktligt om
brittiska samväldet, Irland

(43) Tyskland mm, de nutida staterna Västtyskland och
Österrike samt hela tyska området geografiskt och histo­
riskt sett

(44) Frankrike, även Monaco

(45) Italien, även Malta mm

(46) Spanien, Portugal samt halvöns övriga områden

(47) Sovjetunionen, här tolkat som helhet utan extra kod för
dess asiatiska del

(48) Norden oavsett om i sin helhet eller ibland begränsat till
Skandinavien

(48)=0 nordiskt för omvärlden
(av Byggdok använd samlingskod som vid internationellt
informationsbyte kan användas att sortera fram litteratur
om och från Norden på engelska mfl utomnordiska
språk)

(480) Finland

(481) Norge

(485) Sverige

(489) Danmark

(491) Island, även Färöarna geografiskt sett

(49) Europa i övrigt nämligen Nederländerna, Belgien,
Luxemburg (som medlem av Benelux men räknas också
till tyska området), Schweiz, Lichtenstein, Grekland,
Albanien, Jugoslavien, Bulgarien, Rumänien (Turkiet
samlas helst under sin asiatiska del)

UTOMEUROPEISKA OMRÅDEN

(5) Asien, även enskilt om Afghanistan

(51) Kina, Korea, Folkrepubliken Kina med Tibet osv,
dessutom Hong Kong mm och båda Korea (men ej
Republiken Kina, se Taiwan under nästa)

60

Japan, Taiwan

Arabiska halvön bl a Saudiarabien, båda Jemen, Oman,
Arabemiraten tex Dubai, Kuwait mfl, även kulturell
sammanfattning för arabländer men se vidare (56) mfl

Främre Indien inkl Republiken Indien, Bhutan, Nepal,
Sri Lanka, Maldiverna, Pakistan, Bangladesh

Iran

Mellanöstern i översiktlig sammanfattning och enskilt
om Turkiet, Cypern, Irak, Syrien, Libanon, Israel, Jorda­
nien samt palestinska frågor

Sydöstasien och enskilt om Burma. Thailand, Malaysia,
Singapore, Kampuchea, Vietnam, Laos, se vidare an­
gränsande områden under (9)

Afrika och enskilt om Madagaskar mfl öar

Tunisien, Libyen

Egypten, Sudan

Etiopien, Eritrea

Marocko, Västsahara

Algeriet

Västafrika m m , översiktligt om Sahara och Sahel samt
enskilt om Mauretanien, Mali, Övre Volta, Niger, Sene­
gal, Sierra Leone, Gambia, Guinea, Guinea-Bissau,
Liberia, Elfenbenskusten, Ghana, Togo, Benin, Nigeria
och några mindre områden

"Mellanafrika" och enskilt om Kamerun, Ekvatorial-
guinea, Gabon, Kongo, Angola, Centralafrikanska re­
publiken, Tchad, Zaire, Burundi, Rwanda, Uganda,
Kenya, Somalia, Djibouti, Tanzania, Mocambique

Södra Afrika och enskilt om Sydafrikanska republiken,
Botswana, Swaziland, Lesotho, Namibia, Rhodesia/
Zimbabwe, Zambia, Malawi

Canada

61

(72) Centralamerika, de mellanamerikanska staterna på fast­
landet såväl som karibiska/västindiska områden på öar
bl a Mexico, Panama, Cuba, Jamaica osv

(73) USA

(8) Sydamerika men inte hela Latinamerika som innefattar
även (72)

(9) Oceanien m m däribland Indonesien, Filippinerna, Nya
Zeeland, Australien, Papua-Nya Guinea, Fiji och andra
öar i Stilla havet, Arktis och Antarktis (för Grönland
markeras dessutom anknytning till Danmark)

TIDSKÄNNETECKEN

(Inga koder för "inplacerad tid" tex årtal, epoker osv är
medtagna i detta urval eftersom direkttolkade sifferut-
tryck lika gärna kan betraktas som nyckelord. Skrivsättet
med enkla citationstecken '313' och inte "313" osv är en
anpassning till teckenrestriktioner i datorsystem.)

'313' framtid, särskilt vid mer fantasikrävande förutsägelser
snarare än rena trendframskrivningar för några få år
framåt (dessa hör under x.001.1)

'324' vintertid och analogivis om företeelser förorsakade eller
försvårade av kall väderlek (rumsligt sett hör kalla
trakter inkl permafrostområden under (9) bland ortsan­
givelserna)

'36' kristid, pågående krigs-, avspärrnings-, konflikt-, kata­
strof- och farosituationer samt analogivis vidgat till
beredskapsåtgärder och extraordinära förberedelser för
framtida situationer (rent militära ämnen hör dock under
6 och allmän civilförsvarsadministration under 351 bland
huvudtalen)

'37' sysselsättningstid, tid sedd som ekonomisk resurs bl a
arbets- och övertid, som egenvärde för människor bl a
fritid och som dessa kategoriers "förlorade" ömvänd­
ningar bl a frånvaro, spill- och restid, tidsåtgång som
kostnadsfaktor

'4 ' tidsmått, viss tidslängd "i sig själv" frånsett inplacering
i tidsföljd tex 28-dygnsprovning oberoende av dag och år
när den utförs (här utan underindelning i korttids- och
långtidsföreteelser och endast de mer utpräglade fallen är
intressanta ur söksynpunkt)

62

'46 ' ålder, i byggsammanhang lämpligen begränsat till
"avsevärd ålder hos icke levande objekt" tex gamla hus,
äldre anläggningar och med syftning på deras roll i
aktuell tid (deras historia uttrycks med 9 eller vid enklare
historik med x.000.93 medan levnadsålder hos männi­
skor är en kategori under 3 -05)

' 5 ' periodicitet när ett regelbundet växlingsförlopp är kän­
netecknande för saken tex dygns- och säsongrytmer,
inspektions- och åtgärdsintervaller osv, även frekvenstal
och frekvensändringar vid mer ingående studium (där­
emot ej frekvenser i monotona yttringar, alltså ej tex
månadsstatistik, varvtalsdata)

' 7 ' tidsinverkan, både irreversibla förlopp tex åldring, ut­
mattning och reversibla tidsöverbryggande förlopp tex
energilagring, värmemagasinering samt företeelsen att
man vid olika punkter i ett tidsförlopp har olika tillstånd
hos saken att påverka eller studera tex tidigt, sent, sam­
tidigt, oregelbundet återkommande osv

'735 ' diskontinuerlig tid, avbrott i förlopp tex uppehåll i
arbeten, tidvis urkoppling av anläggningar, intermittent
drift

'742 ' obeständig tid som kännetecken för provisoriska bygg­
nader, efemära företeelser, temporära åtgärder, anlägg­
ningar ej avsedda att bli permanenta od (övergångsske­
den sedda som led i större förlopp hör dock till ' 7 ' och
sammanfattning om byggplatser under byggnadstiden hör
främst till 69.05)

63

Alfabetiskt register

A

acceleratorer
betongtillsatsmedel 666.97 '7 '
plasttillverkning 67 ' 7 '

ADB 681.3

administration
företags- 65
kommunal 352
läns- 353
offentlig (alla adm nivåer) 351
riks-, statlig 354
övrigt (allm organisatorisk aspekt) x.008

administrationsbyggnader
kontorshus 725.2
ämbetsbyggnader 725

adressförteckningar
allmänt 0 (083.8)
institutioner mm 06 (083.8)

aerodynamik 533

affärsbyggnader 725.2

affärscentra 711.5

Afrika (6)
tropiska och subtropiska områden (213)
u-länder i Afrika (1 -77) (6)

aktiebolag
företagsekonomi 658
näringsrätt 347
sedda som individuella företag 06

aktiverat slam
biologisk avloppsrening 57 628.3

akustik 534
hörsel (fysiologisk akustik) 534 61

akustikplattor 6 2 - 4 1 699.84

64

akustiktak 69.025 699.84

akustikvaror 691 699.84

allergi 61

allmänna bestämmelser
avtalsjuridik 347
byggnadsbeskrivningar 69.00 x.001.3
normbildande texter (083.7)

allmänna uppslagsverk
annat än byggfrågor 0 (03)
blandat ospecificerat 08

allmännyttiga bostadsföretag
flerfamiljshus (bestånd, produktion)
kommunal bostadspolitik 351.77
kommunala bostadsstiftelser 06
SABO 06 352 354 728

aluminium
byggmaterial 691.7
kemi 54
metallurgi 669

aluminiumkonstruktioner 624.014 691.7

AMA sammanfattningsvis 69.00 x.001.3
tilläggsmarkering för normbildande texter (083.7)
AF AMA 69.00 x.001.3. 69.05
Ei AMA 69.00 x.001.3 696.6
Hus AMA 69.00 x.001.3 721
Kyl AMA 69.00 x.001.3 621.56
Mark AMA 69.00 x.001.3 624.13
VVS AMA 69.00 x.001.3 696

Amerika (summa av:)
(71) Canada
(72) Mellanamerika
(73) USA
(8) Sydamerika

anbud
byggnadsekonomi 69.00 x.003.12
byggnadsupphandling 69.00 x.003.2
näringsrätt 347

anbudsräkning 69.00 x.003.12

andel i vinst
arbetsfrågor 331 x.003
företagsekonomi 658

andningsskydd 613 614.8

animalisk 59
byggmaterial från djurriket 59 691.1

728.2
352

352 728
(485)

65

anläggningsarbeten sammanfattningsvis 624

annonser
varuinformationsdokument (085)
varuinformationsåtgärder 659

anslagstavlor
inredning för information 659 721.05

anslutningar
konstruktionsberäkningar 624.07
mellan byggnadsdelar 69.02
mellan trafikleder 711.7
till offentliga försörjningsnät 351

anställningsvillkor 331 347

ansvar
juridiskt 347
moraliskt 1
organisatoriskt x. 008

ansvarig arbetsledare 331 347 x.007 x.008.2

ansvarsförsäkringar 36 347

antenner
byggnadsinstallationer 696.6
elteknisk utrustning 621.3
takdetaljer 69.024

antistatiska golvbeläggningar 537 69.025.3

antändbarhet
hos byggnader och byggnadsdelar 699.81
hos icke-byggmaterial 614.84 x.004.12

antändning
brandförlopp 614.84
eldning 662
sprängning 622 662

användningsaspekter x.004

apotek 61 725.5

approximationer
matematiska metoder 51

arabländer (summa av:)
(5) asiatiska

(6) afrikanska

arbetarorganisationer 06 331

arbetarskydd 331.82

arbete
intellektuellt eller manuellt 331
mekaniskt 531

66

produktionsfaktorer 331 338
psykologi 1 331

arbetsförhållanden 331.82

arbetsgivarorganisationer 06 331 65

arbetshygien 331.82

arbetskraft 331 x.007

arbetslagstiftning 331 (094)
anvisningar till d:o 331 (094.7)

arbetsledare 331 x.007 x.008

arbetslokaler 331.82
bostadsrum 643
inredning, projektering 331.82 721.05

arbetsmarknad 331

arbetsmedicin 331 613

arbetsmetoder x. 002

arbetsmiljö
hygien, säkerhet o d 331.82
övrigt 331

arbetsplanering x.001.2
inom byggprocessen 69.00 x.001.2

arbetspsykologi 1 331
företagsintema förhållanden 658

arbetsrätt 331 34

arbetstid
förläggning 331 '7 '
resurser eller spill '37*

arbetstvister 331
med stridsåtgärder 331 '36 '

arbetsvillkor 331
företagsintema förhållanden 658

arenor 725.8

arkitektarbete
byggnadsutformning, planlösningar 721.01
hjälpmedel, programutredningar 721
rumsutformning för viss funktion 721.05
ställning som konsult 72 x.001.63
uppförda byggnader, objektbeskrivningar (047)

/med 72 . . .-tal för berörda byggnadstyper/

arkitekter 72 x.007

arkitekttävlingar 72.09

arkitektux
byggnads-, allmänt 72 eller specificerat 725/728.7
inrednings- 721.05
kyrkogårds- 712 726
landskaps- 712
möbel- 7
stadsmiljö- 711.4.0
trädgårds- 712

arkitekturdetaljer (dekorativa od) 72.04

arkitekturhistoria 72.03

arkitekturkritik 72 (049)

arkitekturstilar 72.03

arkitekturteori (-estetik) 72.01

arkitektutbildning 37 72

arkiv
biblioteksaspekter 02
dokumentationsaspekter 002
kontorsteknik 65
offentlig förvaltning 351
offentliga byggnader 725
kulturbyggnader 727.5
riksomfattande institutioner 002 06 354

armatur
belysnings- 628.9
rörlednings- 621.6

armerad betong
arbetsutförande 693.5
byggmaterial och-varor 691.328
byggsystem

stommar 624.012.3
fabrikstillverkning 69.056
uppförande 69.057

konstruktioner 624.012.4
varufabrikation 666.98

armerad jord 624.13

armerad lättbetong, se armerad betong

armering (finns ingen samlingskod)

asbestcement
byggvaror 691.328
tillverkning 666

asfalt
arbeten vid husbyggnad 691.1 693
bindemedel i färger 667
byggmaterial och -varor t ex asfaltpapp 691.1

68

golvbeläggningar 69.025.3 691.1
vägbeläggningar 625.8 691.1

asfaltbetong 691.1

Asien (5)

aska
avfallshantering 628.4
byggmaterial 628.4 x.002.6 691
eldningsteknik 662
eldstäder 697.2

atriumhus 721.01 728.3

Australien (9)

automatisering
anordningar, teknisk automatik 6 2 - 5
apparattillverkning, finmekanik 68
datorstyrning 681.3
företagssynpunkt 65
produktionssynpunkt 338

avfall
byggavfall 628.4 69.05
fast avfall, hushålls- 628.4
fast avfall, industri- 628.5
flytande avfall, hushålls-, se avlopp
flytande avfall, industri- 628.5
gatsopor 628.4
produktråvaror, återvinning x.002.6
radioaktivt avfall 621.0 628.5
sophanteringsanordningar i byggnader 696

avfallshantering 628.4

avflagning x.004.6

avfuktning
komfortsynpunkt 628.8
luftbehandling 697.94

avhärdning
av vattenledningsvatten 628.16

avjämningsmassor
för golv 69.025 691.5

avloppsanläggningar
i samhällen 628.2
inom tomt 696.1

avloppsinstallationer 696.1

avloppsledningar, rör­
inom hus eller tomt 621.643 696.1
större t ex kommunala 621.643 628.2

avloppsnät 628.2
samhällsplanering 711.8

avloppsreningsverk 628.3

avloppstunnlar
för kommunala avloppssystem 624.19 628.2
för vattenkraftverk 624.19 627.8

avloppsutsläpp
avledande till recipient 628.3
föroreningar av vatten i mark 614.7
industriavlopp 628.5

avloppsvatten 628.3
analys av sammansättning 54 628.3

avnötning x.004.6

avnötningsprov 620.17

avrinning 556

avskrivningar
bokföring 657
handelsrätt 347
skatteregler 336

avstyvningar 624.07

avståndsmätning 53.08
geodesi 52
mätfysik 531

avtal
anställnings- 331 x.009
entreprenad- 347 69.00
fastighetsöverlåtelser 332
hyres- 347 351.77
kollektiv- 331 (1 - 7 2)
konsult- x.007.6 x.009
leasing- 658 x.009
leverans- 658 x.009
normbildande formulärtexter
service- x.004 x.009

avvattning
länshållning vid schaktning 624.13
slambehandling 628.3
takavvattning 69.024 696.1
teknisk kemi 66

avvägningsinstrument 52 x.002.56

x.003.2
347

(083.7)

70

B

bad
hygien 613
teknisk värmebehandling 621.7

badanläggningar 725.7

badrum 643
inredning, utformning 643 721.05
installationer 643 696.1

bagerier 66 725.4

balkar 6 2 - 4 2
dimensionering 6 2 - 4 2 624.07

balkonger
bostadsutrymmen 643
byggnadsdelar 69.022.3

ballast
betongbyggnad 691.32
järnvägsbyggnad 625

bambu
byggnadsmaterial 691.1
tropiska växter 58 (213)

band (formkategori) 6 2 - 4 1

bandtransportörer 621.8

banker
bankbyggnader 725.2
bankväsen 336
informationsbanker 002

banvallar 625

baracker
provisoriska bostäder 728.1 '742'
övrigt 69.03

bardiskar 721.05 725.7

barn 3 - 0 5

barnavård
i hemmet 3 - 0 5 64

samhällets barnomsorg 3 - 0 5 36

barnsjukhus 3 - 0 5 725.5

barnstugor 3 - 0 5 725.5

barnvagnsrum 643

bastur, se bad-

bearbetbarhet 620.17
materialfysik 539 x.004.12

verkstadsteknik 621.9

bebyggelse
inventeringar för planering 711.1
kulturgeografi 9
stadsplanebestämmelser 711.6
tätortsmiljö 711.4.0

befolkning
samhällsplanering 711.13
statistik 31

befuktning
komfortsynpunkt 628.8
luftbehandling 697.94

befästningar 6

begravningsanläggningar 726

begreppsförklaringar 001

behållare
för gaser eller vätskor 621.642
stora konstruktioner 624.9

beklädnader
byggdetaljer, allmänt 69.02
byggmaterialegenskaper 691 x.004.12
montering, plattsättning mm 693
skivmaterial, plattor 6 2 - 4 1

bekvämlighetsinrättningar 628.4 725

belastningar
byggnadsstatik 624.04
på elkraftnät 620.9 621.3
på recipienter för avlopp 628.3

Belgien (49)

belysning 628.9

belysningsvärme 536 628.9
värmebalansberäkningar 697.1

beläggningar, se golv-, tak-, väg- osv

bentonit 691.2

beredskap
vid eller inför krisperioder '36'

bergarbeten
bergschaktning vid vanliga byggen 622 624.13
byggande i berg 69.03 (24)
gruv- eller sprängningsarbeten 622
konstruktionsberäkningar 624.1
tunnelarbeten 624.19 (24)

72

bergarter
byggmaterial 691.2
petrografi 55

bergborrning 622

bergmekanik 624.1

bergrum 69.03 (24)

som cisterner 621.642 (24)

bergsprängning 622

bergtunnlar 624.19 (24)

beräkningar
bygg-: belastningsanalys 624.04
bygg-: dimensionering 624.07
forskning med hjälp av beräkningsmodeller x.001.573
kostnads- 657 x.003.12
matematiska metoder 51
värmebalans 697.1
övrigt x.001.24

beräkningsförutsättningar
konstruktionsberäkningar 624.04
kostnadskalkyler x.003.12

besiktningar x.008.6

beskattning 336

beskrivningar
byggnadsbeskrivningar 69.00 x.001.3
uppförda byggnadsverk (047)

/=objektbeskrivningar, projektbeskrivningar/

beslag
byggbeslag 691
dörr- och fönsterbeslag 69.028 691
möbelbeslag 68

beslutsprocesser x.008.1

besparing x.003.1

bestämmelser, se normbildande skrifter

beständighet x.004.12 '7 '
vittring, ytskador od 620.19

beteckningar 0
ritnings- 74

betong: allmän anknytning 691.32
vid närmare analys fördelas
på 624.012.3

624.012.4
666.97
666.98 (forts, nästa sida)

73

69.057
691.32
691.327
691.328
693.5
693.54

betongarbeten
allmänt, sammanfattningsvis 693.5
specifikt: formsättning, armering 693.5
specifikt: övrigt 693.54

betongbeläggningar
golv 69.025.3 691.32
vägar 625.8 691.32

betongblock
som byggvaror 691.327
som industriprodukter 666.97

betongbroar 624.012.4 624.21

betongelement
som byggsystem 666.98 69.056
som bärande konstruktioner 624.012.3
som industriprodukter 666.98

betongfabriker 666.97

betongformar 69.057 x.002.54

betonggolv
beläggningar 69.025.3 691.32
bärande delar 624.012.4 69.025

betonghålblock
som byggvaror 6 2 - 4 7 691.327
som industriprodukter 6 2 - 4 7 666.97

betonghärdning
på byggplats 693.54
på fabrik 666.97

betonginjektering 693.54

betongkonstruktioner
allmänt, sammanfattningsvis 624.012.4
förtillverkade 624.012.3
platsgjutna 624.012.4

betongkontroll
fabriks-, tillverknings- 666.97 x.001.4
provtagning på plats 69.05 691.32 x.001.4
standardisering av kvalitetsklasser 006 691.32
övervakning under gjutning 693.5 x.001.4

betongmaskiner
för byggplatser 693.5 x.002.51

74

för fabriker 666.97 x.002.51
för vägarbeten 625.8 693.5 x.002.51

betongmassa
egenskapsavpassning t ex konsistens 693.54
fabrikstillverkning 666.97
platstillverkning 693.54

betongplattor
beläggningsplattor 691.327
bjälklag 624.012.4 69.025
bjälklagselement 624.012.3 69.025
dimensionering 6 2 - 4 1 624.012.4 624.07

betongproportionering 693.54

betongpumpning 621.6 693.54

betongpålar 624.154 691.328

betongrör 621.643 691.32

betongskal 624.012.4 624.07

betongsprutning 693.54

betongstationer 666.97
maskinutrustning 666.97 x.002.51

betongvaror
allmänt, sammanfattningsvis 691.32
armerade: bygganvändning 691.328
armerade: tillverkning 666.98
oarmerade: bygganvändning 691.327
oarmerade: tillverkning 666.97

betongvibrering 693.54

betongvägar 625.8 691.32

betongytor
beständighet, defekter m m 620.19 691.32
fabriksfärdiga ytor 666.97
ytbehandlingar som byggarbeten 693.54

betsning
material 667
utförande 698

bevarande
av byggnader 72.025
av miljöer t ex naturscenerier 719
av stadsmiljöer 711.4.0 719

bevattningsanläggningar 626

bibliografier
fack-, ämnes- 016
icke fack- 0

bibliografier över bibliografier 016 (083.8)

bibliotek
byggnader 02 727.5
institutioner 02 06

bilar 629

bildmässiga framställningar (084)

bilverkstäder 629 725.3

bindemedel
i betong, bruk mm 691.5
i färger 667

bindlager 625.8

biodammar 57 628.3

biogas (metan, rötgas etc)
som bränsle 57 662
som energikälla 57 620.9

biografer 725.8

biologi 57

biologisk rening
avloppsrening 57 628.3
vattenrening 57 628.16

biologisk/a/, se även bio­

biomassa
som bränsle 63 662
som energikälla 620.9 63

biprodukter x.002.6

bitumen
brytning, utvinning 622
byggmaterial 691.1
färgärnnesindustri 667
geologi, petrografi 55
teknisk kemi 66

bituminösa vägbeläggningar 625.8 691.1

bjälklag 69.025

blandade konstruktioner (av flera material) 624.016

blandat ämnesinnehåll (ej uttömmande indexerat) 08

blanketter 65

blockmurverk 624.012
mumingsteknik 693

bly
byggmaterial 691.7
förgiftningsrisker 613

76

metallurgi 669
oorganisk kemi 54

blymönja
färgindustri 667
korrosionsskydd 620.19 667

blandning
belysningsteknik 628.9
fysiologi 61

blästring 621.7

bockning
armeringsarbeten 693.5
plåtbearbeming 621.9
verkstadsteknik 621.9

bodar vid byggplatser 331.82 69.05 '742'

boende
bostadsanvändning 728.1 /etc/ x.004
grupper av särskilda brukare 3 - 0 5
hemmets aktiviteter 64

bokföring 657

bokhyllor
för bibliotek 02
för heminredning 64
för kontor 65

bollplaner
som byggnadsverk eller idrottsanläggning 725.8
som del av park eller lekanläggning 712

bollspel 79

borrning
bergborrning 622
djupborming 622
markundersökningar 624.131
tunne Iborrning 624.19
verkstadsteknik 621.9

borrplattformar 622 624.9 69.03 (26)

borrpålar 624.154

bostadsarkitektur 728.1

bostadsfinansiering
byggherrens 728 x.003.2
samhällets stöd 351.77

bostadsförmedling 351.77

bostadsförsörjning 351.77

bostadshotell 728.2 (1 -72)

bostadskooperation 728 (1 - 7 2)
HSB 06 728 (1 -72) (485)

bostadslån 351.77 x.003.2

bostadsmiljö 72.01 728.1

bostadsområden 711.58
höghusområden 711.58 721.01 728.2
småhusområden 711.58 728.3

bostadspolitik 32 351.77

bostadsrum 643

bostadsräkningar 31 351.77

bostadssegregation 30 711.58

bostadsundersökningar 351.77 /etc/ x.001.55

bosättningsstruktur 711.13

botanik 58

trädslag för virkesproduktion 674

branddörrar 69.028 699.81

brandfarliga varor 614.84

brandförlopp 614.84

brandförsäkringar 36 614.84

brandlarm 614.84

elektroniska 614.84 621.3

brandmurar 69.022 699.81

brandprovning 620.1 699.81

brandrisker 614.84

brandsektionering 699-81 721.01
brandskydd

allmänt om risker och brandförsvar 614.84
byggnadsteknisk brandsäkerhet 699.81

brandstationer 614.84 725

brandteknisk dimensionering 699.81 x.001.24

brandventilation 697.9 699.81

brandväsen
offentligt 351 614.84
privat 65 614.84

brant terräng 69.03

brevinkast 69.028 691

brevlådor 64

broar, brobyggnad 624.21

78

broarkitektur 624.21 725

broförbindelser 624.21 711.7

brons
byggnadsmaterial 691.7
metallurgi 669

broräcken
säkerhetssynpunkt 614.8 624.21
vägbyggnadssynpunkt 624.21 625.7

brott
kriminalitet 34
materialfysik 539
skador x.004.6

brotthållfasthet
fysikalisk teori 539
materialprovning 620.17

bruk 691.5
fabrikstillverkning 666.97 691.5
injekteringsbruk 691.5 693.54
murbruk 691.5 693

bruksanvisningar (083.1)

brunnar
avlopps- inom tomt 696.1
avlopps- kommunalteknik 628.2
grundläggnings- 624.15
grundvattentäkter 556 628.1
vatten-allmänt 628.1
vatten- småanläggningar 696.1

bränder 614.84

brännare
eldningsteknik 662
pannrumsutrustning 697.3

bränslen 662

bröstningar 69.022.3 69.028

buckling 624.07

budgetering
enskild, företags- 657
hushålls- 64
offentlig 336

Bulgarien
som geografiskt område (49)
som medlem av östblocket (4 -11)

buller
akustik 534

arbetsmiljö 331.82
hälsorisker 613
industrihygien 628.51
trafikbuller 625.0

bullerbekämpning
allmänt 534
i byggnader 699.84
i industri 628.51

busstationer 656 725.3

butiksbyggnader 725.2

butiksinredningar 721.05 725.2

byggande 69
process, stadier, skeden 69.00

byggcentra 06 659 69

byggd miljö
enstaka hus 72.01
områden 711.4.0

byggdetaljer 69.02

inredningsdetaljer 721.05

byggdokumentation 002 69

byggdrift 69.00

byggfel 69.059.2

byggforskning 69 x.001.5

FoU t ex experimentbyggen 69 x.001.6

byggforskningsinstitut 061.6 69

bygghissar 621.8 69.057

bygginstitutioner 06 69
byggkataloger

enskilda från firmor 691 /etc/ (085)
kollektivt utgivna 691 (083.8)

byggkranar 621.8 69.057

byggledning 69.00 x.008.2

byggmarknad 339 69
byggmaskiner

entreprenadmaskiner 624 /etc/ x.002.51
hanterings- och transportmaskiner 69.057 x.002.51
husbyggandets maskiner 69.00 x.002.51

byggmaterial 691

byggmetoder
allmänt 69.00 x.002
industrialiserade, på byggplats 69.057

80

industrialiserade, på fabrik 69.056

byggnadsbeskrivningar 69.00 x.001.3

byggnadsdelar 69.02

byggnadsekonomi 69.00 x.003

byggnadsfunktionslära 721.05
allmän användningssynpunkt x.004

byggnadsinspektion 351.78

byggnadskostnader
allmänna drag 69.00 x.003
sifferuppgifter 69.00 x.003.12

byggnadslagstiftning 69 /etc/ (094)

byggnadslov 351.78

byggnadsnämnder 351.78 352

byggnadsritning 74

byggnadsstatik
analys, laster, säkerhet 624.04
dimensionering 624.07

byggnadsvård
arkitekt- och antikvariesynpunkter 72.025
fasadrengöring, genomgripande underhåll 69.059
kultursynpunkter, hembygdsvård 719
reparationer allmänt 69.059.2
upprustning, om- och tillbyggnad 69.059.3

byggnormer, se normbildande skrifter

byggplanering

arbets-och tidplaner mm 69.00 x.001.2

byggplatser 69.05

byggprocessen 69.00

byggproduktionsteknik 69.00

byggskador 69.059.2

byggstandard 006 69
se även normbildande skrifter

byggsystem 69.056

byggtermer 69 80

byggvaror 691

bygg varuhandel 339 691

försäljnings- och distributionsteknik 658 691

by gg varuhus 658 691

byggvaruindustri
allmänt och sammanfattningsvis 338 691

betong (inkl lättbetong): armerad 666.98
betong (inkl lättbetong): oarmerad 666.97
cement, kalk, tegel, glas, gips 666
metallmanufaktur, plast, natursten 67
monteringsfärdiga komponenter 69.056
stål- och metallämnen, plåt, profiler 669
träindustri inkl snickerier 674

bågar
arkitekturelement 72.04
brodelar 624.21
byggnadsdelar 69.02
dimensionering 624.07

bågtak 624.9

bärande konstruktioner
indelning efter huvudmaterial:
talen 624.011 tom 624.016

bärande väggar 624.07 69.022

bärförmåga
geoteknik 624.131.5

konstruktioner 624.04

bärlager
maskinteknik 621.8
vägbyggnad 625.8

böjhållfasthet
materialfysik 539
provning 620.17

C

campingområden 379 711.55

Canada (71)

cellplast
byggmaterial 6 2 - 4 0 691.17
tillverkning 67

cement
byggmaterial 691.5
tillverkning 666

cementbruk
byggmaterial 691.5
tillverkning 666.97

cementmosaik, se terrazzo

centra
gemensamhetsanläggningar (1—72)
områden, se centrumområden

82

centrala ämbetsverk 06 354

Centralamerika (72)

centralisering x.008

centralvärme 697.3

centrumområden
cityområden, stadskärnor allmänt 711.5
detaljplanering för affärsområden 711.55
detaljplanering för grannskapsenheter 711.58

checklistor (083.1)

CIB 002 06 69 x.001.5 (100)

cisterner 621.642
i berg och mark 621.642 (24)

civilrätt 347

copyright 347

cykelvägar
trafikledsplanering 711.7
vägbyggnad 625.7

cyklar 629

D

daghem
som byggnader 3 - 0 5 725.5
som social service 3—05 36

dagsljusbelysning 628.9
fönstrens inverkan 628.9 69.028 721.01
himmelsstrålningens inverkan 551.5 628.9
husgruppering 628.9 711.6

dagvatten
kommunalteknik, ledningsnät 628.2
nederbörd, naturlig avrinning, perkolation 556
småanläggningar inom tomt 696.1

damm
hälsorisker 613
industriell hygien 628.51
luftbehandling, stoftavskiljning 697.9

dammar
dammanläggningar lex kraftverksdam mar 627.8
hydrodynamik 532
mindre uppdämningar, för odlingsändamål 626
mindre uppdämningar, för regleringsändamål 627
plask- eller prydnadsdammar 712

Danmark (489)

databaser 002 681.3

datablad (083.1)

datacentraler 061.6 681.3

datafångst
apparat- och instrumentutrustning x.002.56
finmekanik bl a dataloggar 68
självregistrering vid maskiner/processer 6 2 - 5

datateknik 681.3

datorelektronik 621.3 681.3

datorer 681.3

datorprogrammering 51 681.3

debattlitteratur (049)

decentralisering x.008

deformationer
konstruktionsberäkningar 624.04
markdeformationer, geoteknik 624.131.5
materialfysik 539
stabilitetsberäkningar tex buckling 624.07

demograf! 31

demokrati
arbetsplats- 331 x.009
medborgarinflytande, närdemokrati 30
samhälls-, politisk 32

demonterbara byggnader 69.03

demontering
användningens upphörande x.004
borttagande av byggnadsverk 69.059

desinfektion 61
av avloppsvatten 61 628.3
av vattenledningsvatten 61 628.16

destruktionsanläggningar
för sopor od 628.4

detaljhandel
företagsekonomi 658
inrikeshandel 339

diffusion
experimentalkemi 54
fasta kroppar 54
gaser tex vattenånga 533
optik 5
teknisk kemi 66
vätskor 532

ångtäta skikt i byggnader 699.82

84

dilationsfogar
byggnadsdelar 69.02
konstruktionsberäkningar 624.07

dimensionering
konstruktionsberäkningar: byggnadsdelar 624.07
konstruktionsberäkningar: övriga fall x.001.24
måttsamordning 721.01
måttsättning av utrymmen 721.05

direktuppvärmning av utrymmen 697.2

diskbänkar
hushållssynpunkt, diskningsfunktion 64
installationssynpunkt 696.1
köksinredning 643 721.05

diskmaskiner 64

diskontinuerlig drift '735'

diskrum 64 721.05

distribution
el 621.3
försäljningsteknik 658
inrikeshandel 339
transporter 656
vatten 628.1

diverse (ej uttömmande indexerat) 08

djupborrning 622

djur 59

djurprodukter som byggmaterial 691.1

djurstallar 59 631.2

dockanläggningar 627

dokumentation 002

dokumentationscentraler 002 061.6

domkrafter 621.8

drag
eldningsteknik 662 697.8
klimatkomfort 628.8
otätheter i hus 699.8
ventilation tex självdrag 697.95

draghållfasthet
materialfysik 539
provning 620.17

tekniska materialdata x.004.12

drift x.004.2

driftkostnader x.003.12 x.004.2

dräner 624.15

dränering
hus inkl grunder, gårdsplaner od 696.1
markarbeten för anläggningar 624.15
odlingsmark t ex täckdikning 626 63
tak 69.024 696.1
torrläggning för landåtervinning 627
vattenbyggnad t ex diken, kanaler 626
vägars underbyggnad 624.15 625.7

dräneringsområden 556

dubbdäckstrafik
skador på vägbanor 625.8 x.004.6
vägbanors användningsegenskaper 625.0

duplikatsystem 628.2

duschar
byggnadsinstallationer 696.1
duschrum i bostäder 643
nödduschar 331.82 614.8
personalutrymmen 331.82
planlösning, måttsättning 721.05

dygnsvariationer ' 5 '

dykararbeten 626

dynamik
allmän samt fasta kroppars 531
gasers 533
vätskors och vätske-gassystems 532

däck
brodelar 624.21
fordonstillbehör 629
utomhusbjälklag 69.025

dämpning
ljud i byggnader 699.84
maskin vibrationer 628.51
materialfysik 539
seismiska beräkningar 550
svängningar fysikaliskt sett 534

dörrar 69.028
trädörrar: tillverkning 674

E

effektivitet x.004

efterfrågan 339

egenskapsförteckningar x.004. 1'2 (083.8)

86

egenskapsredovisning: byggvaror 691 x.004.12

egnahem 728.3 (1 -71)

ek (ekar)
botanik 58
byggvirke 691.11
material inom träindustri 674
parkträd 712

ekologisk jämvikt 502

ekologiskt byggande (oftast att betrakta som provhus + hustyp +
ekologisk jämvikt)

ekonomi
byggnads- 69.00 x.003
fastighets- 332 x.003
företags- 65
hushålls- 64 x.003
samhälls- 330

ekonomisk aspekt
allmänt x.003
besparing x.003.1
budgetering, bokföring 657
finansiering x.003.2
kostnadsdata x.003.12

ekonomisk politik 338

ekonomiska kriser 338 '36'

el 621.3

elasticitet
fasta kroppar 539
gaser 533
materialfysik 539
provning: elasticitetsgräns etc 620.17
tekniska egenskapsdata x.004.12
vätskor 532

elastomerer
byggmaterial 691.17
tillverkning 67

elcentraler
byggnadsinstallationer 6%.6
elteknik allmänt 621.3

eldning 662

eldstäder 697.2

elektricitetslära 537

elektronik 621.3

elektroosmos

87

kolloidkemi 537 54
teknisk tillämpning 621.3

elementbyggeri
arbeten på byggplats 69.057
betongstommar 624.012.3

elenergi 620.9 621.3

elförsörjning 620.9 621.3

elinstallationer
byggnads- 696.6
övrigt 621.3

elkraftverk
arkitektur 725
bränsleeldade 621.3 662
vattenkraftverk 621.3 627.8

elledningar
inomhus 696.6
utomhus: allmänt 621.3
utomhus: samhällsplanering 621.3 711.8

elpannor 696.6 697.3

elradiatorer 696.6 697.2

elteknik 621.3

elur 621.3 68

elvärme
med central värmesystem 696.6 697.3
med rumsvärmande elradiatorer 696.6 697
med varmluftssystem 696.6 697.97
övrig t ex industriell 621.3

enbostadshus 728.3

energi
försörjning 620.9
mekanik 531
termodynamik, energetik 536

energibalans i byggnader 697.1

energibesparing
energiekonomi allmänt 620.9 x.003.1
värmeekonomi i byggnader 697 x.003.1

energikriser 620.9 '36 '

energikällor
biomassa 620.9 63 662
bränslen allmänt 620.9 662
el 620.9 621.3
havsvågor 620.9 (26)
jordvärme 550 620.9

88

kärnbränslen 620.9 621.0
sol 551.5 620.9
vind 620.9 621.5

energilagring 620.9 '7 '

energiåtervinning 620.9 x.004

enfamiljshus 728.3

England, se Storbritannien

enskild företagsamhet 658 (1 -71)

entréer
bostadsutrymmen 643
lokalgruppering 721.01
rumsutformning och -inredning 721.05

entreprenader
anläggningsprojekt allmänt 624
byggnadsprojekt allmänt 69
offentlig upphandling 351 x.003.2
upphandling i byggprocessen 69.00 x.003.2

entreprenadjuridik 347 69.00

entreprenadmaskiner 624 x.002.51

ergonomi 331

erosion
i mark, geofysisk synpunkt 551
i mark, odlingssynpunkt 63 x.004.6
i material 620.19
skador allmänt x.004.6

erosionsskydd
grundläggning 556 624.15
strandskoningar od 627

estetik
i arkitektur 72.01
i konst och konsthantverk 7

etiska frågor 1

Europa (4)

exploatering
fysiska planeringens synpunkt 711.14
markägaresynpunkt 332

exploateringsgrad 711.6

explosioner 614.8

explosionsvågor 534

explosivämnen 614.8 662

export 339 (1 - 8 7)

89

exportkrediter 336 339

expropriation 332 351

F

fabriksanläggningar
företagsekonomi 658
industribyggnader 725.4

fabriksbetong 666.97

fabriksskorstenar 697.8 725.4

fackföreningar 06 331

fackliga frågor 331

fackspråk 80

fackverk
konstruktionsberäkningar 624.07
stora spännvidder (för annat än broar) 624.9

fakturering 658

fall
case studies, fallstudier 30
lednings-och dräneringsgravar 624.13
låsdelar 68
rörledningar: allmänt 621.643
rörledningar: avloppsnät 628.2
rörledningar: VA inom hus och tomt 696.1
taklutningar 69.024
väglutningar 625.7

falsning: plåtbearbetning 621.9

farofylld tid '36 '

faror 614.8
brandrisker 614.84
hälsorisker 613

fartygsinredning 629 721.05

fasadelement 69.022.3 69.056
betongelement 624.012.3 69.022.3

fasader
byggnadsdelar, ytterväggsbeklädnader 69.022.3
fasadarkitektur: allmänt 72.01
fasadarkitektur: dekorerad 72.04
glaspartier tex butiksfasader 69.028

fasadrengöring 69.022.3 69.059

fast avfall
hushålls- mm 628.4
industri- 628.5

90

fastigheter 332

fastighetsbildning 332 711.16

fastighetsförvaltning 332 x.004

fastighetskrediter 332 336

fastighetsmarknad 332 339

fastighetsspekulation 332 339

fastighetstaxering 332 336

fastighetsunderhåll 332 x.004.5

fel
byggfel 69.059.2
felsökning: reparationer x.004.6
felsökning: underhåll x.004.5
felutjämning: geodesi 52
felutjämning: matematisk statistik 51
materials ytdefekter o d 620.19
skadeorsaker allmänt x.004.6

ferrocement
material 691.328
produkter 666.98

fettavskiljare
avloppsvattenrening 628.3
husinstallationer 628.3 696.1

fiberbetong
arbeten 62 - 0 3 7 693.5
konstruktioner 6 2 - 0 3 7 624.012.4
material 6 2 - 0 3 7 691.328
produkter 62 - 0 3 7 666.98

fiberformiga material 6 2 - 0 3 7

filter
avloppsrening 628.3
elteknik, elektronik 621.3
industriluftrening 628.51
luftbehandling: allmänt 697.9
luftbehandling: luftkonditionering 697.
skyddsmasker 614.8
teknisk kemi 66
vattenrening 628.16

finansiering x.003.2

fingerskarvning 674

finita differenser 51

finita element: matematiska metoder 51

Finland (480)

fmsmide, finsnickeri 68
konsthantverk 7

firmatryck (085)

fiskdammar 59 63
biologiska reningsdammar 59 628
vattenbyggnad 59 626 63

fixpunkter 52

fjällstugor 69.03 728.7

fjärranalys, remote sensing 53.08
tillämpningar för kartering 52

fjärrmätning 53.08

elektronikaspekt 53.08 621.3

fjärrstyrning 62—5

fjärrvärme 697.34

flaggstänger 69.02 72.04

flerbostadshus, flerfamiljshus 728.2

flervåningshus 721.01

flexibilitet
allmän användningsaspekt x.004

flockning
avloppsvattenrening 628.3
vattenbehandling 628.16

fluidistorer 6 2 - 5 68

flussmedel
keramiska råmaterial 666
svetsning 621.7

flygbilder 77

flygbuller 534 656

flygfält
banor 625.7
stadsdelsplanering 656 711.55
trafikledsplanering 711.7

flygplatsbyggnader 656 725.3

flytbetong 693.54

flyttning
av byggnader 69.059
befolkningsrörelser 711.13
statistik 31

fläktar 621.6

fläktrum 697.9 721.05

92

fogar
byggnadsdetaljer allmänt
konstruktionsberäkningar
murning 693
svetsning 621.7

fogmassor 691.5

folier
metall 6 2 - 4 1 691.7
plast 6 2 - 4 1 691.17

folkets hus 725.8

folkräkningar 31

folktäthet 711.13

fontäner
offentliga byggnadsverk 725
skulpturer, konstverk 7
trädgårds-eller parkprydnader 712

forcering, påskyndat tempo '37 '

fordon 629

formbord 69.057

formgivning
arkitektonisk aspekt 72.01
konstnärlig aspekt 7
tillverkningsorganisation 658

formrivning 693.54

formsättning
betongformbyggnad allmänt 69.057
inverkan på betongytan 69.057 693.5
timmermansarbeten 69.057 694

formulär
avtalstexter 347 =02
kontorsblanketter 65
normbildande texter =02 (083.7)

fornminnen 9

forskning x. 001.5
beräkningsförsök x .001.573
fältförsök x.001.55
laboratorieförsök x. 001.53
materiella modellförsök x.001.57
metodfrågor, organisation, strategier

forskningsinstitut 061.6

byggforskningsinstitut 061.6 69

forskningsråd: statliga 06 x.001.5

fortskridande ras 624.04 x.004.6

69.02
624.07

001 x.001.5

354

93

fosforreduktion

avloppsrening 54 628.3

fotoceller 621.3

fotografi 77

fotogramrnetri
kartering 52 77

uppmätning av byggnadsverk 69

FoU x.001.6

framkomlighet 656.0
framtid '313 '

Frankrike (44)

frekvenser
allmänt för periodiska företeelser '5
vågrörelser 534

fri konkurrens 339 x.009

friktion
inre hos fastämnen 539
inre hos gaser 533
inre hos vätskor 532
maskinteknik 621.8
yttre allmänt 531
yttre hos vägbanor 625.0

frilagd ballast 691.2 693.54

friluftsliv 379

fritidsaktiviteter 379

fritidsbebyggelse 379 711.55

fritidshus 728.7

frostbeständighet x.004.12 '324'
materialprovning 620.19

frostskador
byggnader 69.059.2 '324'
övrigt x.004.6 '324'

frysgrundläggning 621.56 624.15

fryshus 621.56 725.3

frysrum 621.56 721.05

frånluftsfönster 69.028 697.92

fräsning
träindustri 674
verkstadsteknik 621.9
vägarbeten 625.8

94

fukt
fuktisolering, tätskikt 699.82
fuktreglering vid luftbehandling 697
fysikaliska förlopp 532
rötskydd od 699.8

fuktighet
hygien 613
inomhusklimat, komfort 628.8
meteorologi 551.5

fuktisolering 699.82

fuktkvot: virkestorkning 674

fukttransport 532

fullskaleförsök x.001.57

fundament 6 624.15

funktionalism 72.03

funktionskrav x. 004

kravspecifikationer x. 001.3

furu
byggmaterial 691.11
industriråvara 674

fyrtorn 624.9 627
arkitektursynpunkt 725.3

fysik 5

fysisk planering 711 /etc/

fångdammar 624.15

fångvårdsanstalter 725

fältförsök x.001.55

fältundersökningar
geoteknik 624.131

färgad cement 666 667
färger

kulörer, färglära 5
målningsmaterial 667

projektering, färgplanering 72.01

färgindustri 667

färgsättning 72.01

färgämnen 667 x.002.6

fästelement
byggvaror 691
maskinteknik 621.8

fönster 69.028

fönsterbalkar 69.022.3 69.028

fönsterbänkar 69.028

förankringar 624.07

förarbeten x.002
på byggplatser 69.05

förband
dimensionering 624.07
muming 693

förbandsutxustning 61 614.8

förbindningar 624.07

förbränning
av avfall 628.4
av bränslen 662
värmelära 536

förbund 06

fördämningar vid sprängning 614.8 622

förekomster: ekonomisk geologi 55

föreläsningssalar 721.05 725.8

föreningar
kemi 54
organisationer 06

Förenta Nationerna 06 34 (100)

föreskrifter, se normbildande skrifter

företagsekonomi
allmänt 65
budgetering, bokföring mm 657
produktion, distribution mm 658

företagshälsovård 331 613

företagsledning 658 x.008.2

författningar, se normbildande skrifter

förgiftningar 54 61

förhållanden
till sido-, under- och överordnade x.009

förkortningar 0 80

förkromning
icke-metalliska material 68
metallurgi 669

förlikning
arbetsfrågor 331
avtalsrätt, processrätt 347

96

förmultningsklosetter 57 696.1

förnickling 669

föroreningar 614.7
av grundvatten 614.7 556
av luft, mark, sjöar 614.7
av vattentäkter 614.7 628.1
från industrier od: avfall, avlopp, rök 628.5
från industrier od: damm, gaser, buller 628.51
i material t ex ballast x.004.12
miljöfaror: naturen som helhet 502

förortsbanor 625 (1-21)

förråd
bostadsutrymmen 643
byggnader, lagerlokaler 725.3
företagsekonomi, förrrådsadministration 658
sekundärutrymmen i byggnader 721.05

förseningar ' 7 '

förspänning
i fabrik 666.98
på byggplats 693.5

förstärkningar
avstyvningar 624.07
byggnadsunderhåll 69.059.3
grundläggning 624.15

förstärkningslager 625.8

försvar
ekonomiskt 338 '36 '
juridiskt 34
militärt 6
offentlig civilförsvarsförvaltning 351

försäkringar 36
/+UDK för av försäkringen berört ämnesområde/

försäljning
avtalsrätt 347
företagsekonomi, säljteknik 658
handel 339

försöksanläggningar x.001.6

försörjningsnät: samhällsplanering 711.8

förteckningar
allmänt (083.8)
FoU-projektförteckningar (083.9)

förtillverkning
betongelement 666.98

byggsystem 69.056
prefabrikation på byggplats 69.057

förvaltning
fastighets- mm x.004
offentlig administration 351

förvaltningsbyggnader 725

förzinkning 620.19 669

förångning 533

G

galvanisk spänningskedja 537

gamla hus 721 '46'

gamla människor 3 - 0 5

garage
bostadsgarage 629 728
parkeringshus 629 725.3
serviceverkstäder 629 725.3

garderober 64

gasbehållare 621.642

gasdynamik 533

gaser
brandgaser 614.84
bränslen 662
industriföroreningar 628.51
strömning, gasmekanik 533

gasinstallationer 662 696

gasledningar
inomhus 662 696
utomhus 621.643 662

gasol 662

gasspisar 64 662

gator 625.7 (1 -21)

gatsopor 628.4

gatsten 625.8 691.2

gatubelysning 625.7 628.9 (1 -21)

gatubeläggningar 625.8

gatubrunnar 625.7 628.2

gatumark 711.14 711.7

gatuplanteringar 625.7 712

98

gaturenhållning 625.7 628.4

gatuvärmning 625.7 '324'

gemensamhetsanläggningar (1—72)

gemensamhetslokaler
samlingslokaler 725.8

generalentreprenader 69.00 x.008

generalplanering 711.4

genomstansning 624.07

geodesi 52

geofysik 550

geografi 9

geologi
allmän bl a terrängformer 551
ekonomisk bl a mineralförekomster 55
sammanfattningsvis 55
tillämpad 550

geometri 51

geoteknik
allmänt, sammanfattningsvis 624.13
markegenskaper m m 624.131
markrörelser, beräkningar m m 624.131.5

geotermisk energi 550 620.9

gifter 54 61

gillestugor 643

gips
byggmaterial: bruk 691.5
byggmaterial: formvaror 691.3
tillverkning av varor 666

gipsskivor 62 - 4 1 691.3

gjutfogar 693.54

gjutjärn
byggmaterial 691.71
metallurgi 669
rör 621.643 669

glas
byggmaterial 691.6
fönsterglas 6 2 - 4 1 691.6
tillverkning 666

glasfiberarmerad plast
allmänt och tillverkning 62-037 666 67
byggmaterial 62 -037 691.17

glashålblock 6 2 - 4 6 691.6

glasning
byggarbeten, tönsterglasning 698
glasmästeriarbeten, speglar och övrigt 68

glaspartier
fasader 69.028
innerväggar, skärmväggar 69.022 691.6
snickerier 674

glasull 691.6 699.86

glesbygd (1 -22)

glidformsgjutning 69.057 693.54

gnistkamrar 697.8

godkännandeförteckningar 351.78 (083.8)

godsmagasin
byggnadstyp 725.3
transportsynpunkt 656

golv
beläggningar 69.025.3
bärande konstruktioner 69.025

golv på mark 69.025 699.82

golvbrunnar 69.025 696.1

golvmassor
för undergolv 69.025 691.5
för ytbeläggningar 69.025.3

golvsocklar 6 2 - 4 2 69.025.3

golvvärme
el 69.025 696.6 697.2
varmvatten 69.025 697.3

gotik
arkitektur 72.03
konst 7

grafostatik
konstruktionsberäkningar 624.04
mekanik 531

gran
byggmaterial 691.11
industriråvara 674

granit
byggmaterial 691.2
förekomst, geologi 55
stenindustri 67

grannkontakter 711.58 x.009

100

grannskapsenheter 711.58

granulat 6 2 - 4 9

gravkapell 726

Grekland (49)

grindar 69.028

grundförstärkning 624.15 69.059.3

grundkonstruktioner 624.15

grundläggning under vatten 624.15 (204)

grundläggningstryck 624.131.5

grundmurar 624.15 69.022

grundundersökningar 624.131

grundvatten
geoteknik 556 624.131
hydrologi 556

grundvattentäkter 556 628.1

grupphusbyggande 69.00 x.003.2 728.3

grupphusområden 711.58 728.3

grus
betongballast 691.2 691.32
byggmaterial 691.2
förekomst 55
utvinning 622 691.2
vägmaterial 625.0 691.2

grusbeläggningar
tak, terrasser 69.024 691.2
vägar 625.8 691.2

grustäkter 622

landskapsvård 502 712

grå marknad 339 x.009

gränskostnader 657

gränslastmetoder 624.04

gränsnytta 330

gräsytor 712

Grönland
geografisk tillhörighet (9)
politisk tillhörighet (489)

grönområden
landskapsplanering 712
stadsplanering 711.55

•

101

gummi
byggmaterial 691.17
tillverkning 67

gymnasieskolor
skolbyggnader 727
undervisning 37

gymnastikbyggnader 725.8

gångbanor 625.7 (1-21)

gångvägar
trafikledsplaneri ng 711.7
vägbyggnad 625.7

gårdar
byggnadsutformning 721.01
stadsplanering 711.6
trädgårdsarkitektur 712

gårdsbjälklag 69.024 69.025

gödselhanteringsanläggningar 631.2

H

halksäkerhet 614.8
materialegenskaper 614.8 x.004.12

hallar
entréutrymmen i bostäder 643
hallbyggnader ur konstruktionssynpunkt
saluhallar 725.2
samlingssalar 725.8
simhallar 725.7
utställningsbyggnader 725

halmtak 69.024 691.1

hamnbyggnad 627

hamnmagasin 725.3

handböcker
omfattande ämnesinnehåll (03)
specialiserade handledningar (083.1)

handel 339

handikappade 3—05

handledningar (083.1)

handläggning

offentlig förvaltning 351

hastighet
fordon 629
mekanik 531

102

hastighetsbegränsning 656.0

havsbotten (26)

heltäckningsmattor 62 -037 69.025.3

hembygdsgårdar 719 727.5

hembygdskunskap 9

hembygdsvård 719

heminredning 64

herrgårdar 728

hissar 621.8
allmänt i bostäder 621.8 728.1
allmänt i övriga byggnader 621.8 721
bygghissar 621.8 69.057
byggnadsdelar inkl schakt 69.026

elinstallationer 621.8 696.6

hisschakt 69.026

hissmaskinrum 69.026 721.05

historia 9

historik=enklare återblickar x.000.93

hobbyrum 643

Holland, se Nederländerna

hotell 728.5

hotellrumsinredningar 721.05 728.5

hudsjukdomar 61

hus
hus till skillnad från övriga byggnadsverk 721
husbyggnadssektorn allmänt t ex bestånd 69
husformer t ex planformer, våningsantal 721.01
husformer med stora spännvidder 624.9
hustyper efter funktion, sammanfattningsvis 721
hustyper uppdelat 631.2 och 725 tom 728.7
utförandeanpassning till svår terräng, belägenhet etc 69.03
ägar- och driftaspekter: hus som fastigheter 332
ägar- och driftaspekter: hus som resurser 658
/dessutom preciseringen " i hus" ofta underförstådd i
byggl itteratursammanhang/

husbock 59 699.8

husgruppering
planbestämmelser 711.6
projektering 721.01

hushållsavfall 64 628.4

hushållsmaskiner 64
marknadsöversikter med tekniska data 64 x.004.12 (083.8)

103

husvagnar 629 728.7
arbetsbodar vid byggplatser 331 69.05 '742'

hydrauliska anordningar 621
reglerteknik 68

hydrauliska bindemedel 691.5

hydrodynamik 532

hydrogeologi 556

hydrologi 556

hydrostatik 532

hygien
industriell 628.5
medicinsk 613
omgivnings- 614.7
personlig 613
personlig i hemmet 613 64
övervakning genom hälsovårdsnämnder od 351.77

hygieniska gränsvärden 613 614.8

hygienrum
allmänt, utformning 613 721.05
bostadsutrymmen 613 643
personalutrymmen 331.82 613

hyllor
i bostäder 64
i kontor 65
i lagerbyggnader 721.05 725.3
inredning allmänt 721.05
tillverkning allmänt 68
tillverkning träindustri 674

hyresfastigheter 332
flerfamiljsbostäder 332 728.2

hyresgästskydd 351.77

hyror
avtalsrätt 347
bostadshyror 351.77
fastighetshyror övrigt 332 657
maskinhyror 657 658

hålblock
inneslutna håligheter (i glas etc) 6 2 - 4 6
öppna hål (i betong etc) 6 2 - 4 7

hållfasthet
analys av konstruktioner 624.04
dimensionering av bärande element 624.07
fysikalisk hållfasthetslära 539

104

marks bärförmåga 624.131.5
materialprovning 620.17

hålprofiler
egentliga rör 621.643
övrigt 6 2 - 4 2 62 - 4 6

håltagning
genom bilning, borrning etc 6 2 - 4 7 621.9
genom ursparing i betongformar 62 - 4 7 69.057

håltegel
byggmaterial 6 2 - 4 7 691.4
tillverkning 6 2 - 4 7 666

hårdhet
hos material: teori 539
hos vatten 54 628.16
materialprovning 620.17
tekniska data allmänt x.004.12

hälsocentraler 725.5

hälsovård
industriell 331 613
offentlig förvaltning 36
offentlig hygienövervakning 351.77
personlig 613

hängbroar 624.21

hängrännor 69.024 696.1

härdbarhet
fysikalisk teori 539
materialprovning 620.17
metallurgi 669 x.004.12

härdning
betong 693.54
glas 666
plast 67
verkstadsteknik 621.7
värmebehandling av metaller 621.7 669

höga balkar 6 2 - 4 2 624.07

höga byggnadsverk
bärande konstruktioner 624.9
uppförande 69.03

högbebyggelse
husutformning individuellt sett 721.01
stadsmiljösynpunkter 711.4.0
stadsplanebestämmelser 711.6

höghus (jfr ovan)
bostadshus 721.01 728.2

105

högskolor
byggnader 727
forskningsinstitutioner 061.6
undervisningsinstitutioner 06 37

högspänningsledningar 621.3
samhällsplanering 621.3 711.8

hörselskador 534 61

hörselskydd 614.8

I

i berg (24)

i mark (24)

icke bärande väggar
innerväggar och allmänt 69.022
ytterväggar 69.022.3

ideologier
arkitektur- 72.01
filosofiska 1
konst- 7
politiska 32
samhällsplanerings- 711

idrottsanläggningar 725.8
aktivitetsaspekter t ex regler 79

idrottshallar 624.9 725.8

ihåliga komponenter 62—46

illojal konkurrens x.009

imkanaler 697.92 699.81

immaterialrätt 347

import 339 (1 - 8 7)

impregnering
fuktskydd för byggnader 699.82
rötskydd för byggnader 699.8
träindustri 674
vägbeläggningar 625.8

impregneringsmedel
byggvaror 691.5 699.8

improvisationer
tillfälliga lösningar '742'

index
förteckningar som dokumentform (083.8)
kostnadsindex 31 330 x.003.12

106

industri
varuproduktion allmänt 338
(se även industrigrenar var för sig)

industrialiserat byggande
byggplatsförlagda moment 69.057
fabriksförlagda moment 69.056

industrialisering
byggandets 69.057
nationalekonomi 330
rationell produktion 338 658

industriavloppsvatten 628.5

industribyggnader
allmänt 725.4
lagerbyggnader mm 725.3
resurssynpunkt: företagsekonomi 658

industriell formgivning 7 x.001.6

industriell målning 667

industrigolv 69.025.3 725.4

industrilokalisering
detaljnivå 338 711.55
företagsnivå 658
regional nivå 338 711.2

industriområden 338 711.55

industritak 69.024 725.4

infiltration i mark 556

information
biblioteksinriktad 02
dokumentationsinriktad 002
spridningsinriktad 659

informationscentraler 061.6

informationssökning 02

infraljud 534

infraröd strålning
teknik 621.3
teori 5
uppvärmning av rum 696.6 697.2
termografi 53.08 621.3 77

infrastruktur
ekonomisk 338
social 36

infästningar
byggdetaljer allmänt 69.02
dimensionering 624.07

ingenjörsgeologi 551 624.13

ingenjörsvetenskaper 6

inhägnader
för tomter och byggnader 69.028
lantbruksändamål 631.2

injekteringsbetong 666.97 693.54

injektorer 621.6

inköpsorganisation 658 x.008

innehållsförteckningar 0 (083.8)

innerdörrar 69.028

innertak 69.025

innerväggar 69.022

inomhusklimat 628.8

inredning
av rum för specifika funktioner 721.05
heminredning 64
konstnärlig inredning 7

insatslägenheter 351.77 (1-72)

insekter 59

insektsskydd i byggnader 699.8

inspektioner
myndigheters säkerhetsbesiktningar 351.78
övrig kontroll x.008.6

inspektionsbrunnar
i avloppsnät 628.2

installationer
byggnads- sammanfattningsvis 696 697
el 696.6
gas 696
vatten och avlopp 696.1
ventilation 697.9
värme 697

installationsgolv 69.025 696

institutioner
forsknings-, informations-, provnings- 061.6
övriga 06

instrument
som arbetshjälpmedel x.002.56
tillverkning av 68

interferens
aerodynamisk 533

108

akustisk 534
el-, teleteknisk 621.3
optisk 5

intermittent drift x.004.2 '735'

internationell (100)

internationella marknader
företags utlandsmarknader 339 (1-87)
länders växelverkan 339 (100)

invallningar
markarbeten 624.13
vattenbyggnad 627

invandrare 3 - 0 5

investeringar
företagsekonomi 658
offentliga utgifter 336
samhällsekonomi 330

invändiga beklädnader, se beklädnader

Irland (41)

isbanor 725.8

konstfrysningsinstallationer 621.56 725.8

ishallar 725.8

Island (491)

ISO 006 06 (100)
isolering

allmänt i byggnader 699.8
brand- 699.81
el- 621.3
fukt- 699.82
geografisk (1 -22)
kyl- 699.86
ljud- 699.84
medicinsk 61
vatten- 699.82
vibrations- 699.84
värme- 699.86

isolerrutor 69.028 691.6

isotoper
användning 621.0
kemi 54

Italien (45)

109

J

jord
byggnadsmaterial 691.4
fast egendom 332

jordbävningar
geofysik 550
lastantaganden 624.04
säkerhetsdetaljer i byggnader 699.8

jordning
vid elinstallationer i byggnader 614.8 696.6
övrigt 614.8 621.3

jordschaktning 624.13

jordskred 624.131.5

jordstabilisering 624.13

jordtryck 624.131.5

jordvärme 550

uppvärmningssystem med värmepump 550 621.56 697.7

jordytans former 551

Jugoslavien (49)
juridik 34

civilrätt 347

jämlikhet
kvinnofrågor mm 30
lagstiftningsfrågor 34

järnmetaller 669
byggmaterial 691.71

järnvägar 625

järnvägsstationer
byggnader 625 725.3
stationsområden 625 711.55

jäsning
biokemi 57

K

kabelledningar 621.3
i hus 696.6

kabelrännor 69.02 696.6
i bjälklag 69.025 696.6

kajer 627

kakelplattor
byggmaterial 691.4

110

tillverkning 666

kakelugnar 697.2
heminredningssynpunkt 64 697.2

kalk
byggmaterial 691.5
tillverkning 666

kalkbruk
byggmaterial 691.5
industrianläggningar 666

kalksandsten
byggmaterial 691.3
tillverkning 666

kalksten
byggmaterial 691.2
förekomst och petrografi 55
stenindustri 67
utvinning av industriråvara 622

kalkylering 657
byggnadsekonomi allmänt 69.00 x.003
byggpriskalkylering 69.00 x.003.12

kall väderlek '324'

kallbearbetning
hållfasthetspåverkan 539
verkstadsteknik 621.7

kaminer 697.2

Kanada, se Canada

kanaler
för information 659
för luft 697.92
för rökgaser 697.8
vattenbyggnad 626

kantbalkar
bjälklagsdelar 69.025

kantstöd 625.7

kapell 726

kapillaritet 532

kapital
företagsekonomi 658
samhällsekonomi 330

kapning 621.9
träindustri 674

karmar 69.028

kartor
geografi 9
illustrerad dokumentform (084)
lantmäteri 52

kassuner 624.15 (204)
trycklufts- 621.5 624.15 (204)

kataloger
bibliotekskataloger 02
firmors varuinformation (085)
försäljningsteknik 658
förteckningar allmänt (083.8)
reklamteknik 659

katastrofer
offentlig krisberedskap 351 *36'
skador och tekniska motåtgärder x.004.6

kategorier
sociologiska personkategorier 3—05
statistiska grupper 31

katodiskt skydd 537 620.19

kedjehus 728.3

kemi 54
biokemi 57
geokemi 550
industriella tillämpningar 66

kemisk fällning
avloppsvattenrening 54 628.3
vattenbehandling 54 628.16

kemtvättanläggningar 64

keramiska material
byggmaterial 691.4
råmaterial och tillverkning 666

keramiska plattor 6 2 - 4 1 691.4

kitt
byggmaterial 691.5
tillverkning 666

klarlacker 667

klassificering 02

klassrum 721.05 727

klimat 551.5
i tropikerna 551.5 (213)
inomhus 628.8
vintertid 551.5 '324'

112

klimathöljen
byggnadsdelar 69.022.3 69.024
värmebalans 697.1

klosetter 6%. 1

klosettrum 643

klädkammare 643

knäckhållfasthet
konstrukdonsberäkningar 6 2 - 4 2 624.07
materialfysik 539
tryckprov 620.17

kokskåp 643

kokvrår 643

kol
bränslen 662
metallurgi 669

kollektivavtal 331 (1 -72)

kollektivhus 728.2 (1 -72)

kollektivtrafik 656.0 (1 -72)

koloniträdgårdar 712

kolumbarier 726

kombinerat system

dag- och spillvattenavlopp 628.2

kommittéer 06 '742'

kommunal föivaltning 351 352

kommunal planering 352 x.001.1

kommunalhus 352 725

kommunalteknik 628

kommunblock 353

kommuner 352
kommunikation

förvaltning av kommunikations väsen 351 656.0
samfärdsel allmänt 656
samhällelig trafikledsplanering 711.7
teleförbindelser 621.3
tvåvägsinformation 659

kommunikationsutrymmen 721.05

kommunöversikter 711.4

kompendier (07)

kompetens
företags 65

113

personers x.007

kompressorer
byggmaskiner 621.5 69.00 x.002.51
kylkompressorer 621.56
luftkompressorer allmänt 621.5

kondensation
gaser t ex fuktfrågor 533
teknisk kemi 66
ångkraftsteknik 621

konferenser 061.3

konferenslokaler 725.8

konflikter '36'

kongressbyggnader 725.8

konjunkturer
marknads- och produktionsläge 338
nationalekonomisk teori 330

konkurrens x.009

konserthus 725.8

konsistens
betong 693.54
bruk 691.5 693
materialfysik 539

konst 7

konstbevattning 626

konsthantverk 7

konstmuseer
byggnader 7 727.5
institutioner 06 7

konstnärlig upphovsrätt 347 7

konstruktioner
demonterbara, transportabla 69.03
provisoriska 69.03 '742'
stora spännvidder 624.9
underjordiska 69.03 (24)
undervattens- 69.03 (204)
/typer efter material 624.011 tom 624.016/

konstruktionsberäkningar
analyserande skede 624.04
utformande skede 624.07

konstruktiv utformning
element var för sig 624.07
val av hela stomsystem 624.04

114

konstsmide 68 7
konststen

byggmaterial 691.3

tillverkning 666 691.3

konststilar 7 x.000.93

konsultföretag 06 x.007.6

konsumentupplysning 659

skrifter för bred läsekrets (0.062)
konsumtion

hushållsnivå 64
marknadsstatistik 31 339
samhällsnivå 330

kontaktnät x.009
kontoplaner 657

kontorisering av bostäder 351.77 x.004

kontorsarbete
ergonomi 331 65
kontorsteknik 65

kontorshus 725.2

förvaltningsbyggnader 725 725.2

kontorslandskap 721.01 725.2

kontorsrum 721.05 725.2
kontraktsjuridik 347
kontroll

byggplatskontroll 69.00 x.001.4
företagsorganisation 65 x.008.6
myndigheters byggkontroll 351.78 69.
tillverkningskontroll allmänt x.001.4

konvektion 536

kooperativa föreningar 06 (1 -72)

koordinatsystem
geodetiska 52
matematiska 51
ritningsredigering 74

kopiering 65
fotografiska metoder 77

koppar
byggmaterial 691.7
kemi 54
rillveikning, legeringar 669

kopplingar
fordons-och maskinteknik 621.8
rörledningar 621.643

kork
byggmaterial 691.1
utvinning 674

kornformiga material 6 2 - 4 9

kornstorlek
markegenskaper 624.131
materialfysik 539
metallografi 620.1
metallurgi 669

petrografi 551

korridorer
byggnadsutformning 721.01
rumsinredning 721.05

korrosion 620.19

korrugerad plåt 62 - 4 1 691.7
stålplåt 6 2 - 4 1 691.71

korruption 34 x.009

korsvirke 624.016

korttids- '4 '

kostnader
allmän ekonomisk synpunkt x.003
bokföring, kalkylmetoder 657
byggnadsekonomi allmänt 69.00 x.003
byggpriser 69.00 x.003.12
kostnadssiffror allmänt x.003.12
prisbildningsteori 338

kosmadsteräkning 657
kalkylmetoder i byggprocessen 657 69.00
utförda byggkosmadsberäkningar 69.00 x.003.12

kostnadsstyrning x.003 x.008.2

krafter
mekanik 531
mätning 53.08

kraftledningar 621.3
samhällsplaneringssynpunkt 711.8

kraftverk
byggnader 725
elteknik 621.3
hydraulik 621

vattenbyggnad 627.8

kranar
byggkranar 621.8 69.057
lyftkranar allmänt 621.8

kravspecifikationer x.001.3 x.004

116

krediter
bankväsen 336
bokföring 657
finansieringsaspekt allmänt x.003.2
näringsrätt 347
offenUiga krediter 336
offentligt bostadsstöd 351.77

kreditrestriktioner 336

krematorier 726

krigstid '36 '

kriminalitet 34

krishushållning
ekonomisk politik 338 '36 '
energi 620.9 '36 '
naturtillgångar 330 '36 '

kriskoppling

för varmvatten 696.4 '36'

kristider '36 '

krossmaterial 62—49
mineraliska byggmaterial 62 - 4 9 691.2

krossning
skador x.004.6
stenkrossning 621.9 622
verkstadsteknik 621.9

krympning
deformationsberäkningar för byggkonstruktioner 624.04
materialdata x.004.12
materialfel 620.19
materialfysik 539

krypning
deformationsberäkningar för byggkonstruktioner 624.04
materialfysik 539
provning 620.17

kryprumsgrunder 624.15 721.01

kultur allmänt 0

kulturgeografi 9

kultunninnesvård 719
bevarande av byggnader 72.025

kulvertar
byggnadsdelar 69.02
fjärrvärme- 697.34
gång- 625.7
väg- 625.7

117

kunskap allmänt 001

kurser 37

kurvor
matematiska 51
vägbyggnad 625.7

kurvstakning 52 625.7

kvalitetsklasser 006 x.004.12

kvalitetskontroll
industriell organisation 658
rutinprovningar x.001.4

kvarnar
industribyggnader 66 725.4
livsmedelsindustri 66
verkstadsteknik 621.9

kvinnor i arbetslivet 3 - 0 5 331

kvittblivning
avfallsbehandling 628.4
avloppsslambehandling 628.3

kylanläggningar 621.56

kylhus 621.56 725.3

kylig väderlek '324'

kylisolering 699.86

kylskåp
hushålls-, storköks- 64
övriga 621.56

kylteknik 621.56

kyltorn
processindustri 66
tornbyggnader 624.9
ånganläggningar 621

kyrkogårdar
arkitektur 726
hälsovårdssynpunkt 351.77 726
landskapsarkitektur 712 726

kyrkor 726

källargolv 69.025

källarutrymmen
i bostäder 643

kärnenergi 620.9 621.0

kärnkraftverk 621.0

kök 643

118

köksinredningar 643 721.05

kökssnickerier
byggkomponenter 643 68
träindustri 643 674

köldbryggor 536
felaktig värmeisolering 69.059.2 699.86

köldisolering 699.86

körbanebeläggningar 625.8
trafikegenskaper 625.0

körbanor
i gator 625.7
på broar 624.21 625.7

L

laboratorieförsök x.001.53

laboratorier
byggnader 727.5
rumsutformning 721.05

läcker 667

laddning
spiängrungsarbete 622
statisk elektricitet 537

lagar
civilrätt 347
dokumentform: grundtexter =02 (094)
dokumentform: sammandrag mm (048) (094)

lager
brodelar 624.07 624.21
förrådsorganisation 658
förvaringsbyggnader 725.3
maskinteknik 621.8

lagerorganisation 658

lagningar
byggnadsreparationer 69.059.2
övrigt x.004.6

lakvatten
från avfallsupplag 614.7 628.4

lamellträ
byggmaterial 6 2 - 4 1 691.11
träindustri 674

landsbygd (1 - 2 2)

landsbygdsplanering 711.3

119

landskapsplanering 712

landsting 353

landåtervinning 627

lantbruk
fastigheter 332 63
verksamheter 63

lantbruksbyggnader 631.2

lanterniner 628.9 69.024

lantgårdar 63 728

lantmäteri 52

larmanordningar 614.8
brandlarm 614.84
industriskydd 658

laser
geodetiska laserinstrument 5 52 x.002.56
skyddssynpunkter 331.82 5
teori 5 621.3

lastantaganden 624.04

lastare
byggmaskiner 621.8 69.057 x.002.51
fordon 629

transportanordningar allmänt 621.8

laster 624.04

lastfordon 629

lastfördelning 624.04

lastpallar 621.8 x.002.54

Latinamerika
Mellanamerika (72)
Sydamerika (8)

leasing 658

ledningar
avlopps- inom byggnader 696.1
avlopps- övriga 628.2
el- inom byggnader 6%.6
el-övriga 621.3
kabel- 621.3
rör-allmänt 621.643
samhällsplaneringssynpunkt 711.8
varmvatten- 696.4
vatten- inom byggnader 696.1
vatten-övriga 628.1
värme- 697.3

120

ledningar i gator 625.7 711.8

ledningsgravar
schaktningsarbeten 624.13

legeringar 669

lekplatser 712 79

leveranser
avtalsrätt 347
försäljningsteknik 658

lera
byggmaterial 691.4
byggnadskonstruktioner 624.012.8
geoteknik: jordarter 624.131
geoteknik: sättningar m m 624.131.5
keramiska råmaterial 666
petrografi, ekonomisk geologi 55

lergods 666

levnadsstandard
hushållsnivå 64
samhällsnivå 330

likviditet
företagsekonomi 658

lim
byggvaror 691.17
tillverkning 66

limning
träindustri 621.7 674
plastindustri 67
verkstadsteknik 621.7

limnologi 556

limträ
byggmaterial 691.11
förtillverkning inom träindustri 674 69.056
konstruktioner 624.011

linbanor 625

linoleum

golvbeläggningar 69.025.3 691.1

linor
formbegrepp 6 2 - 4 2
konstruktionsberäkningar 624.07
lyftdon 621.8

livslängd
för byggnader 69.059 ' 4 '

livsåskådningsfrågor 1

121

ljud 534

ljuddämpning
i byggnader 699.84
i industriverksamheter 534 628.51

ljudisolering
akustikteori 534
byggteknik 699.84

ljudmätning 53.08 534

ljus 5

ljusarmaturer 628.9
heminredning 628.9 64

ljusmätning 5 53.08

loftgångshus
allmänt 721.01
flerbostadshus 721.01 728.2

logik 1

logistik
företagsekonomi i byggprocessen 658 69.00
materialtransporter till byggplatser 656 69.05 691

lokala myndigheter 06 352

lokalbanor 625 (1 - 2 1)

lokalbehov
företagsekonomi 658
projekteringsunderlag 721

lokalisering
företagsnivå 658
områdesnivå 711.5
regionnivå 711.2

lokalprogram 721

lokaltelefoner 621.3 65

lokaltrafik 656.0

lokalutformning
byggnader som helhet 721.01
enskilda rum 721.05

low-cost housing 728 x.003.1 (1-77)

luftbehandling 697.9

luftburna konstruktioner 621.5 69.03

luftflöden
aerodynamik 533
ventilation 697.95

122

luftfuktighet
inomhusklimat 628.8
meteorologi 551.5

luftfuktning 697.9

luftföroreningar
industriutsläpp 628.5
omgivningshygien 614.7
skadliga gaser och partiklar 628.51

luftintag 697.92

luftkanaler
byggnadsdelar 69.02
ventilationskomponenter 697.92

luftkonditionering 697.94

luftkvalitet
allmänt inomhus 628.8
i industrier 628.51
utomhus 614.7

luftrening
i industrier 628.51
i ventilationsanläggningar 697.94

luftridåer 697.95

lufttemperatur
inomhus 628.8
utomhus 551.5

luftuppvärmning 697.97

lukt
fysiologi 61
inomhuskomfort 628.8
luktande kemiska ämnen 54 61

Luxemburg (43)

Beneluxområdet (49)

lyftanordningar 621.8

lyftning av byggnader 621.8 69.059

lysrör 621.3 628.9

lådbalkar 6 2 - 4 2 6 2 - 4 6

låga temperaturer
kall väderlek '324'
kryoteknik 621.56
meteorologi 551.5
värmelära 536

lågenergihus 697.1 x.003.1
lån

avtalsrätt 347

finansiering allmänt x.003.2
finans väsen, bankverksamhet 336
offentligt bostadsstöd 351.77

långtidsföreteelser ' 4 '

långtidsprovning 620.1 '4 '

långtidstrender '313'

lås 68

lägenhetsskiljande väggar 69.022 728.2

läktare
inomhus 69.025
utomhus 725.8

läktning
träarbete på tak 69.024 694

län 353

länshållning
grundläggningsarbeten 621.6 624.15

länsplanering 353 711.2

läroböcker (07)

lätta konstruktioner
(har ingen samlingskod)

lättbetong
allmänt och ospecificerat 691.327
byggmaterial, armerade 691.328
byggmaterial, oarmerade 691.327
elementkonstruktioner 624.012.3
murverkskonstrukdoner av block 624.012 691.
tillverkning: armerade varor 666.98 691.328
tillverkning: oarmerade varor 666.97 691.327

lättbetonghus
elementbyggda 624.012.3 69.056
murade 624.012 691.327

lättklinker 691.4

lättmetall
byggmaterial 691.7
konstruktioner 624.014
monteringsarbeten 691.7 693
övrigt t ex legeringar 669

lödning 621.7

lönesystem 331

lönsamhet 65 x.003.1

löpande provning x. 001.4

124

löpande räkning
upphandling i byggsektorn 69.00 x.003.2

lösningsmedel
färgindustri 667
övrigt 66

M

magasinering
behållare för gaser, vätskor, pulver 621.642
tidsöverbryggande åtgärder allmänt ' 7 '
utjämning i avloppssystem 628.2
vattenförsörjning till samhällen 628.1
vattenkraftverk 627.8

magnesia 691.3

magnetism 537

makadamvägar 625.8 691.2

maktfördelning 32

Malta (45)

manöveranordningar 6 2 - 5

manövrering
fordonsteknik 629
reglerteknik, automatisk styrning 68

marina konstruktioner 69.03 (26)

markanvändning
för bebyggelse och samhällsändamål 711.14
för odling 63

markarbeten
grundläggning 624.15
schaktning m m 624.13

markegenskaper
geo tekniska 624.131

markfastigheter 332

markföroreningar
industriell hygien 628.51
omgivningshygien 614.7
ur naturvårdssynpunkt 502 614.7

markförvärv
fastighetsköp 332 347
samhällsplanering 711.14

markiser 628.9 69.028

marknad 339

marknadspriser
siffervärden 339 x.003.12

teori 338 339

markrörelser 624.131.5

markstabilisering 624.13

markstatik 624.131.5

markundersökningar
geoteknik 624.131
jordbrukslära 63

maskinelement 621.8
maskiner

produktionshjälpmedel x.002.51

teori, maskinteknik 621

maskinvibrationer 534 628.51

maskinvård 658 x.002.51 x.004.5

massberäkningar
som bygghandlingar 69.00 x.001.3 x.003.12

massförflyttning

markarbeten 624.13

massmedia 659

massproduktion 338 658

masugnsslagg 669
matematik 51

matematiska beräkningsmodeller x. 001.24

matematiska modellförsök x.001.573

materialegenskaper x.004.12

materialfel 620.19

materialhantering

allmänt 658
på byggplatser 69.057

materialprovning
allmänt 620.1
hållfasthet mm 620.17
materialfel mm 620.19

materialval
byggmaterial 691 x.004.12
övrigt 6 2 - 0 3

materialåtgång x.003.12

matjordsavtagning
schaktningsarbeten 624.13

matplatser 643 721.05

126

mattor
formbegrepp 62 - 41
golvbeläggningar allmänt 69.025.3
heminredning 64
textil-, heltäckningsmattor 62 - 0 3 7 69.025.3
textilindustri 6 2 - 0 3 7 67

medelvärden 31

medinflytande
boendefrågor 30 351.77
medbestämmande i arbetslivet 331 x.008
medborgarinflytande, närdemokrati 30
samhällsplanering 30 711.1

mekanik
allmänt 531
gasmekanik 533
hydromekanik 532

mekanisk rening
avloppsrening 628.3
vattenrening 628.16

Mellanamerika (72)

mellanväggar 69.022

membranisoleringar 62—41 699.82

mentalsjukhus 3 - 0 5 725.5

metaller
byggmaterial: icke-järnmetaller 691.7
byggmaterial: jämmetaller 691.71
kemi 54
metallurgi allmänt 669

metallografi 669
undersökningsmetoder 620.1 669

meteorologi 551.5

metoder
arbetsförfaranden x.002
fältmetoder inom FoU x.001.55
företagsekonomi 65
laboratoriemetoder inom FoU x.001.53
vetenskaplig metodik 001

metodstudier 65

metodutveckling x. 001.6

migration
arbetsfrågor 331 711.13
samhällsplanering 711.13

mikroorganismer 57

militärbyggnader 6 725

miljö
arkitektur 72.01
biologi 57
formgivning allmänt 7
naturen som helhet 502
stadsbild 711.4.0

miljöteknik
avloppsrening 628.3
industrianläggningar 628.5
kommunalteknik allmänt 628

mineralull
byggmaterial 691.6 699.86
tillverkning 666

missfärgningar 620.19

mobilkranar 621.8 629

modeller
begreppsmässiga 1
matematiska 51
organisatoriska x.008

modellförsök
beräkningsmodeller x.001.573
fysiska modeller x.001.57

modelltillverkning
arkitektarbete 68 721
verkstadsindustri 621.7

modulprojektering 721.01

molekylfysik 539

moment
byggnadsstatik 624.04
mekanik 531

Monaco (44)
monorailbanor 625
monsuner 551.5 (213) ' 5 '
montering

byggarbeten allmänt 693
byggarbeten med systemkomponenter 69.057
verkstadsarbeten 621.7

monteringsfärdiga trähus 624.011 69.056
morän

glacialgeologi 551
jordmaterial 691.2

moskéer 726

128

motorfordon 629

motorvägar 625.7

trafikledsplanering 711.7

mudderverk 621.8 x.002.51

muddring 627

murar 69.022

murbruk
byggmaterial 691.5
fabrikstillverkning 666.97

murförband 693

murning 693

murverk
tegel, lerblock 624.012.8
övrigt 624.012

museer
byggnader 727.5
institutioner, samlingar 06

myndigheter
kommunala organ 06 352
länsorgan 06 353
statliga organ 06 354

myntautomater 68

målning
byggarbeten 698
industriarbeten 667
materialsynpunkter 667

måttnoggrannhet
toleranslära 621.7

måttsamordning 721.01

måttstandardisering 006

måttsättning
ritningsteknik 74
rumsutformning 721.05

mängdförteckningar x.001.3 x.003.12

människan
biologiskt 61
emotionellt och intellektuellt 1
socialt 30

märkning
informationssynpunkt 659
standardiseringssynpunkt 006

mässing 669

129

mässor 06 339
byggnader 725

mätdon 53.08
tillverkning 68

mätmetoder
fysikaliska 53.08
geodetiska 52

mätresultat
fältförsök x.001.55
laboratorieförsök x. 001.53

möbelbeslag 68

möbelstilar 7 x.000.93

möbler
heminredningssynpunkt 64
konstnärlig synpunkt 7
tillverkning 68
träindustri 674

mönstermurning 693 72.04

mörkläggningsanordningar 628.9 69.028

nationalekonomi 330

naturen
biologiska processer 57
geografiska beskrivningar 9
helhetssyn 502
landskapsvård 712 719
reservat, nationalparker 502 712
resurser för samhällsekonomin 338
terräng, ytformer 551
vatten 556

naturgas
bränslen, eldningsteknik 662
distribution 614.8 656 662
förekomster 55 662
lagring 614.8 621.642 662
ledningar 621.643 662
petroleumindustri 66
utvinning 622 662

naturlig belysning 628.9
ljusöppningar och avskärmningar 628.9 69.028

naturlig ventilation 697.92
luftrörelser 697.95

130

natursten
byggmaterial 691.2
byggnadsarbeten 693
förekomster av byggnadssten 55 691.2
gatu-och gångbanebeläggningar 625.8 691.2
konstruktioner, mur verk 624.012 691.2
stenindustri 67 691.2
utvinning, brytning 622 691.2

vägmaterial 625.0 691.2

naturvetenskaper 5

nedböjningar 624.04

nederbörd 551.5 556

Nederländerna (49)

nickel 669

nischer
byggnadsdelar 69.02
dekorativa element 72.04

nitförband 621.8 624.07

nitning
byggmontering 693

verkstadsteknik 621.8

nockar
taknockar 69.024

nomografi 51

Nordamerika
Canada (71)
USA (73)

Norden (48)

Norge (481)

normbildande skrifter (bestämmelser, formulär, föreskrifter, författ­
ningar, lagar, riktlinjer, samordnande dokument, standarder osv):

indela ur fyra olika aspekter för att vid sökningar kunna göra olika
urval ur det totala normkomplexet

A — sakinnehållet

UDK inget samlande tal för alla slags' 'normer'' och ' 'normpre­
sentationer" men de två UDK-hjälptalen närmast här
nedan ger tillsammans allt som berör normkomplexet

B — framställningens form

=02 grundtexter, oavkortade utgåvor
(048) omformuleringar t ex sammanfattningar, förklaringar,

diskussion, omnämnanden
(samt C och D, se nästa sida)

131

normbildande skrifter (forts.)
C — den berörda grundtextens auktoritetsnivå

(094) lagar och avgjorda rättsfall

(094.7) tillämpningsföreskrifter från myndigheter och hand­
läggningsfall

(083.1) riktlinjer, råd och rekommendationer med eller utan
officiellt stöd

(083.7) övriga samordnande dokument som kan bli normbildande
genom praxis eller avtal tex AMA, branschbestämmelser,
formulär, standarder

D — tillämpningsland eller -länder

(100) internationellt, flera länder
(485) Sverige
osv

några exempel på UDK-kombinationer

Svensk författningssamling sammanfattningsvis =02 (094) (485)
presentation av svensk lag berörande fastigheter 332 (048) (094)

(485)

Svensk byggnorm i grundtext 351.78 =02 (094.7) (485)
diskussion av godtagbara dimensioneringsmetoder 624.07 (048)

(083.1)(485)

förklaring av en ISO-standard 006 (048) (083.7) (100)

nya städer 711.4

nybebyggelse
samhällsplanering 711.16

nybyggnad

bostäder 351.77

nyckelfärdiga projekt 69.056

nyckelordslistor 02 80

närdemokrati 30

näringsliv 330 338

närmiljöplanering
lekplatser, planteringar mm 712

nätplanering 65

byggprocessens tidplanering 69.00 x.001.2

nödavstängningsanordningar 614.8 62—5

nödutgångar
brandskyddande konstruktioner 699.81
säkerhetsaspekter vid byggnadsutformning 614.8 721.01
säkerhetskrav från myndigheter 351.78

nöjesfält 79

132

nötning 539
skador allmänt x.004.6

nötningsprov 620.17 ' 7 '

O

oarmerad betong
arbeten 693.54
fabrikstillverkning 666.97

objektbeskrivningar
byggda referensobjekt (047)

offentlig förvaltning 351
kommunnivå 352
läns- och regionnivå 353
stadig och central nivå 354

offentlig upphandling 351 x.003.2

offentliga arbeten 351

offendiga byggnader
byggnadstyper 725
fastighetsadministrativ synpunkt 332 351

offentliga finanser 336

offentliga toaletter 628.4 725

offentliggörande 659

off-shore-konstruktioner 69.03 (26)

oljeplattformar 622 624.9 69.03 (26)

ogifta 3 - 0 5

ohyra 59 64
byggnadstekniskt skydd 699.8

olja
bränslen, eldningsteknik 662
förekomster 55 662
lagring 614.8 621.642 662
ledningar 621.643 662
oljor andra än bränslen 66
petroleumindustri 66
utvinning ur marken 622 662

oljecisterner 621.642 662

oljeeldning 662
byggnadsuppvärmning med olja 662 697.3
oljekaminer 662 697.2

olovligt byggande 351.78

olycksfall i arbete 331.82 614.8

133

olycksförebyggande åtgärder 614.8

olycksrisker 614.8

ombyggnad 69.059.3

omgivningshygien 614.7

omklädningsrum
idrottslokaler 721.05 725.8
personalrum 331.82 721.05

ommålning 69.059 698

områdesdifferentiering i stadsplanering
zonindelning, strukturering 711.5

områdesplanering
allmänt, med lokaliseringssynpunkter 711.2
begränsat till bostadsområde 711.58
begränsat till områdesfunktion övrigt 711.55

omskolning 331 37 x.007

operahus 7 725.8

operationsanalys 51 65

genomförandeplaner i byggprocessen 69.00 x.001.2

operationssalar 721.05 725.5

optik 5

ordböcker 80

ordförklaringar 80
terminologiska rekommendationer 001 80

organisation
organisationsteknik 65 x.008
organisatorisk struktur x.008
social samverkan 30

orientering
byggnaders i väderstreck 551.5 721.01

orienteringsämnen
studieplanering 37

Ornamentik 7
byggda utsmyckningsdetaljer 72.04

ortdrivning
bergschaktningssynpunkt 622
tunnelbyggnad 624.19

ortsbeskrivningar 9

osmos (inkl omvänd osmos)
kinetisk teori för vätskor 532
teknisk kemi, membranteknik 66
vattenverksteknik för avsättning mm 532 628.16

134

otillbörlig marknadsföring 659 x.009

outhyrda lägenheter 351.77

oventilerade utrymmen 697.92 699.82

P

packning
av jord och sten 624.13

packningar
rörledningar 621.643

verkstadsteknik 621.7

paneler
fasadbeklädnader 69.022.3
skikt av byggmaterial 6 2 - 4 1 691
träarbeten 694
väggbeklädnader allmänt 69.022

pannrum
bostadsutrymmen 643 697.3
panncentraler/pannrum allmänt 697.3

panträtt 347
fastighetspanter 332 347

pantvärden
offentligt bostadsstöd 351.77 x.003.12

papp
byggmaterial 6 2 - 4 1 691.1
tillverkning 67
tätskikt mot fukt och vatten 699.82
tätskikt mot vind och luftgenomgång 699.8

pappersformat
kontorsteknik 006 65
ritningsstandardisering 006 74

papptak

yttertak 69.024 691.1

parhus 728.3

parkbyggnader 725

parker 712
avgränsning vid stadsplanering 711.55 712

parkering
gatubyggnad, trafikytor 625.7 (1-21)
närmiljöplanering 625.7 712
offentlig trafikplanering och -reglering 351 656.0

parkeringshus 725.3

parkettgolv 69.025.3 691.11

135

partiellt arbetsföra 3 - 0 5 331

partiklar
formbegrepp för varor 6 2 - 4 9
materialfysik 539

passbitar
hantverksmässig montering 693
industrialiserad montering 69.057

patent 347 6

pelardäck 624.012.4 624.07

pelare 6 2 - 4 2 624.07

pendeltrafik
fysisk planering 711.13
trafikorganisation 656.0

pensionering
arbetstagarsynpunkt 331
samhällssynpunkt 36

pensionärsbostäder
för boende med självhushåll 3 - 0 5 728.1
vårdhemsliknande 3 - 0 5 725.5

perception 1

perforerade varor 62—47

periodicitet ' 5 '

permafrost 551 (9)

persienner
heminredning 628.9 64 69.028
solavskärmning 628.9 69.028

personalaspekter x.007

personalrum 331.82 721.05

personförteckningar (083.8)

personsökarsystem 65

perspektiv
geometriska konstruktioner 51 74
konstnärliga ritningar 7 74

petroleumindustri 66

pigment 667

pimsten
byggmaterial 691.2
förekomster 55
utvinning 622

pipelines 621.6 656

136

planering
allmän betydelse x.OOl. 1
markarbeten 624.13

planeringsprocesser
organisatoriskt x.OOl. 1 x.008.1
samhällsplanering 711.1

planhet 531

plank
formbegrepp 6 2 - 4 2
stängsel 712
virke 691.11

planlösningar
byggnader 721.01
enstaka rum 721.05
utförda exempel på byggnader (047)

planteringar
produktions- och skyddsodlingar 63
trevnadsväxtlighet 712

plast
byggmaterial 691.17
byggnadskonstruktioner 624.011
fiber 6 2 - 0 3 7 67
färger 667 67
tillverkning 67
övriga materialanvändningar 6 2 - 0 3 67

plasticitetsteori 539 624.04

plastisk bearbetning

verkstadsteknik 621.7

plastiska deformationer 539

plasdaminat 6 2 - 4 1 67 691.17

plaströr 621.643 67 691.17
plattor

formbegrepp 6 2 - 4 1
konstruktionsberäkningar 62 - 4 1 624.07

plattor på mark 69.025
av betong 624.012.4 69.025

plattsättning 693

plywood
byggmaterial 62 - 4 1 691.11
tillverkning 6 2 - 4 1 674

plåt 6 2 - 4 1
metallplåt allmänt 6 2 - 4 1 691.7
stålplåt 6 2 - 4 1 691.71

plåtarbeten
byggnadsarbeten 693
verkstadsteknik 621.9

pneumatiska hallar 621.5 69.03

polarområden (9)

Polen (4 -11)
polering

hushåll 64
metallografi 620.1
stenindustri 67 691.2

verkstadsteknik 621.9

politik 32

polygrafier

ej uttömmande klassificerade 08

populärframställningar (0.062)

porbetong 6 2 - 4 0 691.327
porositet

formbegrepp 62—40
materialfel 6 2 - 4 0 620.19
materialfysik 539 6 2 - 4 0

portar 69.028

portomfattningar 69.022.3 72.04

Portugal (46)

porvattentryck 556 624.131

porösa material 6 2 - 4 0

postbyggnader 725

praktik

utbildningsform 331 37

praktiska råd (083.1)
prefabrikation

byggplatsförlagda arbeten 69.057
fabriksförlagda arbeten 69.056

presenningar
hjälpmedel på byggplatser 69.05 x.002.54
textil- eller plastprodukter 67

pressklipp (047.6)

pressmeddelanden (047.6)

prisbildning 338

priser
betalningsbelopp, kalkylsiffror x.003.12
byggnadspriser 69.00 x.003.12

138

företagsekonomi 658
nationalekonomi 338

priskonkurrens 658 x.009

prislistor
företagsinformation x.003.12 (085)
kollektivavtal: byggsektorn 69.00 x.003.12 (083.7)

pristävlingar
arkitekttävlingar 72.09

privat
avskild psykologiskt sett 1
enskilt, ej kollektiv (1-71)

privatföretag 658 (1 -71)

problemlösning
intellektuellt arbete 001

problemsamlingar
läromedel (07)

produktbeskrivningar
firmatryck (085)
förteckningar tex marknadsöversikter (083.8)
upphandlingsspecifikationer x.001.3
övrigt x.004.12

produktbestämning
byggprocessens tidiga skede 69.00 x.001.1

produktion
byggprocessens metoder 69.00 x.002
företagsekonomi 658
samhällsekonomi tex totalmängd 338

produktivitet
arbete 331
företagsekonomi 65
samhällsekonomi 338
tilläggssynpunkt att kalkyldata ingår x.003.12

produktkataloger
kollektiva (083.8)
visst företags (085)

produktutveckling
FoU allmänt x.001.6
företagsekonomi 658

profiler
formade stänger 6 2 - 4 2
ritningar med långa sektioner 52 74
utsättningshjälpmedel 69.05

profilerad plåt 6 2 - 4 1

139

programmering
ADB teori, metoder 51 681.3
ADB tillämpning 681.3
räkneartat tex linjär/icke-linjäf 51 x.001.1
övrigt planeringsartat x. 001.1

projektbeskrivningar
byggda projekt: presentationer (047)
forskningsprojekt: förteckningar (083.9)

projektering (oftast ämnesuppdelat men även:)
hela hus 721.01
rumsutformning 721.05
som led i byggprocessen x.001.63
vägar 625.7
/etc/

projektkontroll x.008.6

projektledning x.008.2

proportionering
av betong 693.54
av byggnadsverk och mm 72.01

provgropar 624.131

provhus 721 x.001.6
/eller annat 72-tal efter byggnadstyp/

provisoriska bostäder 351.77 '742'

provning
allmänt 620.1
material-: hållfasthet mm 620.17
material-: korrosion m m 620.19

provningsanstalter 061.6 620.1

provningsmetoder
fältmetoder x.001.55
laboratoriemetoder x. 001.53
modellförsök x.001.57
mätfysik 53.08

provningsålder 620.1 '4 '

provpålning 624.154 x.001.55

provtryckning
mekanisk hållfasthet 620.17
rörledningars täthet 621.643 x.001.4

psykologi 1

psykoteknik 1 x.001.53

public relations 659

pulver
formbegrepp 6 2 - 4 9

140

pumpar 621.6

punkthus 721.01 728.2

punktmarkering
fixpunkter etc 52

punktutsugning 697.92

putsbruk
allmänt 691.5
fabrikstillverkning 666.97
platstillverkning 691.5 693

putsning
byggnadsarbeten 691.5 693
rengöring t ex glasputsning 64

pyrolys

avfallsbehandling 628.4 662

pålar 624.154

pålavskäming 621.9 624.154

pålgrunder 624.154

pålkranar 624.154 x.002.51

pålning 624.154

påltryckning 621 624.154

R

radhus 728.3

radhusområden 711.58 728.3

radiatorer 697.3

radiatortermostater 6 2 - 5 697.3

radioaktivitet 539

radiografi 620.1 621.3 77

radiomaster 621.3 624.9

radon 539 54
hälsorisker 539 613

ramar 624.07

ramper
byggnadsdelar 69.026
ljusramper 628.9
utomhuskonstruktioner 625.7

ras
byggskador 69.059.2
gruvras 622 x.004.6
markras 624.131.5

tunnelras 624.19 x.004.6

rasskydd
olycksförebyggande åtgärder 614.8
släntstabilisering od 624.13

rationalisering
företagsekonomi 65

reaktorinneslutningar 621.0 699.8

recipienter 556 628.3

redigering 001

redovisningsteknik
byggbeskrivningar, specifikationer x.001.3
byggritningar, plankartor 74
forskningsredovisning 001

redovisningsväsen 657

referensobjekt
byggda exempel (047)

reflektorer
belysning 628.9
optik 5

regelväggar
stålreglar 624.014 69.022
träreglar 624.011 69.022

regioner
administrativ nivå 353
beskrivningar, geografi 9

regionplanering 711.2

register (083.8)

registrering
kontorsteknik 65
mätteknik 53.05

regler (083.1)

regleringsdammar 627

reglerteknik
förfaranden, system 68
komponenter 62—5

regn 551.5

regn vattenav ledning
från mark 556 628.2
från tak 69.024 696.1

reklam 659

reklamationer 658

142

rekornmendationer (083.1)

rekreation
arbetshygien 331 613
fritidsaktiviteter 379

religiösa bruk 2

reläer 6 2 - 5 621.3

rengöring
byggnadsunderhåll 69.059
fasadrengöring 69.022.3 69.059
husligt arbete, lokalvård 64
slutstädning vid byggande 64 69.05
tilläggssynpunkt för drift x.004.2
tilläggssynpunkt för underhåll x.004.5
Verkstadstekniska operationer 621.7

renhållning 628.4

rening
avlopp allmänt 628.3
avlopp och utsläpp från industrier 628.5
renframställning vid tillverkning 66 /mfl/
vattenverksteknik 628.16

reningsverk
avlopp 628.3
vatten 628.16

renovering av byggnader 69.059.3

reparationer
byggnads- 69.059.2
företagsekonomi 658
övrigt, särskilt efter skador x.004.6

reproduktion
kontorsteknik, kopiering 65
nationalekonomi 330

resehandböcker 9

reservoarer 621.642

resor
geografi 9
trafikorganisation 656.0
transportsätt 656

restauranger 725.7

restaurangkök 64 721.05

restaurering
byggnads- allmänt 72.025
byggteknisk synpunkt 69.059.3 72.025

samhällsplanering tex stadsmiljöer 711.
sjöar, vattendrag 502 556

restider 656.0 '37'

resurshushållning
offentlig 338 x.003.1

ridhus 725.8

ridvägar 625.7

riks-

administrativ nivå 354

riksdagshus 725 725.8

riksplanering

fysisk riksplanering 354 711.2

riktlinjer (083.1)

ringledningar 696.6
risker

allmänt, särskilt för olycksfall 614.8
ekonomiska x.003
hälsobetonade 613 614.8
lastantaganden 624.04
olämpliga konstruktionssätt 69.059.2

ritsymboler 0 74

ritteknik 74

rivning
av byggnader utförandemässigt 69.059
bostadspolitik 351.77
samhällsplanering 711.16

rost 620.19

rostfritt stål
byggmaterial 691.71
övrigt 669

rotting 67

rullbanor
flygfältsbanor 625.8
transportörer 621.8

rulljalusier 69.028

rulltrappor
byggnadsdelar 69.026
transportanordningar 621.8

rum
arkitektur 72.01
bostadsrum 643
funktionsanpassning 721.05

144

rumsakustik 534 699.84

rumsbeskrivningar 721.05 x.001.3

rumsindelning 721.01

rumssamband 721.01

Rumänien
geografisk tillhörighet (49)
politisk regiontillhörighet (4-11)

runda byggnader 721.01

rymdbärverk 624.07

rådhus 725

råttsäkring 699.8

råvaror
allmän tilläggssynpunkt x.002.6
samhällsekonomi 330

råvatten 628.1

räcken
balkong- 69.022.3
skydds- 614.8
trapp- 69.026

räkneverk 68

ränteberäkning 336 51

rättegångsväsen 347

rättsfall
civilrätt 347

referat av domslut (048) (094)

rök
förbränningsprodukter 662
industriutsläpp 628.5

rökgasrening 628.5 662

rökkanaler 697.8

rökluckor 699.81
röntgenstrålning

byggnadstekniskt skydd 61 699.8
provningsteknik 620.17 621.3
teori 537

utrustning, röntgenteknik allmänt 621.3

rör 621.643

rörarbeten

byggnadsinstallationer 621.643 696

rördelar 621.643

rörfackverk 6 2 - 4 6 624.014

rörisolering 621.643 699.86
rörledningar

allmänt: rören själva 621.643
allmänt: transport av vätskor och gaser 621.6
avloppsledningar i samhällen 628.2
installationer i byggnader 696
vattenledningar i samhällen 628.1
värmeledningar 697.3

rörpost
byggnadsinstallationer 621.5 696

pneumatiska transporter 621.5 621.8

rörprofiler
egentliga rör 621.643

övrigt 62—46

rörschakt
byggnadsdelar 69.02 696

rötskydd
byggnadsteknik 699.8
träindustri 674

rötslam 628.3

S-märkning 621.3 x.001.4

salter
kemi 54

kemisk teknik 66

saltning
av vägar vintertid 625.7 '324'

skador på vägbeläggningar 625.8 x.004.6

saltutslag 620.19

saluhallar 725.2

samarbete x.009
samfälligheter

fastighetssynpunkt 332 (1 -72)
föreningssynpunkt 06 (1 -72)
juridisk synpunkt 347 (1 -72)

samhälle
politik 32
sociologi 30

146

samhällsekonomi 330

aktuellt läge vid viss tid 338

samhällshygien 628.4

samhällsinformation 351 659

samhällsplanering 711
samlingslokaler

byggnader 725.8
enstaka rum 721.05 725.8

samlingsverk
ej uttömmande klassificerade dokument

sammansatta konstruktioner 624.016

samverkanskonstruktioner 624.016

sand
byggmaterial 6 2 - 4 9 691.2
förekomster, ekonomisk geologi 55
geoteknik 624.131
utvinning, täktverksamhet 622

sandspackel 691.5

sandwichelement
betong- 62 -41 624.012.3
övrigt 6 2 - 4 1 624.016

sanering
bostadssaneringsstöd 351.77
företagsekonomi 65
samhällsplanering 711.16
teknisk upprustning av hus 69.059.3
tekniska åtgärder efter skador x.004.6
trafiksanering 656.0 711.7

sanitetsgods 691.4 696.1

sanitetsinstallationer 696

sannolikhetskalkyl 51

schaktning 624.13

schaktningsmaskiner 621.8 x.002.51

Schweiz (49)

sediment
geologi, mineralfyndigheter 55
sedimentbildning i naturen 551

sedimentering
avloppsrening 628.3

seende
fysiologi 61
perception 1 61

seismik 550

seismiska laster 550 624.04

seismologi 550

sektionering
brandsektionering allmänt 699.81 721
industribyggnader 699.81 725.4

semantik
allmänt 0
språkligt 0 80

semesterfrågor 331 '37'

seminarier 061.3

seriebyggande 69.057

serietillverkning
allmänt 658
av byggkomponenter på fabrik 69.056

serveringar 725.7

serveringsluckor 64 69.028

servisledningar
el 696.6

vatten och avlopp 696.1

servitut 347

siktning 621.9

silikoner 67

silor
behållare för rinnande material 621.642
förrådsbyggnader 725.3
lantbruksbyggnader 621.642 631.2
stornkonstruktioner 624.9

simbassänger 725.7

simhallar 725.7

simulering
fysiska metoder x.001.57
matematiska metoder x.001.573

sinnesförnimmelser 1 61

sinnesorgan 61

situationsplaner
allmän byggnadsutformning 721.01
stadsplaneanpassning 711.6
trädgårds- och närmiljöplanering 712

sjukdomar 61

sjukhus 725.5

148

sjukhusinredningar 721.05 725.5

självantändning 54 614.84

självbyggeri 69.00 (1 -71)

självdragsventilation 697.92

självstängande dörrar 6 2 - 5 69.028

sjöledningar
avlopps- 628.2 (204)
vatten- 628.1 (204)

skadeersättningar
civilrätt 347 x.004.6
försäkringar 36 x.004.6

skadeinsekter
för byggnader 59 699.8

skadliga ämnen 613

skador
vanligt uppkommande i byggnadsverk 69.059.2
övrigt x.004.6

skal 624.07
med stor spännvidd 624.07 624.9

Skandinavien (48)

skatter 336
skedesindelning

utförandeplaner x. 001.2
övrigt ' 7 '

skelettkonstruktioner 624.9

skeppsvarv 629 725.4

skidbackar 725.8 79 '324'

skiffer
brytning, utvinning 622
bränslen 662
byggmaterial 6 2 - 4 1 691.2
formbegrepp (överläggsplattor) 62 -41
förekomster 55
stenindustri 67

skiljedom 347

skivkonstruktioner 62 - 4 1 624.07
skivmaterial 62—41
skjutbanor 725.8 79
skogar

natur som helhet 502
odlingsresurser 63

149

samhällsplanering för markanvändning 63 711.14
träindustriråvara 63 674
växtsamhällen 502 58

skogsförläggningar 331.82 63

skolgårdar
allmänt 721.01 727
lekanordningar, planteringar 712 727

skolinredningar 721.05 727

skolor
byggnader 727
läroanstalter 37
namngivna institutioner 06 37

skorstenar 697.8

skottsäkert glas 614.8 666

skrapgaller
byggnadsdelar 69.025.3
heminredning 64

skred 624.131.5 x.004.6

skrivare
datorteknik 681.3
instrument allmänt x.002.56
mätfysik 53.08

skrivregler
kontorsteknisk standardisering 006 65 (083.7)
rapportförfattande od 001 80 (083.7)

skrotning
bergarbeten 622

skruvar
byggvaror 621.8 691
fästelement 621.8
transportanordningar 621.8

skulptur 7

skum 6 2 - 4 0

skumplast
byggmaterial 6 2 - 4 0 691.17 699.86
tillverkning 6 2 - 4 0 67

skyddade verkstäder 3 - 0 5 658

skyddsanordningar
användningsanpassning allmänt x.004
skydd för byggnader 699.8 /mfl/
skydd för personer 614.8

skyddsrum 699.8

skyltar 659

150

skyltfönster 69.028 725.2

skyskrapor
allmänt och projektering 721.01
uppförande 69.03

skåp
heminredning 64
inredning allmänt 721.05
tillverkning allmänt 68
tillverkning träindustri 674

skärhållfasthet
fysikalisk teori 539
geoteknik 624.131
materialprovning 620.17

skärmning
belysnings- 628.9
buller- 699.84
elektromagnetisk 621.3
strålnings- 699.8

skärmväggar 69.022 721.05

skärv 6 2 - 4 9

skötselanvisningar x.004.5 (083.1)

slagg

byggmaterial 669 691

slagprov 620.17

slagregn 551.5

slambehandling 628.3
slamning

putsningsarbeten 693

slangar 621.643

slipning 621.9

slitage x.004.6

slitlager (på vägar od) 625.8

slum 3 - 0 5 711.58

slumsanering
bostadspolitik 351.77
samhällsplanering 711.16

slussar
flodreglering 627
trafikerade kanaler 626
ventilationsanordningar 697.97

sluttningshus
småhus 721.01 728.3

slänter
kanalbyggnad 624.13 626
markarbeten allmänt 624.13
vattenbyggnad 624.13 627
vägbyggnad 624.13 625.7

släntstabilitet 624.13 624.131.5

slöseri x.003.1

smidbarhet 539

smidda industriprodukter 67

smideshantverk 68

smidesjärn 669

smidesteknik 621.7

smittorisker 61

smygar 69.022 69.028

småhus
en- och tvåbostadshus 728.3
fritidshus 728.7

smörjning 621.8

snabbcement
byggmaterial 691.5 '4 '
tillverkning 666

snickararbeten
byggarbeten 694
finare hantverk 68

snickarglädje 72.04 694

snickerier 674

snölast 551.5 624.04

snöröjning
vägar och gator 625.7 x.004.5 '324'

socialdemokrati 32

socialism
filosofi 1 (1 -72)
nationalekonomi 330 (1-72)
politik 32 (1 -72)

socialvård 36

sociologi 30

socklar
inomhus vid golv 6 2 - 4 2 69.025.3
utomhus vid mark 69.02 69.022.3

solavskärmningar 628.9

152

soldiagram 551.5 x.001.24

solfångare
för enstaka byggnader 551.5 697.7
för kraftverk mm 551.5 620.9

solstrålning 551.5

soltorkat tegel 691.4

solvärme
allmänt t ex strålningsdata 551.5 620.9
byggnadsuppvärmning 551.5 697.7
tappvattenvärmning 551.5 6%.4
övrig uppvärmning t ex ugnar 551.5 620.9

sondering

markundersökningar 624.131

sopförbränning 628.4 662

sophantering 628.4

sopnedkast 628.4 69.02

soprum 628.4 721.05

sopsuganläggningar 621.5 628.4 696

soptippar 628.4

soteld 614.84 697.8
sotning

nedsotning, svärtning x.004.6
rökkanalers underhåll 697.8 x.004.5

sottal 662

Sovjetunionen (47)

sovrum 643

spackelmassor 691.5

Spanien (46)

specialutformning
byggnadsprojektering 721.01
rumsutformning 721.05
yttre faktorer för byggande 69.03

specifikationer x.001.3

spegelglas 666

speglar
arkitekturdetaljer 72.04
heminredning 64
optik 5

tillverkning, varudata 68

spik
byggvaror 691

153

fastelement 621.8
tillverkning 67

spikförband
dimensionering 624.011 624.07
praktiskt utförande 624.011 694

spikpistoler 693 x. 002.54

spikplåtar
byggvaror 691
knuipunktsutformning 624.011 624.07

spilltid x.003 '37 '

spill vatten 628.3

spillvattenledningar
allmänt 628.2
inom byggnad och tomt 696.1

spisar
allmänt 64

för rumsuppvärmning 697.2

spiskupor 64 697.92

spjäll
i rökgaskanaler och skorstenar 697.8
i ventilationskanaler 697.95

spolning
klosetter 696.1
hushållsrengöring 64
underhåll av avloppsledningar 628.2 x.004.5
vid bergborming 622 x.002

spontat virke 6 2 - 4 2 691.11

spontning
vid grundläggning 624.13 624.15

vid schaktning allmänt 624.13

sport 79

sportanläggningar 725.8

sprickbildning
byggnader 69.059.2
gjutgodsfel 620.19 621.7
materialfel allmänt 620.19
materialfysik 539
skador allmänt x.004.6

sprinkleranläggni ngar
bevattning 626
brandskydd 614.84 696 699.81

sprutbetong
arbetsteknik 693.54

154

lämplig betongmassa 666.97

sprutmålning
industriellt 621.5 667
på byggplatser 621.5 698

språk 80
programmeringsspråk 0 681.3

sprängning
bergsprängning 622
skador tex frostsprängning x.004.6

sprängämnen 622 662

spröjsar 69.028 72.04

spån
partikelartade tex kutterspån 6 2 - 4 9
skivartade tex takspån 6 2 - 4 1

spånskivor 6 2 - 4 1 691.11

spårbunden trafik
samhällsplanering 625 711.7

spårvägar 625 (1 -21)

spårämnen
kemiska 54
radioaktiva 539

spännbetong
arbetsutförande 693.5
byggvaror 691.328
fabrikstillverkning 666.98

spännbetongkonstruktioner
elementbyggda 624.012.3
plastbyggda och allmänt 624.012.4

spänning (el-) 621.3

spänningar
byggnadsstatik 624.04
inre i material 539

spänningsoptik 5 620.17

stabilisering
av konstruktioner 624.07
av mark 624.13
reglerteknik 68
teknisk kemi 66

stadsdelar
geografi 9 (1 - 2 1)
samhällsplanering 711.5

stadsförnyelse 711.16

stadshus 725

stadskärnor
allmänt och översiktligt 711.5
detaljplanering 711.55

stadsmiljö 711.4.0

stadsplanebestämmelser 711.6

stadsplanering 711.4 /mfl/

stallinredningar 59 631.2 721.05

standarder 006
dokumentform (083.7)

starkströmsanläggningar
i byggnader 696.6
övrigt 621.3

staten 354

statik
byggnadsstatik 624.04
mekanik allmänt 531

stationer
byggnader för trafik 725.3
telebyggnader 621.3 725
teleteknik 621.3
transportorganisation 656.0

statisk elektricitet 537

statistik
allmänt och dokumentform 31
matematiska aspekter 51
provnings- och forskningsmoment . . .

/statistiska moment mest för bevisning underförstås ofta/

statlig nivå 354

statliga lån
bostadsändamål 351.77
övrigt 336 354

statsfinanser 336

statyer
arkitekturdetaljer 72.04
monument utomhus 725
skulpturkonst 7
trädgårdsprydnader 712

stavar 6 2 - 4 2

stegljud 534 69.025

stegljudsisolering 69.025 699.84

156

stenarbeten
arbetsutförande 693
konstruktioner 624.012

stenbrott 622 691.2

stenindustri 67 691.2

stenkrossar 622 x.002.51

stenmaterial
betongballast 691.2 691.32
byggmaterial allmänt 691.2
vägbyggnadsmaterial 625.0 691.2

stiftelser
civilrätt 347

institutioner 06

stigar 625.7

stilhistoria
arkitektur 72.03
konst inkl möbelkonst 7 x.000.93
stadsbyggnadskonst 711.4.0

stockning
putsarbeten 693
trafikstockn ingår 656.0

stoft
föroreningar 614.7 628.51
partiklar som produkter 6 2 - 4 9

stoftavskiljning
eldningsteknik 628.5 662
industriell hygien 628.51
ventilationsanläggningar 697.9
verkstadsteknik 621.9

stokastiska processer 51

stolpar
formbegrepp 62—42
kraftlednings-, tele- 6 2 - 4 2 621.3

stomkonstruktioner
efter material 624.011 tom 624.016
stora höjder/spännvidder 624.9

stora företag 658

stora spännvidder
brobyggnad 624.21 69.03
husbyggnad 624.9

Storbritannien (41)

storheter
mätfysik 53.08
standardisering 006

storkök 64

stormar 551.5 614.8

stormarknader
byggnader 725.2
handel 339

storstadsregioner 711.2 711.4

strandskydd
erosionsskydd 627
miljöskydd 502

stratifiering
geologisk 551
social 30

strålkastare 621.3 628.9

strålning
elektromagnetisk 537
himmels-, sol- 551.5
infraröd 536 537
ljus- 5
radioaktiv 539
ultraviolett 5 537
värme- 536

strålningsutbredning 5

sträckgräns
materialfysik 539
materialprovning 620.17

strängpressning 6 2 - 4 2 621.7

strömning
gaser 533

vätskor och allmänt 532

studior 727.5

stuprör 621.643 696.1

styrdon 62—5

styrsystem 68

styvhet
hela konstruktioner 624.04 624.07
konsistens hos betongmassa 693.54
materialfysik 539
provning 620.17

stål
byggmaterial 691.71
byggnadskonstruktioner 624.014
övrigt bl a legeringar 669

stålbalkar 6 2 - 4 2 691.71

158

stålbjälklag 624.014 69.025

stålbyggnad
konstruktioner och allmänt 624.014
monteringsarbeten 693

stålfiberarmerad betong 6 2 - 0 3 7 691.328 691.71

stålkonstruktioner 624.014

stålkvaliteter 006 669

stålpelare 6 2 - 4 2 691.71

stålplåt
byggmaterial 6 2 - 4 1 691.71
konstruktioner 62 - 4 1 624.014

stålpålar 624.154 691.71

stålrör
för byggandamål 621.643 691.71
övrigt 621.643 669

stålverk 669

städer (1 -21)
/samhällsplanering dock olika 711-tal/
bebyggelsegeografi 9 (1 -21)

städning
allmänt 64
drift av fastigheter mm x.004.2

ställningar
byggnads- 69.057 x.002.54
kläd- 721.05
klätter- 712 79

ställningsbyggande 69.057 693

ställverk 621.3 68

stämpelur 68 '37'

stänger 6 2 - 4 2

stängsel
byggdetaljer allmänt 69.02
lantbruksbyggnader 631.2
säkerhetsanordningar 614.8
trädgårdsanordningar 712
vid byggplatser 614.8 69.05

stödmurar 624.13 69.02

störtskydd 614.8

subtropiska områden (213)

subventioner
bostadspolitik 351.77
näringslivspolitik 32 338

159

sugtransport 621.5 656
sopsuganläggningar 621.5 628.4 696

suterränghus 721.01

s vagströmsanläggningar 621.3

byggnadsinstallationer 621.3 696.6

svampangrepp på hus 58 699.8

s värvning 621.9

svavel
byggmaterial 691.5
förekomster 55
kemi, mineralogi 54
omgivningsföroreningar från eldning 614.7 662

svavelbetong 691.32 691.5

Svensk byggnorm
originaltext 351.78 =02 (094.7) (485)
presentationer, diskussion 351.78 (048) (094.7) (485)

Svensk författningssamling =02 (094) (485)

Sverige och sverigeanknutet (485)

svetsbara stål 621.7 669

svetsförband 621.7 624.07

svetsning 621.7

svetsrök 621.7 628.51

svettning 61

svallning
geoteknik 624.131
materialfysik 539

svängningar
elektromagnetiska 537
mekaniska, inkl akustiska 534
periodicitet allmänt ' 5 '

Sydamerika (8)

symboler 0

synonymer 80

syre
kemi allmänt 54
kemisk teknik 66

sysselsättning
arbetsfrågor 331
företagsekonomi 658
konjunkturläge 338

160

system
klassifikatoriska 02
logiska 1
organisatoriska x.008
reglertekniska 68
vetenskapliga 001

sågning 621.9

sågverk 674

säkerhet
avtalsrätt, garantier 347
byggnadsskydd 699.8 /mfl/
konstruktionsberäkningar 624.04
personskydd 614.8
säkerhetstjänst i företag 65
tillförlitlighet i drift x.004.2

säkerhetsfaktorer 624.04

säkerhetsglas 666

säkringar 621.3

säljteknik 658

säsongvariationer 31 ' 5 '

sättningar
byggnader 69.059.2
mark 624.131.5
murverk 69.059.2

sättsprickor 69.059.2

sömnstörningar 613

T

tabellverk (03)

tak
innertak/undertak 69.025
yttertak 69.024

taka v vattning 69.024 696.1

takdetaljer 69.02 69.024

takformer 69.024 721.01

takfönster 69.024 69.028

takkonstruktioner
allmänt 624.07 69.024
stora spännvidder 624.9 69.024

takpannor
betongpannor 69.024 691.32
tegelpannor 69.024 691.4

takräcken 614.8 69.024

takrännor 69.024 696.1

takträdgårdar 69.024 712

taluppfattbarhet 534

tapeter

heminredning 64

tapetserararbeten (hantverk) 68

tapetsering (byggarbeten) 698

tappvarmvatten 696.4

tappvatten
kallvatten och allmänt 696.1

taxeringsvärden 332 336

teatrar 725.8

teckning 74

tegel
byggmaterial 691.4
tillverkning 666

tegelkonstruktioner 624.012.8

tegelkross 6 2 - 4 9 691.4

tegelstav 6 2 - 4 2 691.4

teknik 6

teknisk information 6 659

tekniska data x.004.12

teknologi 6

teknologisk service 061.6

telebyggnader 621.3 725

telefonhytter 621.3 721.05

telestationer

byggnader 621.3 725

teleteknik 621.3

telfrar 621.8
temperaturer

fysikaliskt 536
hygieniskt 613
inomhus 628.8
utomhus 551.5

temperaturreglering
eldningautomatik 6 2 - 5 662
inomhuskomfort 6 2 - 5 628.8

162

luftbehandling 697.97
termostatventiler, shuntning 6 2 - 5 697.3

temperaturstyrning 536 68

tenriinaler
data- 681.3
gods- 656 725.3
områdesplanering 656 711.55

terminologi 001 80

termisk skärning 621.7

termitskydd 699.8 (213)

termodynamik 536

termografi 53.08 77

terrassbjälklag 69.024 69.025

terrassering 624.13

terrasshus 721.01 728.2

terrazzo 69.025.3

terrängformer 551

tesaurer 02 80

textila golvbeläggningar 6 2 - 0 3 7 69.025.3

textilkonsthantverk 7

textilmaterial 6 2 - 0 3 7

textning 0 74

tidplaner i byggprocessen 69.00 x.001.2

tidsberoende (förlopp, förändring) ' 7 '

tidsbesparing x.003.1 '37 '

tidslängd '4 '

tidsstudier
arbetssynpunkt 331 '37 '
företagssynpunkt 65 '37'

tidvatten 551 ' 5 '

tillbyggnad 69.059.3

tillfälliga företeelser '742'

tillförlitlighet
i drift x.004.2

tillsatsmedel
allmänt x.002.6
betongarbeten 693.54

tillståndsgivning
offentlig handläggning 351

tillverkning
företagsekonomi 658
näringsliv 338

tilläggsisolering 699.86 x.003.1

timmerhus 624.011

timmermansarbeten 694

tippar
avfallsplatser 628.4
transportanordningar 621.8

Tjeckoslovakien (4—11)

tjäle

markarbeten 624.131 '324'

tjära
bindemedel i färger 667
byggmaterial 691.1
teknisk kemi 66

toaletter
allmänt om utformning 696.1 721.05
bostads- 643 696.1
offentiiga bekvämlighetsinrätmingar 628.4 725

toleranser 621.7
monteringsproblem på byggplatser 621.7 69.057

tolkar
personer som översätter 80 x.007
verkstadsdon 621.7 x.002.54
vetenskapliga mätdon 531 x.002.54

tomter 332

tomtgränser
mätningsväsen 332 52
stadsplanebestämmelser 711.6

tomträtt 332 347

torg
stadsplanering 711.55
tekniskt tex beläggningar 625.7
utseendeaspekter 711.4.0

torkugnar
industriella allmänt 66
lacktorkning 667
virkestorkning 674

tornkonstruktioner 624.9

tornur 68 72.04

torrklosetter 628.4

torv

164

bränsle, energikälla 620.9 662
förekomster 55 662
upptagning 622 662

toxikologi 61

trafik
allmänt 656
organisatoriskt 656.0

trafikbuller 625.0

trafikbyggnader 656 725.3

trafiklaster 624.04 656

trafikledsplanering 711.7

trafikräkningar 31 656.0

trafikseparering 614.8 711.7

trafiksystem 656.0

trafiksäkerhet
körbanors egenskaper 614.8 625.0
trafikadministration 614.8 656.0
vägar och deras detaljer 614.8 625.7

traktamenten 331

transformatorer 621.3

transportabla byggnader 69.03

transportanordningar 621.8

transportekonomi 656 x.003

transporter 656

transportorganisation 656.0

transportskador 656 x.004.6

trappor 69.026

trappräcken 614.8 69.026

traverser 621.8

treglasfönster 69.028 699.86

treledsbågar 624.07

trimning

av värmepannor 697.3 x.003.1

tropikområden (213)

truckar 621.8 629
tryck

hydrostatiskt 532
i fasta kroppar 539
i mark 624.131.5

tryckerier
byggnader 65 725.4

tryckimpregnering
av virke 674 699.8

tryckkärl 614.8 621.642

try ckluftsanläggningar 621.5
fasta installationer 621.5 696

tryckluftsverktyg 621.5 x.002.54

tryckning
av pålar 621 624.154
grafisk teknik 65
plåtbearbetning 621.9

tryckprov
hållfasthet allmänt 620.17
täthet hos ledningar 621.643 x.001.4

trångboddhet 30 351.77

trä
byggmaterial 691.11
industrimaterial 674
träslagsdata 58 674 x.004.12

träavfall 674 x.002.6

träd
botanisk synpunkt 58
landskapssynpunkt 712
träslag ur skogsindustrisynpunkt 58 674

trädgårdar
handels- 63
trevnads- 712

träfiberskivor
byggmaterial 6 2 - 4 1 691.1
tillverkning 6 2 - 4 1 674

träförbindningar
dimensionering 624.011 624.07
praktiskt utförande 694
utförande på fabrik 674 694

trähus 624.011

träimpregnering
mot brand 674 699.81
mot röta 674 699.8

träindustri 674

träkonstruktioner 624.011

träskydd
skyddssynpunkt 699.8

166

utförandesynpunkt 674

träslag 58 674

träteknologi 674

träullsplattor 6 2 - 4 1 691.11

trösklar 69.025.3 69.028

tuber
förpackningar 621.7
rörformiga varor 621.643

tullar 336

tunnelbanestationer 625 725.3 (24)

tunnelbanor
anläggningsteknikt 624.19 625
samhällsplanering 625 711.7 (24)

tunnlar 624.19
avlopps- 624.19 628.2
väg- 624.19 625.7

turism 379

TV-master 621.3 624.9

TV-torn 621.3 624.9

tvåbostadshus 728.3

tvätterier 64

tvättmaskiner 64

tvättning
fasadtvätt 69.059
klädtvätt 64
kroppsvård 64
verkstadsteknik 621.7

tvättstugor 64 643

tyngpunktsberäkningar 531

typgodkännande
dokumentform (083.7)
myndigheters säkerhetsövervakning 351.78

typhus
förebildliga typritningar (083.1) (084)
förtillverkade småhus 69.056 728.3

Tyskland
Västtyskland och sammanfattningsvis (43)
Östtyskland (4 - 1 1) (43)

täckskikt
armeringsplacering 693.5

tält
demonterbara byggnader 69.03
fritidsutrustning 379
konstruktioner av textilmaterial 62 -037 624.011
stora konstruktioner 624.9
tillfälliga anordningar '742'

tätbebyggelse (1—21)

täthet
byggnader: vindtäthet 699.8
byggnader: värmebalans 697.1
husavstånd 711.6
materialfysik 539
tekniska materialdata x.004.12

täthetsprovning

kontrollprovning av ledningar od x.001.4
materialprovning allmänt 620.1

tätorter (1 -21)
bebyggelsegeografi 9 (1-21)

töjningsprov 620.17

U

u-hjälp 34 (1 - 7 7)

u-länder (1 -77)

ugnar
cement-, keramik-, tegel- 666
elektriska 621.3
köks-, storköks- 64
lacktorknings- 667
metallurgiska 669
verkstads-för värmebehandling 621.7
virkestorknings- 674
värmekällor i rum 697.2

ultraljud 534

under mark (24)

under vatten (204)

underbehandling
målningsarbeten 698

underbyggnader
järnvägs- 625
väg- 625.7

undergolv 69.025

underhåll
allmänt x.004.5

168

byggnadsunderhåll 69.059

underjordiska behållare 621.642 (24)

undertak 69.025

undervattensarbeten
dykararbeten, kanalanläggningar mm 626
vattenbyggnad för hamnar m m 627
övrigt (204)

undervattensbyggnader 69.03 (204)

undervisning 37

ungdomar 3 - 0 5

Ungern (4 -11)

uppblåsbara byggnadskonstruktioner 621.5 69.03

uppehåll '735'

uppfinningar 6

upphandling
allmänna finansaspekter x.003.2
byggprocessens upphandlingsdel 69.00 x.003.2
företagsekonomi 658
offentlig upphandling 351 x.003.2

upphovsrätt 347

upplag
brokonstruktioner 624.1 624.21
byggnadskonstruktioner 624.07

upprustning
byggnadsarbeten 69.059.3
offentligt bostadsstöd 351.77

uppslagsböcker (03)

uppslagsverk 08 (03)

uppvärmning av byggnader 697

uppvärmningssystem
central- 697.3
fjärr- 697.34
icke traditionella: sol- etc 697.7
rums: kaminer etc 697.2
värmda gångbanor mm utomhus 625.7 '324'

ur 68

urbanisering
bebyggelsegeografi 9 (1-21)
befolkningsfördelning 711.13 (1 -21)

urberg 551

urval
litteraturselektering 02

169

provningsmetoder 620.1
statistiska metoder 31

USA (73)

utbildning 37

utbredda plattor
grundkonstruktioner 624.15

utbud 339

utemiljö
närmiljö 712
stadsmiljö 711.4.0

uteplatser
bostadsutrymmen 643
trädgårds- och parkplanering 712

utfackningar
arbetsteknik 693
väggdetaljer 69.022
ytterväggsdetaljer 69.022.3

utfyllning
markarbeten 624.13

utförande
byggnadsdelars karaktär 69.02 /etc/
produktionsmetoder x.002
specifikationer för avtal x.001.3

uthus
bostadskomplement 728
lantbruksbyggnader 631.2

utjämningsbassänger
vid vattenkraftverk 627.8

utjämningsmagasin

i avloppssystem 628.2

utlandsarbeten (1 - 8 7)

utlandsbyggande 69.03 (1-87)

utlokalisering 351 711.13

utlänningar 3 - 0 5

utmattningshållfasthet 539 '7 '

utomhus /ingen kod medtagen/

utredningar
allmänt x.001.1
formella förslag x.001.13
publikationsserier (ingen kod medtagen)

utrikeshandel 339 (1 -87)

170

utrustning
företagsekonomi 658
produktionsmaskiner x.002.51
produktionsredskap x.002.54

utseendefrågor
arkitektur 72.01
stadsbild 711.4.0
övrigt estetiskt 7

utsläpp
avlopp i recipienter 628.3
industriell hygien 628.5
omgivningshygien 614.7

utsmyckning
byggd, arkitektonisk 72.04
konstverk 7
utformningsprinciper för hus 72.01

utställningar
permanenta 06 659
tillfälliga 06 659 '742*

utställningsteknik 659

utsättning 69.05

uttorkning
byggmetoder 69.00 x.002
fysikaliska förlopp 532

utveckling
civilisationens framsteg od 0
FoU, produktutveckling x.001.6
företagsekonomi 658
historisk aspekt x.000.93
tidsberoende (snabbhet etc) hos förlopp

u-landsfrågor (1—77)

utvinning
gruvhantering, takter, borrning 622
pumpning, vätskeuppfordring 621.6
teknisk kemi 66

V

VA-anläggningar
inom samhällen 628
inom tomter och hus 696.1

VA-ledningar
avlopp 628.2
vatten 628.1

vakuumbetong
arbetsplatsutförande 621.5 693.54
fabrikstillverkning 666.97

vakuuminstallationer 621.5 696

vakuumteknik 621.5

vallar
landskapsplanering 712
markarbeten 624.13
översvämningsskydd 627

valsning 621.7

valv
byggnadsformer 721.01
byggnadsdelar 69.02
dammkonstruktioner 627.8
konstruktionsberäkningar 624.07

vandalism
förstörelse principiellt sett 72.025
skador tekniskt sett x.004.6

vardagsrum 643

varma länder (213)

varmförzinkning
korrosionsskydd 620.19

varmvattenberedare 696.4

varmvatteninstallationer
tappvarmvatten 696.4
uppvärmningssystem för hus 697.4

varuhus
byggnader 725.2
handelsteknik 658

varuinformation
från företag individuellt (085)
gemensamma förteckningar (083.8)

varuleveranser 658

varv 629 725.3

vass
byggmaterial 691.1

vatten
i naturen 556
kemi 54

vattenbyggnad
kulturteknik m m 626
sjöfart mm 627

172

vattendrag
naturliga 556
reglerade 627

vattenföroreningar
industriell hygien 628.5
naturmiljö 502
omgivningshygien 614.7

vattenförsörjning
byggnader 696.1
samhällen 628.1

vatteninstallationer 696.1

vattenisolering 699.82

vattenledningar
husbyggnad 696.1
kommunalteknik 628.1

vattenrening
teknisk kemi 66
vattenverk 628.16

vattenreservoarer 621.642 628.1

vattenskärning (med vattenstrålar under högt tryck) 621.9

vattensnåla klosetter 696.1 x.003.1

vattentorn

arkitektur 624.9 725
behållare 621.642 624.9 628.1
konstruktioner 624.9 628.1

vattentäkter 556 628.1

vattentäta konstruktioner 699.82

vattenverk 628.16

ved 662

vegetabiliska material
byggnadsmaterial 691.1
teknisk kemi 66

vegetation
botanik 58
naturen i helhetssyn 502
produktionsodlingar 63
trevnadsplanteringar 712

ventilation
allmänt 697.9
intag, kanaler od 697.92
komfortaspekter 628.8

ventilatorer 621.6

173

ventiler
för luftintag 697.92
för rörledningar 621.6

verandor 643
utsmyckade 643 72.04

verkningssätt x. 004

verksamhetsberättelser
från forskningsinstitutioner o d 061.6
från övriga 06

verkstadsteknik (summa av:)
621.7 plastisk bearbetning mm
621.8 maskinelement mm
621.9 skärande bearbetning mm

verktyg (olika UDK för tillämpningsområden)
tilläggsaspekt x.002.54

vermikulit 691.2

vetenskaper
grunder 0
metodik, främjande 001
naturvetenskaper 5
systematik I

vibrationer
byggnadsskydd 699.84
fysik och allmänt 534
geofysik 550
geoteknik 534 624.131.5
industriell hygien 534 628.51

vibrering
allmänt 621.9
av betong 693.54

vidhäftning 539

villaområden 711.58 728.3

villapannor 697.3 728.3

vindavstyvningar 624.07

vindfång
bostadsutrymmen 643
utrymmen i övriga hus 721.05

vindkraft 620.9 621.5

vindlaster 551.5 624.04

vindskydd 551.5

läanordningar i trädgårdar od 712

vindtunnelförsök 533 x.001.57

vindtäthet 699.8

174

vinst
bokföring 657
företagsekonomi 658

vinterbygge 69.03 '324'

vintertid '324'

virke
användningssynpunkt 691.11
förädlingssynpunkt 674

virvelbäddar 662

viskoelastiska deformationer 539

viskositet
gaser 533
vätskor och allmänt 532

vittring
geologi 55
materialförstöring 620.19

volymbeständighet
materialfysik 539
materialprovning 620.17

volymelement 69.056

VVS-installationer
vatten, sanitet 696
värme, ventilation 697

vågbrytare 627

vågutbredning
elektromagnetisk strålning 537
gasmekanik, luftströmning 533
hydrodynamik och allmänt 532
seismologi 550
vibrationer, ljud 534

våningsantal 721.01

höga hus ur uppförandesynpunkt 69.03

vårdbyggnader 725.5

vårdhem 3 - 0 5 725.5

vårdrum 721.05 725.5

våtrumselement 69.056 696.1

väderförhållanden 551.5

väderkvarnar 621.5

vädertätningar 699.8

vädring 697.92

väg- och vattenbyggnad 624

175

vägar 625.7

vägbanor
trafikegenskaper 625.0
ytbeläggningar 625.8

vägbeläggningar 625.8

väggar
ytterväggar och fasader 69.022.3
övriga och allmänt 69.022

vägmaskiner 625.0 x.002.51

vägmärken 625.7

vägprojektering 625.7

vägräcken 614.8 625.7

vägtrafik 656

välfärdssamhälle 330

vänthallar 721.05 725.3

värde
bokföringsmässigt 657
ekonomiska sifferuppgifter x.003.12
filosofi 1
nationalekonomi 330

världen (100)

värmebalans
byggnader 697.1
förbränningslära 662

värmebehandling
kemisk teknisk 66
verkstadsteknik 621.7

värmeekonomi
byggnadsuppvärmning 697 x.003.1
eldningsteknik 662 x.003.1
luftbehandling med värmeåtervinning 697.97

värmegenomgång 536

värmeisolering (byggnads-) 699.86

värmekomfort
inomhusklimat 628.8

värmelagring
energilagring 620.9 '7 '

i okonventionella uppvärmningssystem 697.7

värmeledningssystem 697.3

cirkulation, inreglering 697.4

värmeledningspumpar 621.6 697.4

värmelära 536

176

värmemätning
förbrukningsmätni ng 697.34
temperaturmätning od 53.08

värmepannor 697.3

värmepumpsystem 621.56

värmestrålning 536

värmeåtervinning
i luftbehandlingssystem 697.97
i panncentraler 662

Västtyskland (43)

vätskeströmning 532

väv
struktur- och formbegrepp 62-037 6 2 - 4 1
textilindustri 67

växelflak 629 656

växter 58

växthus
odlingsväxthus 63 631.2
små vid bostäder 712 728
vetenskapliga för botaniska trädgårdar 58 727.5

växtodling
inomhus- för prydnad 58 64
produktions- 63
trevnads- utomhus 712

Y

yrkesetik 1 331

yrkesgrupper 331

yrkesrådgivning 331 37

yrkessjukdomar 613

ytbehandling
betong, byggplats- 693.54
betong, industriell 666.97
metallurgi 669
målning, byggplats- 698
målning, industriell 667
verkstadsteknik 621.7
mfl

ytfel 620.19

ytjämnhet 531

ytspänning 532

177

yttertak 69.024

med stor spännvidd 624.9 69.024

yttertrappor 69.026

ytterväggar 69.022.3

ytvatten 556

z
zink

byggmaterial 691.7
kemi 54
metallurgi 669

zonindelning av städer 711.5

zoologiska trädgårdar 59 727.5

Å

åkermark
jordbruksfastigheter 332 63
samhällsplaneringsresurser 63 711.14

Åland (480)

ålder hos föremål '46 '

ålderdomshem
byggnader 3 - 0 5 725.5
socialvård 36

åldring
förlopp hos material 539 '7 '
materialfel 620.19

åldringar 3—05

ånginstallationer 696

ångkraft 621

ångspärrar 699.82

åskskydd
för byggnader 699.8
för elanläggningar 551.5 621.3

åskådarplatser 721.05 725.8

återanvändning
produktsynpunkter x.002.6
sparsy npunkter x.003.1

återfyllning 624.13

återvinning
allmän användningsaspekt x.004

178

allmän besparingsaspekt
tillverkningsorganisation
se även värmeåtervinning

x.003.1
658 x.002.6

Å

äganderätt 347

ägostyckning 332 52

äldre bebyggelse 721 '46'

äldre miljö
bevarandefrågor 719
stadsmiljö 711.4.0

äldre människor 3—05

älvar 556

ändförankringar
betongarmering 693.5

ö
ögonskydd 614.8

öppna platser
gatubyggnad 625.7 (1 -21)
stadsmiljö 711.4.0
stadsplanebestämmelser 711.6

öppna spisar
heminredning 64
uppvärmningssätt 697.2

Österrike (43)

östeuropeiska länder
balkanstatema inkl Jugoslavien
Sovjetunionien (47)
östblockets stater (4 - 1 1)
Östtyskland historiskt-geografiskt
Östtyskland politiskt-ekonomiskt

övergångskurvor

vägprojektering 625.7

övergångsställen 625.7 656.0

överkapacitet 338

överlåtelser 347

överpåverkan 624.04
oförutsedda skadetillfällen x.004.6

(49)

(43)
(4 - 1 1)

översvämningar
i byggnader 696.1 x.004.6
i naturen 556 x.004.6
reglering mot 627

översättningar (ingen kod, räknas här till bibliografiska uppgifter och inte
till klassificerade dokumentegenskaper)

övertidsarbete 331 '37 '

övertäckning
byggnadsdetaljer 69.02 699.82
tillfälligt skydd 699.82 '742'

övervakning
anläggningar allmänt x.004.5
industriverkskydd od 658

övrigt
böcker som utanför de ämnesområden som har framhållits med
sökingångar också innehåller diverse annat 08

180

är den centrala instansen för informationsförsörjning
inom byggsektorn i Sverige och samarbetar med mot­
svarande organisationer i andra länder.

BYGG DO K ansvarar för att kunskaper om byggbran­
schen, metoder, produkter, erfarenheter, normer, nya
rön och annat vetande tillvaratas och utnyttjas.

BYGGDOK erbjuder individuell informationsfram-
tagning bäde när det gäller avancerad FoU och var­
dagliga tekniska problem.

byggdok/institutet för byggdokumentation

Hälsingegatan 49 , 113 31 Stockholm

tel 08-34 01 70

LF/ALLF 376 78 010
ISBN 91-7240-035-8

