

**2. [FUS** *sb m*

*sg G fusu. ◇ pl G fus(o)w. ◇ A fusy.*

*Sł stp, Cn, Linde brak.*

*Podstawa, podmurówka, na której stawia się piec, konieczna do zabezpieczenia podłogi przed działaniern żaru paleniska (z niem. Fuss): a pictura phusu sub fornace [...] a decoloratione trium pedum sub tribus fornacibus Wawel 126; a reformatione fussow sub fornacibus Wawel 162; fusy ad fornaces et muri wyfflykował RachBudZam 83.*

KK