

Министерство образования и науки Российской Федерации

Федеральное агентство по образованию

Саратовский государственный технический университет

В.И. Новиков, А.Б. Рассада

ОСНОВЫ ГЕОДЕЗИИ И КАРТОГРАФИИ

Учебное пособие
по курсу «Инженерная геодезия»
для студентов строительных специальностей

Саратов 2007

УДК 528.48
ББК 38.115
Н 73

Рецензенты:

Кафедра геодезии, гидрологии и гидрогеологии
Саратовского государственного аграрного университета
им. Н.И. Вавилова

Главный инженер муниципального унитарного предприятия
«Городское бюро землепользования»
А.В.Суханов

Одобрено

редакционно-издательским советом
Саратовского государственного технического университета

Новиков В.И.

Н 73 Основы геодезии и картографии: учеб. пособие/ В.И. Новиков,
А.Б. Рассада. Саратов: Саратовс. гос. техн. ун-т, 2007. 84 с.
ISBN 978-5-7433-1824-7

В учебном пособии даны основные понятия о дисциплине и её содержании; рассмотрены задачи, решаемые геодезией; даны понятия о форме и размерах Земли, а также о системах координат, в которых производятся все геодезические работы; рассмотрен принцип перехода от сфероида к плоскости и образовании координатных зон.

Учебное пособие предназначено для студентов строительных специальностей, изучающих курс «Инженерная геодезия», с целью более качественного усвоения материала.

УДК 528.48
ББК 38.115

© Саратовский государственный
технический университет, 2007
© Новиков В.И., Рассада А.Б., 2007

ISBN 978-5-7433-1824-7

ВВЕДЕНИЕ

Геодезия – это наука о производстве измерений на поверхности Земли с целью решения научных и научно-технических задач.

Главной научной задачей геодезии является определение формы и размеров Земли и её гравитационного поля. Наряду с этим геодезия решает задачи, связанные с изучением Земли: исследование горизонтальных и вертикальных смещений земной коры, земных полюсов, материков, разностей высот морей и океанов. В настоящее время в связи с новыми достижениями в области техники наблюдений и измерений к числу исследований на Земле прибавились решения научных задач по изучению формы и размеров Луны и планет Солнечной системы и их гравитационных полей.

Научно-технические задачи геодезии в целом включают:

- определение положения отдельных точек земной поверхности в той или иной системе координат,
- составление карт и планов местности разного назначения и с различной подробностью и точностью,
- решения различных инженерно-технических задач, связанных с изысканием, проектированием, строительством и эксплуатацией инженерных сооружений,
- обеспечение геодезическими данными потребности обороны страны.

В связи с вышесказанным геодезию можно определить как науку, изучающую фигуру и размеры Земли и планет Солнечной системы и их гравитационные поля, расположения объектов на земной поверхности и формы её рельефа, а также получения необходимой информации для решения разнообразных производственно-технических задач и обеспечение нужд обороны страны.

Все эти задачи решаются на основе результатов специальных измерений, называемых геодезическими измерениями, при помощи специальных геодезических приборов и инструментов.

Геодезические измерения и обработка их результатов должны проводиться по специальной разработанной программе, которая определяет методы решения тех или иных задач геодезии. С этой целью геодезия подразделяется на ряд научных и научно-технических дисциплин, основными из которых являются: высшая геодезия, геодезия, инженерная геодезия и картография.

Высшая геодезия изучает форму и размеры Земли и гравитационное поле её и ряд других задач, а также определяет точные координаты отдельных точек земной поверхности в единой системе. Решение последней задачи методами высшей геодезии связано с созданием

государственной геодезической сети, которая служит для более детального изучения земной поверхности.

Геодезия (топография) изучает более подробно земную поверхность и отражает её на картах и планах. В состав работ топографии входят сгущение государственной геодезической сети и съёмки на её основе ситуации и рельефа местности. Топография занимается изучением земной поверхности, точнее её твёрдой оболочки (суши); изучение её жидкой оболочки – океанов, морей, их берегов и дна относится к предмету гидрография.

В настоящее время топография на значительных территориях производится с использованием воздушных и наземных фотосъёмок земной поверхности (фототопография). Сюда входит и космическая геодезия.

Инженерная геодезия рассматривает геодезические работы, выполняемые при изыскании, проектировании, строительстве и эксплуатации инженерных сооружений, при определении деформации сооружений, при установке и монтаже специального оборудования.

Картография рассматривает методы составления, издания и использования разнообразных по своему назначению карт

Целью данного учебного пособия является изучить способы создания карт и планов и приобретения практических навыков работы с топографическими картами.

I. ПОНЯТИЕ О ПЛАНЕТЕ ЗЕМЛЯ И ЕЁ КАРТОГРАФИИ

1. ПОНЯТИЕ О ФИГУРЕ И РАЗМЕРАХ ЗЕМЛИ И ПРИМЕНЯЮЩИХСЯ В ГЕОДЕЗИИ СИСТЕМАХ КООРДИНАТ

1.1. Форма и размеры Земли

Представление о форме и размерах Земли можно получить, рассмотрев влияние различных сил на её формирование.

С точки зрения геофизики наша планета, за исключением тонкого слоя земной коры, представляет собой пластичное тело и к ней применимы законы гидростатики; к океанам и морям, которые занимают $\frac{3}{4}$ всей поверхности Земли, эти законы вполне применимы. Исходя из этих основополагающих моментов, получить представление о форме Земли можно следующим образом (рис.1).

Рис. 1. Схема образования формы Земли: шара, земного эллипсоида и геоида

Если допустить, что Земля, как пластичное материальное тело, однородна и неподвижна, то она подвержена влиянию действий внутренних сил тяготения. В этом случае отвесные линии (направления сил тяготения) направлены к центру этого материального тела и перпендикулярны к его поверхности, а это значит, что нормали к этой

поверхности совпадают с отвесными линиями и материальное тело - Земля имела бы форму шара.

Однако под действием внешних сил, центробежной силы, вызванной вращением Земли вокруг оси с постоянной скоростью, форма пластичного шара изменяется, сплющиваясь по направлению полюсов, и по закону гидростатики форма Земли приобретает вид сфероида или эллипсоида вращения.

В этом случае отвесные линии и нормали также будут совпадать и поверхность такой эллипсоидальной формы в каждой точке её будет горизонтальной и называться уровенной поверхностью. Поэтому поверхность полученного эллипсоида также является уровенной.

Следует отметить, что в однородном теле плотность равномерно возрастает по направлению к центру и в каждом слое, параллельном поверхности эллипсоида, плотность постоянна. В действительности внутреннее строение Земли неоднородно, особенно в наружном слое – земной коре, толщина которой колеблется от 6 до 70 км, и, в частности, на внешней земной поверхности, называемой физической (топографической) поверхностью. Физическая поверхность Земли представляет собой сочетание материков, океанических и морских впадин со сложными геометрическими формами.

Вследствие неравномерного распределения масс в земной коре изменяются направления отвесных линий и перпендикулярная к ним поверхность отступает от эллипсоидальной, в целом становится геометрически неправильной (см. рис.1, поверхность m,a,c,v,n). Совпадают такие плоскости только с невозмущённой поверхностью морей и океанов. Следовательно, форма Земли будет получена, если продолжить поверхность морей и океанов в спокойном состоянии под материками таким образом, чтобы направления отвесных линий пересекали её под прямым углом. Такая форма Земли называется геоидом.

Таким образом, действительная форма Земли (геоид) неправильная в математическом отношении фигура. Для математической обработки результатов геодезических измерений на земной поверхности необходимо точное знание формы Земли. Наиболее близкой к геоиду формой является эллипсоид вращения вокруг малой оси, называемым земным эллипсоидом. Его формы и размеры характеризуются большой (a) и малой (b) полуосями или большой полуосью (a) и полярным сжатием (α), равным

$$\alpha = \frac{a-b}{a}. \quad (1)$$

По данным исследований российских учёных, в частности, Ф.Н.Красовского приняты следующие параметры земного эллипсоида:

$$a = 63787245 \text{ м}, \quad \alpha = \frac{1}{298,3}.$$

В каждой стране земной эллипсоид имеет свои размеры и ориентировку с целью максимального его совмещения с геоидом в данной стране. Такой эллипсоид называется *референц-эллипсоидом*. В России референц-эллипсоид с указанными выше параметрами совмещён с уровнем Балтийского моря, так как принята *Балтийская система высот*.

Рассмотренные выше особенности образования фигуры Земли полностью учитываются при математической обработке геодезических измерений высокой точности и на больших территориях. В инженерно-технической практике поверхность геоида и эллипсоида часто совмещают. Во многих случаях поверхность эллипсоида принимают за плоскость, а при учёте сферичности Земли считают её шаром, равновеликим по объёму земному эллипсоиду. Радиус такого шара для эллипсоида Красовского принят равным

$$R = 6371,11 \text{ км.}$$

Чтобы убедиться в правомерности принятия небольших участков местности за плоскость, следует рассмотреть влияние кривизны Земли на линейные измерения в пределах её ограниченных территорий.

1.2. Влияние кривизны Земли на измерение горизонтальных и вертикальных расстояний

Для геометрического анализа меры влияния кривизны Земли на измерения горизонтальных расстояний на поверхности сфероида возьмём шар, равновеликий по объёму земному эллипсоиду, с радиусом R и в точке A проведём касательную AC (рис. 2)

Соединив прямой точку C с центром шара (окружности) O , на его поверхности получим точку B . Допустим, что на поверхности шара измерено расстояние AB (d). Тогда центральный угол α будет равен в радианной мере $\alpha = \frac{AB}{R} = \frac{d}{R}$. Если допустить, что на данном участке местности была измерена не кривая AB , а прямая AC , то, видимо, в длине этих линий будет иметь место некоторое расхождение $\Delta d = T - d$.

В свою очередь, $T = R \operatorname{tg} \alpha$ и $d = R \alpha$ или $\Delta d = R(\operatorname{tg} \alpha - \alpha)$. Разложив тангенс в функциональный ряд и ограничившись двумя первыми членами его, получим

$$\Delta d = R\left(\alpha + \frac{\alpha^3}{3} - \alpha\right) \quad \text{или} \quad \Delta d = R \frac{\alpha^3}{3}.$$

Так как измерения ведутся непосредственно на земной поверхности, то угол α следует заменить через d/R . Тогда будем иметь

$$\Delta d = \frac{d^3}{3R^2}. \quad (2)$$

Рис. 2. Схема влияния кривизны Земли на измерения расстояний

Если допустить, что длина линии АВ равна 10 км, а радиус шара 6371км, то величина искажения (Δd) в длине линии из-за неучтенного влияния кривизны Земли будет равно примерно 1 см. Величина Δd называется *абсолютной* погрешностью определения длины (d) данной линии.

Абсолютные погрешности линейных измерений слабо характеризуют их с качественной стороны. Действительно, например, абсолютная погрешность измерения какой-либо линии равна 20 см. Хорошо или грубо измерена данная линия? Без сравнения со всей измеряемой длиной на это ответить затруднительно. К примеру, измерялась длина стола и была допущена абсолютная погрешность в измерении 20 см. Как же может быть оценено данное измерение, если длина стола составила 1,5 м? Очевидно, что данное измерение выполнено очень грубо. С другой стороны, с такой же абсолютной погрешностью было измерено расстояние до Луны (300 000 км). В этом случае, какую оценку можно дать нашему измерению? Очевидно, как отличную. Поэтому линейные измерения характеризуются, как правило, *относительными* погрешностями то есть отношением абсолютной погрешности ко всей измеряемой длине

$$\frac{1}{T} = \frac{\Delta d}{d} = \frac{1}{d/\Delta d}. \quad (3)$$

Относительная погрешность всегда выражается простой дробью, в числителе которой пишется единица, а в знаменателе число, полученное при делении всей длины на абсолютную погрешность.

В данном примере при измерении длины линии в 10 км под влиянием неучтённой кривизны Земли была допущена погрешность в 1 см.

Подставляя эти значения в формулу (3), получим относительную погрешность

$$\frac{1}{T} = \frac{1\text{см}}{10\text{км}} = \frac{1\text{см}}{1000000\text{см}} = \frac{1}{1000000}.$$

По теории вероятности такая погрешность считается исчезающе малой величиной, а в геодезической практике её вообще не принимают во внимание.

Отсюда следует, что территория земной поверхности диаметром 20 км (10 км в одну сторону и 10 км в другую) может быть принята за плоскость.

Что касается влияния кривизны Земли на измерения вертикальных расстояний (Δh), то из анализа рис. 2 видно, приняв Δh за дугу радиуса d ,

$$\Delta h = \frac{1}{2} \alpha d$$

или, с учётом $\alpha = d/R$, будем иметь

$$\Delta h = \frac{1}{2} \frac{d^2}{R}. \quad (4)$$

Если допустить, что расстояние между точками А и В составляет всего лишь 1 км, то ошибка в вертикальной длине составит 8 см, а при расстоянии 3 км составит уже 71 см.

В инженерной практике ошибка в определении высот допускается на 1 км хода не более 2-5 см. Отсюда следует, что даже при небольших горизонтальных расстояниях между точками *не следует пренебрегать кривизной Земли.*

1.3. Основные системы координат

Решив главную задачу геодезии, можно приступить к решению и остальных задач.

Для изучения земной поверхности с целью получения топографической информации о ней или решения инженерно-технических задач применяется *метод проекций*, который заключается в следующем. Изучаемые точки физической поверхности Земли проектируются на поверхность эллипсоида путём определения соответствующих величин в той или иной системе координат, связанной с математической формой и

размерами Земли. В геодезии применяются различные системы координат. Остановимся на некоторых из них.

1.3.1. Система геодезических координат

В данной системе координат положение точек в пространстве определяется тремя величинами: геодезической широтой B , геодезической долготой L и геодезической высотой H (рис.3) . Геодезическая широта и долгота определяют положение точки на поверхности эллипсоида, а высота – расположение точки (A) земной поверхности относительно сфероида.

Рис. 3. Схема геодезических координат

Геодезической широтой B называется угол между нормалью к поверхности эллипсоида в данной точке и плоскостью геодезического экватора, то есть плоскостью, перпендикулярной к малой оси в центре эллипсоида.

Геодезической долготой L называется двугранный угол между плоскостью начального геодезического меридиана и плоскостью геодезического меридиана, проходящего через данную точку. Плоскость геодезического меридиана проходит через данную точку и малую ось, ось вращения эллипсоида.

Геодезической высотой H называется расстояние между данной точкой и поверхностью эллипсоида по нормали к ней.

Геодезические координаты вычисляют по результатам геодезических измерений.

1.3.2. Система астрономических координат

Наряду с геодезическими координатами имеются астрономические координаты φ и λ , которые определяются из астрономических наблюдений.

Астрономической широтой φ называется угол между отвесной линией в данной точке и плоскостью небесного экватора.

Астрономической долготой λ называется двугранный угол между плоскостью начального меридиана и плоскостью астрономического меридиана, проходящего через данную точку. Плоскость астрономического меридиана проходит через отвесную линию в данной точке и ось вращения Земли

Широты B и φ отсчитываются от экватора к полюсам и изменяются от 0 до 90 градусов с указанием северной или южной широты (с.ш. или ю.ш.). Долготы L и λ отсчитываются от начального (Гринвичского) меридиана к востоку (в.д.) и западу (з.д.) и изменяются от 0 до 180 градусов.

Геодезические и астрономические координаты отличаются из-за несовпадения отвесных линий и нормалей к поверхности эллипсоида. Это отличие зависит от величины уклонения отвесных линий, которая в равнинных районах составляет около 5 секунд, в горных районах – 10-15 секунд, в аномальных случаях – до 40 секунд и более.

При мелкомасштабном картографировании этим различием можно пренебречь и значения широты и долготы считают координатами общей системы географических координат.

1.3.3. Пространственная прямоугольная система координат

В настоящее время в геодезии сравнительно широко применяется система прямоугольных координат XYZ с началом в центре O земного эллипсоида (см.рис.3); ось Z совмещена с малой осью эллипсоида, оси X и Y располагаются в плоскости земного экватора – первая в сечении начального меридиана, вторая – перпендикулярна к ней слева от первой если смотреть по оси ZO . Положение точки A на поверхности эллипсоида в этой системе определяется координатами $X = O1$, $Y = 1 2$, $Z = 2A_0$ и на поверхности Земли отметкой $H = A_0A$.

В этой системе целесообразно определять положение объектов на околоземных орбитах (ракет, искусственных спутников Земли) или планет Солнечной системы.

При выполнении геодезических работ на ограниченных территориях земной поверхности применение геодезической системы координат становится неудобным вследствие неодинаковых линейных размеров

угловых единиц широт и долгот в разных точках и по различным направлениям.

Поэтому система плоских прямоугольных (декартовых) координат, позволяющих при математической обработке результатов геодезических измерений использовать формулы плоской геометрии и тригонометрии, является предпочтительней.

Рис. 4. Схема плоских прямоугольных координат

Эту систему образуют две взаимно перпендикулярные прямые линии, лежащие в горизонтальной плоскости; одну из линий совмещают с меридианом, принимая её за ось абсцисс x с положительным направлением на север, а вторую – за ось ординат y с положительным направлением на восток (рис.4). За начало координат O принимается точка пересечения этих прямых. Такая система называется правой; четверти нумеруются по ходу часовой стрелки, начиная с первой северо-восточной четверти (рис.4).

При произвольном выборе начала координат подобная система называется *частной*. Её сравнительно широко применяют при решении отдельных инженерно-технических задач. Для перехода от частной системы координат к общей географической нужно знать координаты точки O и угол между положительным направлением оси X и северным направлением меридиана.

1.3.4. Зональная прямоугольная система координат

Как отмечалось выше, наиболее рациональна в практическом отношении плоская прямоугольная система координат. Однако применить

её на поверхности эллипсоида проблематично. Известно, что поверхность сфероида нельзя изобразить на плоскости без искажений, то есть невозможно соблюсти полного подобия геометрических построений на плоскости и поверхности эллипсоида. Поэтому найти такой закон изображения поверхности эллипсоида на плоскости проекции, искажения на которой были бы минимальными, является задачей первостепенной важности.

В настоящее время в картографии законов изображения поверхности эллипсоида на плоскости множество, что зависит от целевого назначения проекций. В геодезии желателен такой закон изображения, который обеспечивал всю территорию страны *единой системой плоских прямоугольных координат*, что приводит к единообразию математической обработки результатов измерений и единой системе создания топографических карт. При этом искажения на плоскости проекции должны быть минимальными или искажались бы не все элементы геодезических построений, а только некоторые из них, например, длины сторон, и чтобы в пределах определённой зоны масштаб изображения можно было считать постоянным. Такими свойствами обладают *конформные* проекции:

- а) угловые искажения отсутствуют;
- б) масштаб в данной точке одинаков по всем направлениям;
- в) в пределах небольших участков масштаб можно считать практически постоянным;
- г) изображение небольших участков подобно натуре.

Перечисленными свойствами обладает принятая в странах СНГ система плоских прямоугольных координат в проекции Гаусса-Крюгера. Гаусс предложил и обосновал эту проекцию, а Крюгер дал рабочие формулы для вычислений в этой проекции.

Система координат Гаусса-Крюгера определяется следующими условиями:

- а) изображение на плоскости равноугольное;
- б) осевой меридиан и экватор изображаются на плоскости проекции прямыми линиями, принимаемыми за оси абсцисс и ординат с началом координат в точке их пересечения;
- в) масштаб вдоль осевого меридиана постоянен и принят равным единице.

В своей проекции, которая называется *равноугольной поперечно-цилиндрической*, Гаусс предложил поверхность эллипсоида делить меридианами на зоны шириной 6° по долготе (рис.5).

Здесь возникает новое понятие меридиана – осевой, объяснение которому будет дано ниже.

Графически проекция Гаусса может быть объяснена следующим образом (рис.6).

Рис. 5. Схема деления эллипсоида на зоны

В цилиндр соответствующего диаметра помещается сфероид таким образом, чтобы средний (*осевой*) меридиан зоны касался поверхности цилиндра, а крайние меридианы развёртывались на поверхность цилиндра с минимальным искажением.

Рис.6. Схема изображения зоны на поверхности цилиндра

Если прокатить сфероид (шар- для лучшего понимания геометрии проекции) по цилиндру, поворачивая его на b^0 и выделяя полученную зону на поверхности цилиндра, то после разрезания последнего вдоль полюсов и развёртки его на плоскость получим общую картину изображения эллипсоида в проекции Гаусса-Крюгера (рис.7).

Рис.7. Схема изображения эллипсоида в проекции Гаусса – Крюгера

Как видим, в каждой зоне имеются две взаимно перпендикулярные прямые линии, отвечающие условию системы плоских прямоугольных координат. В каждой зоне осевой меридиан принимается за ось абсцисс, а экватор (общий для всех зон) за ось ординат с положительным направлением соответственно на север и восток. Линии, параллельные осевому меридиану и экватору, образуют координатную сетку. Таким образом, получена система плоских прямоугольных координат, жёстко привязанная к поверхности эллипсоида, - начало координат для каждой зоны имеет: широту $B = 0$, долготу $L_{0,N} = N \times 6^\circ - 3^\circ$. Здесь N – номер зоны, Всего зон 60 и счёт их ведётся к востоку от Гринвича

Из анализа рис.6 видно, что наличие 60 зон приводит к тому, что разные точки (а, в, с, d) в разных зонах могут иметь одинаковые координаты. Чтобы избежать возникающей неопределённости и отрицательных значений ординат, немецкий учёный Баумгард предложил к величине ординаты прибавлять 500 км и к полученному результату приписывать номер зоны. Например, действительные координаты точки D в четвёртой зоне (см. рис.7) равны:

$$X = 6\,311\,524 \text{ м}, Y = -182\,365 \text{ м}.$$

По предложению Баумгарда эти координаты будут записаны:

$$X = 6\,311\,524 \text{ м}, Y = [4] 317\,635 \text{ м}.$$

Как показали исследования, шестиградусные координатные зоны вполне удовлетворяют по точности мелкомасштабные съёмки. В проекции Гаусса-Крюгера искажения длин линий возрастают по мере удаления от осевого меридиана и достигают максимальных значений на краю зоны.

Величина искажения может быть рассчитана по формуле

$$\Delta S = \frac{Y_{cp}^2}{2R^2} S, \quad (5)$$

где $Y_{cp} = \frac{Y_1 + Y_2}{2}$, R – средний радиус кривизны, $X_1 Y_1$ и $X_2 Y_2$ – координаты концов отрезка S .

Искажения в длинах линий на краю зоны достигают в относительном выражении величин $\frac{1}{T} = \frac{\Delta S}{S} = \frac{1}{1000} - \frac{1}{1500}$. Такие искажения недопустимы при крупномасштабных съёмках – при съёмке в масштабе 1:5000 и крупнее.

Решение этой проблемы было предложено Баумгардом, путём применения трёхградусных координатных зон с долготой осевых меридианов

$$L_{O,n} = n \cdot 3^0, \quad (6)$$

где n – номер трёхградусной зоны.

В трёхградусной зоне максимальные искажения изображений в 4 раза меньше максимальных искажений шестиградусных зон.

В некоторых случаях для участков, расположенных на краях зон, целесообразно применять частные системы координат, принимая за осевой меридиан, линию в середине участка. Действительно, как показал анализ влияния кривизны Земли на измерения длин линий (см. рис.2), в пределах 20 км поверхность эллипсоида можно принимать за плоскость. В этом случае ошибка Δd в длине d за не учет кривизны Земли может быть рассчитана по формуле

$$\Delta d = \frac{d^3}{3R^2}, \quad (7)$$

где R – радиус Земли, принятого за шар.

При длине $d = 10$ км и $R = 6371$ км $\Delta d = 1$ см, что в относительном выражении будет равно $\frac{1}{N} = \frac{\Delta d}{d} \approx \frac{1}{1000000}$.

Эта величина соответствует максимальной точности при измерении расстояний на земной поверхности. Отсюда следует, что в практическом отношении, особенно, на краях зоны целесообразно использовать *частные* плоские прямоугольные системы координат.

2. ОРИЕНТИРОВАНИЕ ЛИНИЙ

Ориентировать линию на местности или на карте – это значит определить направление этой линии относительно исходного направления. В геодезии за исходное направление принимается меридиан. Процесс ориентирования сводится к нахождению угла между меридианом и

данной линией, причём величина угла возрастает от меридиана по направлению к ориентируемой линии (рис.8).

Рис. 8. Схема ориентирования линий, лежащих в разных четвертях, и зависимости между азимутами и румбами

Чтобы избежать неопределённости получения ориентировочного угла, необходимо указывать направление возрастания его от того или иного конца меридиана. Если возрастание угла происходит от северного конца меридиана по ходу часовой стрелки, то величина угла будет находиться в пределах от 0 до 360° . Этот угол называется *азимутом* A .

Если возрастание угла происходит от ближайшего конца меридиана (северного или южного), то его величина не может превышать 90 градусов и здесь следует во избежание неопределённости указывать стороны света, то есть указывать, от какого конца меридиана отсчитан угол и в какую сторону – к востоку или западу. Это угол называется *румбом* r (см. рис.8). Например, для линии «об» румб равен $r = СВ:23^\circ 10'$.

Так как за исходное направление могут приниматься разные виды меридианов, то различают несколько видов ориентировочных углов: азимуты истинные, азимуты магнитные, дирекционные углы и соответственно им румбы

2.1. Понятие истинного азимута и румба.

Дирекционные углы

Если горизонтальные углы отсчитываются от истинного (географического) меридиана, то такой азимут называется *истинным* (рис.9).

Рис 9. Схема ориентирования линии АВ по истинному азимуту

Как видно из анализа рис.9, для прямой АВ истинный азимут в разных точках её неодинаков, так как меридианы между собой непараллельны, то есть азимут линии АВ в точке А A_A , в точке С A_C и в точке В A_B различается на величину γ :

$$A_A = A_C + \gamma_1 = A_B + \gamma_2, \quad (8)$$

где γ - сближение меридианов соответственно в точках С и В.

Сближением меридианов называется угол между направлениями двух меридианов в данных точках (А и С, А и В) прямой (АВ). Сближение меридианов зависит от широты φ расположения прямой и её длины l и может быть вычислено по формуле, вытекающей из анализа рис. 10.

Величина сближения меридианов γ в радианах равна дуге АВ делённой на радиус АС, то есть $\gamma = \frac{AB}{AC}$,

где $AC = AO \operatorname{tg}(90-\varphi)$, $AO = R$, $AB = l_{ав}$.

Отсюда сближение меридианов, проходящих через точки А и В,

равно
$$\gamma = \frac{l_{км} \operatorname{tg} \varphi}{R_{км}} \quad (9)$$

Следует отметить, что по формуле (9) определяется изменение истинного азимута для одной и той же прямой в разных точках её, при перемещении по прямой азимут изменяется на величину сближения меридианов. Это замечание относится только к тем случаям, когда подсчитываются азимуты в разных точках прямой. При переходе от истинного азимута к дирекционному углу и, наоборот, вместо l следует подставлять y – ординату точки в данной зоне.

Азимут линии АВ называется *прямым*, а ВА – *обратным*. Зависимость между ними выражается формулой

$$A_{BA} = A_{AB} + 180^0 + \gamma. \quad (10)$$

Рис.10. Схема определения сближения меридианов на отрезке АВ

Азимуты имеют «недостаток»: значение его в разных точках прямой не остаётся постоянным и изменяется на величину сближения меридианов.

Поэтому азимуты в качестве ориентировочных углов применяются на сферической поверхности Земли. При изображении эллипсоида в проекции Гаусса-Крюгера и математической обработке результатов геодезических измерений в координатных зонах удобнее пользоваться плоским ориентировочным углом, называемым *дирекционным*.

Дирекционным углом называется плоский угол между направлениями на плоскости осевого меридиана или линиями, параллельными ему, и направлением на данную точку (рис.11, 12). Счёт дирекционных углов и связь их с румбами ведётся так же, как и азимутов (см. рис.8). Дирекционные углы обозначаются греческой буквой α .

В центре зоны дирекционный угол равен истинному азимуту ($\gamma = 0$), а в остальных случаях, учитывается сближение меридианов

$$\alpha = A - \gamma . \quad (11)$$

Принято считать сближение меридианов положительным, если точка, например, M_2 расположена к востоку от осевого меридиана в данной

зоне, и отрицательным, если точка M_1 расположена в западной половине координатной зоны (рис.11).

Рис.11. Схема расположения осевого меридиана и истинных меридианов на краях зоны и данной линии

Введение понятия дирекционного угла позволяет упростить вычислительные работы в координатных зонах за счёт неизменности величины угла по всей длине прямой АВ и *прямой* дирекционный угол отличается от *обратного* ровно на 180^0

$$\alpha_{об} = \alpha_{пр} + 180^0 . \quad (12)$$

Рис.12. Схема ориентирования линии АВ по дирекционному углу

Что касается румбов, то прямой и обратный румбы, как от истинного меридиана, так и от осевого в одной точке прямой линии равны по величине, но имеют названия противоположных четвертей. Например, в

том и другом случаях румб прямого направления – СВ: $45^{\circ}10'$ равен румбу обратного направления в противоположной четверти, ЮЗ: $45^{\circ}10'$.

Если румбы определяются в разных точках прямой, то для румбов от истинного меридиана они отличаются не только противоположным названием четвертей, но и величиной сближения меридианов (прямой СВ: $45^{\circ}10'$; обратный ЮЗ: $45^{\circ}10' + \gamma$), а для румба от осевого меридиана изменений по величине не происходит (прямой СВ: $45^{\circ}10'$, обратный ЮЗ: $45^{\circ}10'$).

2.2. Понятие магнитного азимута. Зависимость между азимутами и дирекционным углом

При решении практических задач удобнее пользоваться ориентировочными углами, называемыми *магнитными азимутами*, так как они легко определяются с помощью простых геодезических приборов – буссоли или компаса, в которых направление магнитного меридиана представлено направлением магнитной стрелки.

Вертикальная плоскость, проходящая через концы магнитной стрелки, образует *плоскость магнитного меридиана*. Угол между плоскостью магнитного меридиана и плоскостью истинного меридиана в данной точке называют *склонением δ магнитной стрелки* (рис.11).

Рис.13. Схема склонения магнитной стрелки
в координатных зонах

Склонение отсчитывается к востоку и к западу от истинного (географического) меридиана; в первом случае оно называется восточным и считается положительным, а во втором – западным и считается отрицательным. Следует при этом иметь в виду, что магнитная стрелка

образует *угол наклонения* по отношению к плоскости горизонта. Этот угол увеличивается по мере удаления от экватора к магнитным полюсам, которыми называются точки схождения силовых линий земного магнетизма в северном и южном полушариях. Магнитные полюсы не совпадают с географическими полюсами и расположены внутри Земли. Угол между осью вращения Земли и прямой, соединяющей магнитные полюсы, составляет около $11,5^{\circ}$.

Таким образом, *угол, отсчитанный от северного конца магнитного меридиана по ходу часовой стрелки, называется магнитным азимутом*, изменяется от 0 до 360° .

От магнитного меридиана измеряются (определяются) и магнитные румбы. Зависимость между магнитными азимутами и румбами такая же, как между истинными азимутами и румбами.

Зависимость же между истинными азимутами и магнитными выражается с учётом знака склонения магнитной стрелки

$$A_{\text{ист}} = A_{\text{маг}} + \delta. \quad (13)$$

Отсюда можно записать и зависимость между дирекционным углом и магнитным азимутом (см. формулу 11)

$$\alpha = A_{\text{маг}} + \delta - \gamma. \quad (14)$$

Необходимо отметить, что величина магнитного склонения не остаётся постоянной и имеет вековые, годовые и даже суточные периодические изменения; эти изменения следует учитывать в процессе производства геодезических измерений путём использования систематических наблюдений, выполняемых на метеостанциях.

3. ТОПОГРАФИЧЕСКИЕ КАРТЫ И ПЛАНЫ

3.1. План и карта. Профиль

Картой называется уменьшенное изображение на плоскости значительной части земной поверхности, построенное по определенным математическим законам (проекция Гаусса), учитывающим кривизну Земли. На топографических картах в отличие от географических изображаются значительно меньшие участки местности, но с большей точностью и подробностью, что позволяет решать на них различные инженерно-геодезические задачи, возникающие при проектировании сооружений. Ещё большая подробность и точность изображения земной поверхности достигается на топографических планах.

Планом называется уменьшенное и подобное изображение горизонтальной проекции участка земной поверхности. При этом кривизна Земли не учитывается (проекция Гаусса-Крюгера).

Профиль – это уменьшенное изображение вертикального разреза местности, выполненное в двух масштабах: по горизонтальной оси или оси расстояний принимается значение одного масштаба, а по вертикальной оси или оси высот выбирается масштаб значительно крупнее для более рельефного изображения перегибов местности (обычно вертикальный масштаб в 10 раз крупнее горизонтального).

3.2. Масштабы. Точность масштабов

Степень уменьшения линий на плане или карте относительно *горизонтальных проложений* соответствующих линий на местности называется масштабом. Масштаб карты можно определить из отношения

$$\frac{1}{M} = \frac{l}{L}, \quad (15)$$

где L – длина горизонтальной проекции линии на местности; l – длина этой же линии на карте.

В геодезии масштаб выражают простой дробью, в числителе которой всегда единица, а в знаменателе число M , показывающее, во сколько раз длина отрезка на карте меньше длины этого же отрезка на местности. Такой масштаб называется *численным*.

На картах и планах численный масштаб подписывается ниже чертежа, а под ним даётся его расшифровка. Например, масштаб карты 1: 25000. а ниже можно прочесть «в 1 см плана 250 метров на местности».

В России установлены следующие основные масштабы топографических карт и планов:

1: 1000 000	- в 1 см	10 км	Топографические карты
1: 100 000	- в 1 см	1 км	
1: 50 000	- в 1 см	500 м	
1: 25 000	- в 1 см	250 м	
1: 10 000	- в 1 см	100 м	
1: 5 000	- в 1 см	50 м	Топографические планы
1: 2 000	- в 1 см	20 м	
1: 1 000	- в 1 см	10 м	
1: 500	- в 1 см	5 м	

Зная численный масштаб карты, можно определить длину линии на местности, измерив её величину на карте. Например, на карте масштаба 1:25000 измерен отрезок $l = 3,54$ см. Тогда длина соответствующего ему

горизонтального отрезка на местности может быть определена из пропорции:

$$\begin{aligned} 1 \text{ см} &- 250 \text{ м}, \\ 3,54 \text{ см} &- L \text{ м}, \end{aligned} \quad (16)$$

отсюда $L = 3,54 \times 250 = 885 \text{ м}$.

Аналогично решается и обратная задача, когда измерен горизонтальный отрезок на местности L и его необходимо нанести на карту, то пропорция решается в отношении величины 1 .

При массовых измерениях и построениях пользоваться формулой (16) не всегда целесообразно, а порой и невозможно (при работе с планом крупного масштаба). Действительно, если взять отрезок длиной, например, $3,54 \text{ см}$, то построить его на плане крупного масштаба проблематично. Кроме того, при массовых измерениях объём таких построений будет значительным. Поэтому при работе с картой используется так называемый *линейный* масштаб, который практически решает пропорцию (16) графическим способом. Для этого на прямой несколько раз откладывается отрезок длиной 1 или 2 см , называемым *основанием* масштаба (рис.14).

Рис.14. Схема линейного масштаба

Крайний левый отрезок делят на 10 равных частей. Соответственно заданному численному масштабу подписывают каждое деление линейного масштаба. Например, для численного масштаба $1:25000$ при основании линейного масштаба 2 см . (см. рис.14) каждое деление справа будет равно 500 м , а каждое деление левого отрезка равно соответственно 50 м , на глаз можно определять десятые доли деления, то есть 5 м .

Пользуются линейным масштабом следующим образом. Зафиксировав измерителем отрезок на карте, правую ножку его устанавливают на штрих одного из основных делений так, чтобы другая ножка попала на основание левее 0 (нулевого деления). На рис.14 расстояние между концами ножек циркуля равно 2650 м . В случае

несовпадения конца левой ножки с целым делением доли его определяют на глаз.

Линейный масштаб по сравнению с обычной линейкой с миллиметровыми делениями не повышает точности определения длин отрезков, но позволяет отказаться, как отмечалось выше, от решения пропорций и при многочисленных измерениях повысить производительность работ по определению длин отрезков. Точность определения длин линий по линейному масштабу составляет примерно 0,2 деления. Если в основании линейного масштаба принят отрезок в 1 см, то графическая *точность* ($t_{л}$) линейного масштаба будет равна 0,2 мм. Такая точность измерений вполне устраивает исполнителей при работе с картой и не допустима при работе с планом. Чтобы убедиться в этом, следует рассмотреть понятие точности масштабов и производимых измерений.

Точность численного масштаба ($t_{ч}$) определяется графической точностью ($t_{гр}$) построения любого плана или карты, величина которого принимается равным 0,1 мм, точнее этого отрезки на плане не могут быть изображены. Отсюда следует, что *точностью численного масштаба называется горизонтальный отрезок на местности, соответствующий 0,1 мм на карте или плане,*

$$t_{ч} = t_{гр} \times M. \quad (17)$$

Следовательно, точности указанных выше численных масштабов будут равны:

1: 1 000 000	$t = 0,1 \text{ мм} \times 1\,000\,000 = 100\,000 \text{ мм} = 100 \text{ м}$
1: 100 000	$t = 0,1 \text{ мм} \times 100\,000 = 10\,000 \text{ мм} = 10 \text{ м}$
1: 50 000	$t = 0,1 \text{ мм} \times 50\,000 = 5\,000 \text{ мм} = 5 \text{ м}$
1: 25 000	$t = 0,1 \text{ мм} \times 25\,000 = 2\,500 \text{ мм} = 2,5 \text{ м}$
1: 10 000	$t = 0,1 \text{ мм} \times 10\,000 = 1\,000 \text{ мм} = 1 \text{ м}$
1: 5000	$t = 0,1 \text{ мм} \times 5000 = 500 \text{ мм} = 0,5 \text{ м} = 50 \text{ см}$
1: 2000	$t = 0,1 \text{ мм} \times 2000 = 200 \text{ мм} = 0,2 \text{ м} = 20 \text{ см}$
1: 1000	$t = 0,1 \text{ мм} \times 1000 = 100 \text{ мм} = 0,1 \text{ м} = 10 \text{ см}$
1: 500	$t = 0,1 \text{ мм} \times 500 = 50 \text{ мм} = 0,05 \text{ м} = 5 \text{ см}$

Отсюда можно рассчитать точность измерений (построений) длин линий на той или иной карте или плане с использованием линейного масштаба. Как отмечалось выше, графическая точность линейного масштаба равна примерно 0,2 наименьшего деления его. Следовательно, для линейного масштаба с основанием его 1 см графическая точность определения длины отрезка будет равна 0,2 мм, что в 2 раза грубее точности численных масштабов. Если учесть, что в соответствии с теорией вероятности предельная ошибка измерения длин линий может быть в 2-3 раза больше случайной, то точность измерений (построения) длин линий

резко падает. Отсюда видно, что глазомерная оценка части делений линейного масштаба снижает точность измерительных работ на планах и картах, особенно при использовании линейных масштабов, в основании которых положен отрезок 2 см и более. Чтобы избежать оценки делений на глаз и повысить точность определения длин линий на карте (плане), применяют поперечный масштаб, называемый в обиходе *масштабной линейкой*. Он строится на основе линейного масштаба.

Для этого на прямой откладывают несколько раз отрезок, равный 1 или 2 см, как это было сделано при построении линейного масштаба. Из полученных точек восстанавливают перпендикуляры к этой прямой (рис.15). Крайнее левое основание делят на десять равных частей, а на перпендикулярах откладывают десять таких же делений. Через полученные на перпендикулярах точки проводят параллельные линии. Левое крайнее деление на верхней линии также разбивается на десять равных частей, которые соединяются прямыми с нижними следующим образом: нулевое деление на нижнем основании соединяется с первым на верхнем, первое на нижнем основании со вторым на верхнем. Отрезок “ав” называется наименьшим делением поперечного масштаба или его *точностью* ($t_{\text{п}}$), он будет равен 1:100 длины основания масштаба. Такой поперечный масштаб называется *нормальным* или *сотенным*. Точность поперечного масштаба может быть вычислена по формуле

$$t_{\text{п}} = \frac{AB}{mn}, \quad (18)$$

где АВ – величина основания, в см, m - число делений в крайнем левом основании, n - число горизонтальных линий, считая первую линию за 0.

Рис.15. Схема поперечного масштаба

Если основание масштаба равно 1 см и оно поделено на $m=10$, а число горизонтальных линий $n=10$, то точность такого поперечного масштаба будет равно $t_{\perp} = 1 \text{ см} / 10 \times 10 = 0,1 \text{ мм}$, его точность соответствует точности численного масштаба. Если в основании поперечного масштаба будет 2 см и более, то точность определения длины отрезков плана или карты соответственно снизится. Кроме того, все рассуждения о точности поперечного масштаба относятся к масштабным линейкам, изготовленным в заводских условиях с гравировкой линий на металле. Если поперечный масштаб построен графическим путём, то им пользоваться нельзя, так как точность его будет сведена практически к точности линейного масштаба.

Если принять на схеме длину основания 1 см, то поперечный масштаб будет подписан так, как это показано на рис.15. Наименьший отрезок “ав” (на второй горизонтальной линии) будет равен 1 м. Процесс определения длины отрезка, измеренного на карте масштаба 1:10 000, заключается в следующем.

Зафиксировав измерителем отрезок на карте или плане, правую ножку его устанавливают на штрих одного из основных делений так, чтобы другая ножка попала на основание левее нулевого деления (как поступали в случае с линейным масштабом). Если левая ножка циркуля не совпала с целым делением (см. рис.15, вертикальная линия), то циркуль перемещается поступательно вверх до совмещения левой ножки с наклонной линией основания. Длина линии равна сумме отрезков от нулевого деления до правой ножки циркуля плюс число полных малых делений левого основания и плюс число наименьших делений «ав», соответствующее номеру горизонтальной линии, на которой расположены иглы измерителя. На рис.15 расстояние между ножками циркуля в указанном масштабе равно 200 м плюс 60 м и плюс 4 м, то есть 264 м.

Как отмечалось выше, основание поперечного масштаба равно 1 или 2 см. Однако иногда целесообразно брать иной размер основания. Так 1 см рационально брать для численных масштабов 1:1000 и 1:10 000, 2 см для масштабов 1: 500, 1:5000 и 1:50 000, 4 см – 1:25 000, 5 см – 1:2000. Тогда основание масштаба будет кратно 10 м, 100 м и 1000 м.

3.3. Номенклатура топографических карт и планов

Под номенклатурой карт и планов понимают систему разграфки и обозначений, определяющую положение листов карт и планов на поверхности эллипсоида. В основе номенклатуры карт того или иного масштаба используется международная разграфка листов карт масштаба 1:1 000 000, которая получается следующим образом (рис.16).

Вся поверхность эллипсоида делится меридианами на колонны через 6° по долготе и параллелями на ряды через 4° . Ряды обозначаются заглавными буквами латинского алфавита от А до V к северу и югу от экватора, а колонны нумеруются цифрами от 1 до 60, с началом счёта от меридиана с долготой 180° , номер колонны отличается от номера зона на 30 единиц. Например, для Саратова, расположенного в 8-й зоне, номер колонны будет равен 38.

Рис.16. Схема разграфки поверхности эллипсоида на плоскости (восточнее меридиана $0-180^{\circ}$ и севернее экватора)

Таким образом, лист карты масштаба 1:1 000 000 ограничен с запада и востока меридианами, долготы которых равны долготе меридианов соответствующих координатных зон, с юга и севера параллелями с широтой, кратной 4° . Центральные меридианы листов карт масштаба 1:1 000 000 совпадают с осевыми меридианами шестиградусных зон. Отсюда долготу центральных меридианов листов карт миллионного масштаба можно вычислить по формуле

$$L = 6^{\circ}Q - 183^{\circ}, \quad (19)$$

где Q – номер колонны.

Из вышесказанного следует, что номенклатура листа карты масштаба 1:1 000 000 будет содержать букву ряда и номер колонны. Например, номенклатура карты, на которой расположен Саратов, имеет следующее обозначение M-38 с долготой меридианов: западного $\lambda = 42^{\circ}$ и

восточного $\lambda = 48^\circ$ и с широтой параллелей: южной $\varphi = 48^\circ$ и северной $\varphi = 52^\circ$ (рис.17).

Рис.17. Номенклатура листа карты масштаба 1:1 000 000

Разграфка топографических карт более крупного масштаба устанавливается с соблюдением следующих условий:

- 1) границами карт служат меридианы и параллели;
- 2) размеры листов карт должны быть удобными для издания и практического использования;
- 3) листы карт масштаба 1:1 000 000 должны делиться на целое число карт более крупного масштаба;
- 4) номенклатура всех листов карт крупного масштаба должны включать номенклатуру карты масштаба 1:1 000 000, а для карт масштаба 1:50 000 и крупнее – номенклатуру листа карты масштаба 1:100 000.

Таким образом, разграфка и номенклатура обзорно-топографических карт будет следующей (рис. 18, табл. 1).

Один лист карты масштаба 1:1 000 000 содержит 4 листа карты масштаба 1:500 000, обозначенные буквами А,Б,В,Г; номенклатура этих листов имеет вид: М-38-А или Б,В,Г.

Один лист карты масштаба 1:1 000 000 содержит 9 листов карты масштаба 1:300 000, которые обозначены римскими цифрами от 1 до IX. В номенклатуре карт данного масштаба эти цифры ставятся перед номенклатурой листа карты масштаба 1:1 000 000 – 1(или 11,111,...,1X) - М-38.

Один лист карты масштаба 1:1 000 000 содержит 36 листов карты масштаба 1:200 000, обозначенные также римскими цифрами от 1 до

XXXV1, но проставляемые после номенклатуры карты масштаба 1:1 000 000 – М-38-1(или 11,111,...,XXXV1).

Рис. 18. Схема разграфки обзорно-топографических карт

Таблица 1

Номенклатура обзорно-топографических карт

Масштаб карты	Число листов в одном листе карты масштаба 1:1 000 000	Номенклатура последнего листа карты	Размер рамки	
			по широте	по долготе
1:1 000 000	1	М-38	4 ⁰	6 ⁰
1:500 000	4	М-38-Г	2 ⁰	3 ⁰
1:300 000	9	1X - М-38	1 ⁰ 20'	2 ⁰
1:200 000	36	М-38 XXXV1	40'	1 ⁰
1:100 000	144	М-38-144	20'	30'

В свою очередь разграфка и номенклатура топографических карт будет следующей (рис. 19, табл. 2).

Один лист карты масштаба 1:1 000 000 содержит 144 листа карты масштаба 1:100 000, обозначаемые арабскими цифрами от 1 до 144, которые ставятся после номенклатуры карты масштаба 1:1 000 000 - М-38-144(или 1,2,...,143).

Далее номенклатура листов карты масштаба 1:100 000 является основой разграфки листов карт более крупного масштаба, то есть одному листу карты масштаба 1:100 000 соответствуют 4 листа карты масштаба 1:50 000, обозначаемые буквами А,Б,В,Г, и номенклатура карт этого масштаба имеет следующий вид: М-38-144-А(или Б,В,Г).

Одному листу карты масштаба 1:50 000 соответствуют 4 листа карты масштаба 1:25 000, обозначаемые буквами а,б,в,г, М-38-144-б(или а,в,г).

Одному листу карты масштаба 1:25 000 соответствуют 4 листа карты масштаба 1:10 000, обозначаемые цифрами 1,2,3,4, М-38-144-А-б-4 (или 1,2,3).

Рис. 19. Схема разграфки топографических карт

Таблица 2

Номенклатура топографических карт

Масштаб карты	Число листов в одном листе карты предыдущего масштаба	Номенклатура последнего листа карты	Размер рамки	
			по широте	по долготе
1:100 000	-	М-38 -144	20'	30'
1:50 000	4	М-38 -144-Г	10'	15'
1:25 000	4	М-38-144-Г-г	5'	7,5'
1:10 000	4	М-38-144-Г-г-4	2,5'	3,75'

На этом номенклатура карт заканчивается. Номенклатура топографических планов образуется от номенклатуры карт масштаба 1:100 000 (рис. 20, табл. 3).

Так одному листу карты масштаба 1:100 000 соответствует 256 листов плана масштаба 1:5000, обозначаемые цифрами от 1 до 256,

заключёнными в скобках и проставляемые после номенклатуры карт масштабов 1:100 000, М-38-144-(256 или 1,2,...,255).

Номенклатура планов масштаба 1:2000 образуется на основе номенклатуры планов масштаба 1:5000, где одному листу плана данного масштаба соответствуют 9 листов плана масштаба 1:2000, которые обозначаются русскими буквами а,б,в,г,д,е,ж,з,и и заключаемые в скобках: М-38-144-(256-а или б,в,г,...,и).

Рис. 20. Схема разграфки топографических планов

Таблица 3

Номенклатура топографических планов

Масштаб плана	Число листов в одном листе плана предыду- щего масштаба	Номенклатура последнего листа плана	Размер рамки	
			по широте	по долготе
1:100 000	-	М-38-144	20'	30'
1:5 000	256	М-38-144 – (256)	1'15''	1'52,5''
1:2 000	9	М-38-144-(256-и)	25'' 3	7,5''

Номенклатура планов более крупных масштабов (1:1 000 и 1:500 – как правило, это так называемые генпланы) имеют особую разграфку, так как такие планы составляются на густо застроенных участках местности. В практическом плане эти требования относятся и к планам масштаба 1:5 000 и 1:2 000, которые составляются в процессе проектно-изыскательских работ.

Поэтому для городского, поселкового и промышленного строительства крупномасштабные планы могут иметь квадратную разграфку, не связанную с вышерассмотренным порядком образования номенклатуры.

В этих случаях за основу разграфки принят план масштаба 1:5 000 с размером рамки квадрата 40х40 см (рис. 21 и табл. 4).

Каждый лист плана масштаба 1:5 000 делится на 4 листа плана масштаба 1:2 000, обозначаемые буквами А,Б,В,Г и номенклатура квадрата плана масштаба 1:2 000 будет иметь вид $N^* - \Gamma$ или А,Б,В, где N^* - номер листа плана масштаба 1:5 000.

Один лист плана масштаба 1:2 000 с размером квадрата 50х50 см делится на 4 листа плана масштаба 1:1 000 с размером рамки квадратов 50х50 см, обозначаемые римскими цифрами от 1 до IV и номенклатура плана масштаба 1:1 000 имеет вид $N^* - \Gamma - 1V$ или 1,11,111.

Один лист план масштаба 1:2 000 с вышеуказанными размерами делится на 16 листов плана масштаба 1:500 с размером рамки квадратов 50х50 см, обозначаемые арабскими цифрами от 1 до 16, номенклатура плана масштаба 1:500 имеет вид $N^* - \Gamma - 16$ (1,2,3,...,15)

Рис. 21. Схема разграфки топографических планов крупного масштаба

Таблица 4

Номенклатура топографических планов крупного масштаба

Масштаб плана	Число листов в одном листе более мелкого масштаба	Номенклатура последнего листа	Размер рамки квадрата, см
1:2 000	4 листа в 1:5 000	$N^* - \Gamma$	50х50
1:1 000	4 листа в 1:2 000	$N^* - \Gamma - 1V$	50х50
1:500	16 листов в 1:2 000	$N^* - \Gamma - 16$	50х50

3.4. Условные знаки топографических карт

Условные знаки – это система обозначений объектов местности при нанесении их на карты и планы. Объекты местности на топографических картах изображаются топографическими знаками, которые позволяют правильно оценивать обстановку на местности и решать задачи, возникающие в процессе проектно-изыскательских работ.

Как известно, на топографических картах и планах изображается вся топография местности, то есть и контурная часть местности, её рельеф.

Поэтому условные знаки можно подразделить на контурные и рельефные, которые устанавливаются и издаются геодезической службой страны и являются обязательными для всех организаций.

3.4.1. Изображение ситуации (контуров) на топографических картах и планах

Контурные топографические условные знаки подразделяются на две группы: *масштабные и внесмасштабные, линейные и пояснительные*.

К первой группе относятся объекты местности, которые по своим размерам могут быть изображены в масштабе данной карты или плана, как, например, пашни, леса, луга, огороды, озёра.

Ко второй группе относятся предметы, которые по своим размерам не могут быть изображены в масштабе карты, например, ширина дорог, мостов, ручьёв, колодцы, родники. В зависимости от масштаба плана или карты одни те же предметы местности могут изображаться или масштабным условным знаком, или внесмасштабным. Это относится в основном к объектам линейного характера: дороги, реки, мосты. Например, на карте масштаба 1:25 000 объект размером 5x7 м или дорога шириной 6 м не могут быть изображены подобными натуре, так как точность указанного масштаба равна $t_{\text{ч}} = 2,5$ м, то есть на данной карте объект изображается размером 0,2x0,3 мм, а дорога – 0,24 мм. В то же время эти же объекты на плане масштаба 1:500 изобразятся размерами соответственно 10x14 мм и 12 мм.

Масштабные условные знаки изображают объекты местности подобными оригиналу, по ним можно определить и положение объекта, и его размеры; естественная граница объекта изображается точечным пунктиром, а площадь внутри контура заполняется специальными значками (рис.22). Если существует искусственная граница, например, различного рода заборы, то она изображается соответствующим знаком, а точечный пунктир уже не проставляется. Аналогично поступают и в тех случаях, когда между двумя объектами, например, между пашней и лугом, проходит дорога, которая и будет границей этих объектов на данном участке местности – точечный пунктир здесь также не проставляется.

Внемасштабные условные знаки определяют только местоположение объектов на местности, а размеры их определяются по дополнительным подписям, например, ширина дороги, длина и грузоподъёмность мостов (рис.20).

Рис.22. Схема изображения топографическими условными знаками некоторых объектов местности

Внемасштабные условные знаки определяют только местоположение объектов на местности, а размеры их определяются по дополнительным подписям, например, ширина дороги, длина мостов (рис.22).

Как масштабные, так и внемасштабные условные знаки дополняются значками и цифровыми данными, позволяющими характеризовать объекты, например, породу деревьев, характер дна брода, покрытие дорог.

К линейным условным знакам относятся объекты местности, ширина которых в любом масштабе не может быть изображена на карте или плане, например, линии телефонной или телеграфной связи, линии электропередачи, линии подземных коммуникаций.

Пояснительные условные знаки в виде специальных значков располагаются внутри контура и дают ту или иную информацию об объекте, например, это лес, кустарник, болото. Дополнительные пояснительные условные знаки шире характеризуют данный объект, например, в контуре леса помещают топографический знак преобладающей породы деревьев, а рядом подписанная цифровая информация позволяет расширить эту характеристику, например, рядом со значком породы деревьев отмечают их среднюю высоту, толщину и расстояние между ними; для рек цифровая информация показывает направление и скорость течения реки; для дорог – ширину и покрытие их.

Наряду с цифровой информацией в качестве дополнительных пояснительных условных знаков используют и цветовое окрашивание, что позволяет иметь в целом более полное представление о топографии местности, например, зелёным цветом представляется растительность (леса, парки, скверы), голубым – водные поверхности. На современных картах все условные знаки печатают в следующих цветах: чёрным (внемасштабные и пояснительные условные знаки), зелёным (растительность) синим (гидрография), оранжевым (огнеупорные здания, асфальтированные дороги), жёлтым (улучшенные дороги), серым (огороды), сиеной, то есть коричневым (элементы естественного рельефа и горизонтали),

Условные топографические знаки должны давать ясное и наглядное представление о местности; они должны логически и внешне напоминать вид и характер изображаемых объектов.

При оформлении карт и планов необходимо строго придерживаться стандарта, утверждённого для топографических условных знаков различных масштабов, где указывается вид условного знака, его размер, цвет и соответствующие подписи.

3.4.2. Изображение рельефа на топографических картах и планах

Под *рельефом местности* понимают совокупность неровностей земной поверхности естественного происхождения, которые могут быть представлены такими основными её формами.

Гора, холм, сопка – отдельное возвышение земной поверхности над окружающей местностью. Наивысшая точка такой формы называется вершиной, а основание – подошвой (линия перехода боковой поверхности возвышенности в окружающую местность). Вершина в виде остроконечной формы называется пиком, а в виде площадки – плато.

Впадина, котловина – углубление на земной поверхности, замкнутое со всех сторон. Самая низкая точка впадины называется дном, а верхний

край – бровкой. Такая форма рельефа по существу является обратной формой горы

Хребет, отроги гор – вытянутая возвышенность с постепенным понижением в одном направлении и имеющая два крутых склона, пересечение которых образует ось хребта, называемую водораздельной линией.

Лощина, ущелье, овраг – вытянутое углубление на земной поверхности с постепенным понижением в одном направлении и имеющее также два ската, пересечение которых образует линию водослива или *тальвег*. Эта форма рельефа практически также является обратной по отношению к хребту.

Седловина – пониженная часть местности между двумя соседними возвышенностями, которую часто называют *перевалом*.

Равнина – плоская часть земной поверхности, не имеющая понижений или повышений ни в одном направлении.

Переломные точки местности (вершина, дно, бровки) называют характерными точками рельефа, а водослив (тальвег) и водораздел – характерными линиями рельефа.

Изображение рельефа на картах представляет определённую сложность, которая заключается в том, что рельеф – пространственный объект и рассматривается в перспективе, а изображается на горизонтальной поверхности.

На картах и планах рельеф изображается по-разному: штриховкой, точечным пунктиром, цветовой отмывкой. Эти способы, особенно цветовой, дают наглядное представление о рельефе – вспомним хотя бы изображение горных районов на географических картах. Однако такие способы изображения рельефа для топографических карт и планов не приемлемы, так как не позволяют определять отметки (высоту) точек на любом участке карты или плана. Каким же образом изобразить любую форму рельефа, позволяющую определять по карте или плану отметку любой точки местности? Решение находится в той же плоскости, в которой лежат способы определения положения контурных точек на поверхности сфероиды. Дело в том, что контурные точки непосредственно просматриваются на местности, а рельеф – только в переломных (характерных) точках. Поэтому необходимо получить дополнительные точки рельефа, положение которых можно определить на горизонтальной плоскости. Для этого рельеф рассекают горизонтальными плоскостями, в результате чего будут получены «видимые» границы, описывающие данную форму рельефа.

Для наглядного представления геометрической сущности такого способа изображения рельефа, представим себе, что в центре Балтийского моря возвышается конусообразной формы поверхность Земли (рис. 23). Здесь наглядно просматривается береговая линия a,b,c,d,e,f,g,i,j, все точки

которой (в случае невозмущённой поверхности моря) находятся на одной высоте.

Рис. 23. Схема получения горизонталей на поверхности Земли и горизонтальной плоскости

На рис.23 величина этих отметок равна $H_1 = 0$ м. Далее повысим уровень моря на некоторую величину h_c (в нашем примере $h_c = 2$ м) и отметим новое положение береговой линии, все точки которой также находятся на одной высоте ($H_2 = 2$ м). Затем снова повысим уровень на величину h_c и опять получим береговую линию с высотой точек на ней равной $H_3 = 4$ м. Повышая уровень на величину h_c , будем получать береговые линии с отметкой, кратной h_c , в данном случае $H_4 = 6$ м, $H_5 = 8$ м. Во всех случаях точки, лежащие на береговой линии, образуют замкнутую кривую, называемую горизонталью.

Горизонталь - замкнутая кривая линия, изображающая геометрическое место точек земной поверхности с одинаковыми отметками (высотами). Проекция горизонталей на плоскости уже может быть определена путём интерполяции (решения математических пропорций).

Расстояние по отвесной линии между соседними горизонталями (береговыми линиями) называется *высотой сечения рельефа* h_c .

Высота сечения рельефа определяет величину отметки горизонталей на данной карте или плане, так как их значение должно быть кратной высоте сечения и счёт ведётся от уровня Балтийского моря (абсолютная отметка) или от другой условной уровенной поверхности (относительная отметка).

В зависимости от масштаба карты или плана и характера рельефа высота сечения может быть разной.

По характеру рельефа местность подразделяется на *равнинную*, *пересечённую (всхолмлённую)* и *горную*.

В табл. 5 приведены величины высот сечения рельефа в зависимости от вышеуказанных параметров.

Таблица 5

Характер местности	Масштабы карт и планов, высота сечения рельефа, м				Максимальные углы наклона
	1:2000	1:5000	1:10000	1:25000	
Равнинная	0,5	0,5	2	2,5	до 3 - 4 ⁰
Пересеченная	1	1	2,5	5	до 7 - 10 ⁰
Горная	2	5	5	10	до 20-30 ⁰

Высоты сечения рельефа подписываются на каждом листе карты под линейным масштабом, точнее пишутся слова: *сплошные* горизонталы проведены через h_c м.

При слабо выраженном рельефе и крупном масштабе высота сечения может быть принята и через 0,10, 0,20, 0,25, 0,5 м.

По определению горизонталей вытекают следующие их свойства:

- горизонталы – это замкнутые кривые и не могут разрываться,
- горизонталы не могут пересекаться; они могут сходиться в случае, если наклон местности переходит в обрыв,
- расстояние на карте между соседними горизонталями характеризует крутизну ската (наклона местности), чем оно меньше, тем скат круче.

Расстояние на плане или карте между смежными горизонталями называется *заложением*.

3.4.2.1. Изображение горизонталями основных форм рельефа

Таким образом, для получения горизонталей основных форм рельефа необходимо расечь его плоскостями, параллельными уровенной

поверхности, через заданную величину по высоте h_c с началом счёта от плоскости с отметкой $H_1 = 0$ (рис.24).

Рис. 24: а – схема изображения горы;
 $H_B = 118$ м при $h_c = 2$ м

б – схема изображения впадины;
 $H_B = 172$ м при $h_c = 1$ м

Рис. 24: в – схема изображения хребта;
 $H_B = 200$ м при $h_c = 2,5$ м

г – схема изображения впадины;
 $H_B = 150$ м при $h_c = 5$ м

Рис. 24: д – схема изображения седловины;
 $H_B = 680$ м при $h_c = 10$ м;

Рис. 24: е – схема изображения плоской местности с пологим наклоном
 в одну сторону. $H_a = 111$ м при $h_c = 0,5$ м

Рис. 24. Схема изображения основных форм рельефа
 горизонталями

Такая форма рельефа, как равнина, не может быть изображена горизонталями по вполне понятной причине (вся поверхность равнины вообще расположена на одной высоте). Если она имеет небольшой уклон, то её можно изобразить горизонталями как равномерный склон (рис. 24, е).

Зная геометрическую сущность образования горизонталей, нетрудно представить, что противоположные формы рельефа будут иметь подобные изображения на плоскости (рис.24, а, б; в, г).

Чтобы избежать неопределенностей при определении формы рельефа, необходимо топографический знак рельефа (горизонтали) сопроводить дополнительной информацией. Такая информация содержится в значках и подписях к горизонталям. В качестве дополнительных значков на горизонталях отмечаются штрихи, показывающее направление понижения местности (ската). Эти штрихи принято называть *бергштрихами*. Кроме того, на картах и планах отдельные горизонтали подписываются числом, показывающим величину отметки её и направление понижения (повышения) местности - основание цифры направлено в сторону понижения местности (рис. 24, е).

Следует отметить, что регулярность в проведении горизонталей иногда приводит к сглаживанию той или иной формы рельефа. Например, по плану на участке вершина (точка А) и горизонталь с отметкой Н=8 м (рис. 23) имеют ровный склон, а на поверхности Земли на этом же участке наблюдается совершенно иная картина: на отрезке А-9 один уклон (пологий склон), а на отрезке 9-8 уклон местности другой (скат круче). Чтобы правильно отразить форму рельефа на данном участке, необходимо ввести дополнительную информацию, в качестве которой являются полугоризонталю. *Полугоризонталю* называются горизонталю, проведенные через половину принятого в данном случае сечения рельефа ($\frac{1}{2}h_c$).

Найденные на этом участке полугоризонталю отмечаются пунктирной линией и помогают правильно оценивать форму рельефа уже на плане. При этом полугоризонталю не обязательно должны быть замкнутыми. Наличие полугоризонталю, а иногда и четверть горизонталю, которые также изображаются пунктиром, приводит к тому, что на картах и планах вместо «сечение рельефа» пишут «сплошные горизонталю проведены ...»

Таким образом, изображение на топографических картах и планах рельефа местности горизонталю позволяет определять по ним отметки (высоты) любых точек, полученных в процессе проектно-изыскательских работ.

3.4.2.2. Определение отметок точек по горизонталям и уклонов линий

Определение отметок точек. Если точки располагаются на горизонталях, то их отметки будут равны высотам этих горизонталю.

Отметки самих горизонталю определяются по высоте сечения рельефа, указанной на карте, и отметкам точек Земли, отмеченных непосредственно на карте (рис.24). Например, на рис.22,а отметка вершины т.А равна 121,3 м, а т.В расположена по спуску на второй горизонтали от точки А. Если отметка первой горизонтали равна 120 м

(при $h_c = 2$ м), то отметка второй горизонтали и, следовательно, точки В будет равна 118 м. Или на рис.24,б отметка дна впадины т.А равна 170,6 м, а точка В расположена с повышением на второй горизонтали от точки А. Если отметка первой горизонтали равна 171 м (при $h_c = 1$ м), то отметка второй горизонтали и, следовательно, точки В будет равна 172 м. Аналогичные примеры приведены на рис.24,в,г,д. На рис.24,е дана отметка одной из горизонталей (110 м) и здесь отметка следующей горизонтали определяется путём последовательного прибавления (вычитания) величины сечения рельефа (h_c) – отметка точки В будет равна $110 \text{ м} + 0,5 \text{ м} + 0,5 \text{ м} = 111 \text{ м}$ (при $h_c = 0,5 \text{ м}$).

Если точки располагаются между горизонталями, то их отметки определяются путём интерполирования их отметок. Например, точка с расположена между горизонталями с отметками 123 и 124 м (при $h_c = 1$ м) (рис.25,а). Отсюда можно представить разрез местности по направлению линии **ав** (см. рис.25,б).

Рис.25. Схема интерполирования при определении отметки точки С:
 а – схема расположения точки С на плане;
 б – схема расположения точки С на местности

Из анализа рис. 25,б следует, что отметка искомой точки С будет равна отметки точки (горизонталю) А плюс отрезок x . Величина x может быть получена из решения пропорции для двух подобных треугольников: ΔBva и ΔCca

$$\frac{h = H_B - H_a}{x} = \frac{va}{ca} \quad \text{или} \quad x = \frac{h}{d}l, \quad (20)$$

где h – превышение между двумя горизонталями, h_c ; d – расстояние между точками А и В на плане av ; l – расстояние между точками А и С на плане ac .

Например, на плане расстояния d и l между точками av и ac равны соответственно: $d = 30 \text{ мм}$ и $l = 20 \text{ мм}$.

Тогда, используя формулу (20), получим $x = \frac{1\text{м} * 20\text{мм}}{30\text{мм}} = 0,66666 \approx 0,7\text{м}$.

Отсюда отметка искомой точки равна

$$H_c = H_a + x = 123 \text{ м} + 0,7 \text{ м} = 123,7 \text{ м}.$$

Определение уклонов. Характер местности на картах и планах определяется не только наличием тех или иных форм рельефа (см. табл.5), но и величинами наклона её поверхности к горизонту. Величину наклона можно определить по тем же горизонталям (рис.25), откуда видно, что линия АВ местности наклонена к горизонту (к линии **ав**) под углом ν . Тангенс этого угла называется *уклоном линии* и обозначается латинской буквой **i**

$$i = \operatorname{tg} \nu = \frac{h}{d}, \quad (21)$$

уклон линии равен отношению превышения между концами данной линии к горизонтальному проложению этой линии.

В примере на рис. 25,б превышение между точками А и В равно 1 м, горизонтальное расстояние между ними на плане (см. рис.23,а) в масштабе 1:2000 равно $d = 30 \text{ мм} \times 2000 = 60 \text{ м}$ и уклон линии АВ будет равен

$$i = \frac{1}{60} = 0,016666 \approx 0,017.$$

В инженерной практике уклоны рассчитываются до 0,001, вычисление уклона с большей точностью не имеет практического смысла. Записывают уклоны или в уклонах \dot{i} , или в процентах %, или в промилях ‰. В данном примере $\dot{i} = 0,017 = 1,7\% = 17\text{‰}$.

Наличие такого уклона означает, что по данному направлению линия повышается или понижается через каждые 100 м горизонтального расстояния на 1,7 м, а через 1 км – на 17 м.

Полученная величина уклона ещё не до конца характеризует участок местности – нет информации о направлении повышения или понижения линии, то есть перед значением уклона следует проставлять знак + или -. Знак уклона зависит от положительного или отрицательного значения превышения. Знак превышения определяется в процессе нахождения разности отметок концов данной линии: $h = H_B - H_A$, при определении превышения следует из отметки конечной точки H_B вычитать отметку начальной точки H_A .

Здесь следует отметить, что полученный уклон характеризует местность только в том случае, если линия совпадает с её поверхностью. В противном случае это только наклон линии. Характер же местности определяется *крутизной* её скатов.

3.4.2.3. Определение крутизны ската.

Масштабы (графики) заложений

Мерой крутизны ската служит его уклон, определяемый тангенсом угла наклона линии ската к горизонту (см. формулу 21). Для определения

крутизны следует в указанной формуле использовать превышение между соседними горизонталями, h_c

$$i = \operatorname{tg} \nu = \frac{h_c}{d}, \quad (22)$$

где h_c – сечение рельефа, м; d – заложение, м.

Только в этом случае будет найден уклон местности на этом участке (рис.26).

Рис.26. Схема определения по плану крутизны ската

Таким образом, для определения крутизны ската по тому или иному направлению необходимо измерить расстояние между соседними горизонталями в масштабе данной карты или плана и по формуле (22) найти уклон, величина превышения берётся по указанному на карте или плане высоте сечения рельефа (рис.27)

Рис. 27. Схема различной крутизны ската по разным направлениям

Отсюда следует, при определении крутизны ската по разным направлениям величина превышения не меняется и равна высоте сечения

рельефа. Следовательно, чем меньше расстояние между соседними горизонталями, тем круче скат.

Из анализа вышесказанного следует, что при определении крутизны ската можно пользоваться специальным графиком, который называется *масштабом (графиком) заложений*. Как правило, графики строятся на каждой карте или плане в их масштабе с учётом принятой для них высоты сечения рельефа, записав формулу (22) в следующем виде:

$$\text{для уклонов} - d = h_c / i \quad \text{и для углов наклона} - d = h_c \operatorname{ctg} \nu \quad (23)$$

Построение графиков сводится к следующему. На вертикальных линиях (для уклонов и для углов наклона) откладываются произвольные отрезки, подписывая их в порядке возрастания уклонов или углов наклона (рис.28)

Через точки деления проводятся горизонтальные линии, на которых откладываются в масштабе данной карты или плана вычисленные по формулам (23) величины заложений d . Концы этих заложений соединяются плавной кривой.

Рис. 28 Схема построения графиков заложений

Пользуются полученными графиками следующим образом: раствором циркуля-измерителя на карте берётся отрезок (заложение) между соседними горизонталями по заданному направлению ската, этот

размер переносится на тот или иной график, совмещая одну ножку циркуля с вертикальной линией графика, а другую – с кривой по горизонтальному направлению. По ножке циркуля на вертикальной линии берётся величина уклона или угла наклона. На рис. 28 уклон линии М-Н ската равен $i = 0,03$, а угол наклона - $\nu = 2^{\circ}$.

3.4.2.4. Проведение на картах и планах линий заданного уклона

Пользуясь графиками заложений, можно решать обратные задачи, например, находить на картах и планах положение линий с заданным уклоном. Такая задача часто встречается в инженерной практике при трассировании линейных сооружений. Для этого размером циркуля берётся с графика отрезок, соответствующий заданному уклону или углу наклона, и переносится на карту или план, совмещая концы циркуля с соседними горизонталям. Концы циркуля и будут показывать направление линии заданного уклона. Здесь следует ещё раз подчеркнуть, что пользоваться графиками можно лишь на картах и планах, для которых они построены, то есть имеется полное соответствие масштаба и высоты сечения рельефа карты и графика.

Например, на плане масштаба 1:2000 с сечением рельефа 1 м необходимо найти между точками А и В линию с уклоном $i = 0,050$ (рис.29).

Рис.29. Схема проведения на плане линии заданного уклона

В этом случае поступают следующим образом. Точки А и В соединяют прямой и с графика заложений берут отрезок **d**, равный заданному уклону $I = 0,05$ (см. рис.29, отрезок **d**). При этом следует вспомнить то, о чём шла речь в предыдущем параграфе: если отрезок заданного размера (уклона) своими концами касается по кратчайшему направлению двух соседних горизонталей, то в этом направлении уклон местности соответствует заданному уклону; если отрезок больше, чем кратчайшее расстояние между смежными горизонталями, то его следует повернуть до совпадения концов со смежными горизонталями, и в этом направлении местность будет иметь заданный уклон; если же отрезок своими концами не достаёт до смежных горизонталей, то здесь местность во всех направлениях имеет уклон меньше, чем заданный, и следует остановиться на кратчайшем направлении. Необходимо также отметить, что искать направления линии заданного уклона следует вблизи прямой АВ или совпадающие с ней, укладка каждого последующего отрезка нужно начинать от конца предыдущего.

На рис.29 отрезок **d** не поместился между горизонталями 152 и 151 по кратчайшему направлению и пришлось наметить два варианта – A_m и A_n .

Видно, что второй вариант лучше, так как расположение отрезка оказалось ближе к прямой АВ. Однако это не значит, что первый вариант следует сразу отбрасывать, так как ещё неизвестно результаты дальнейшего трассирования. Поэтому нужно продолжать поиски положения линии заданного уклона по этим вариантам до конца и только потом оценивать эти варианты, например, с позиции коэффициента развития этой линии (трассы).

Коэффициент развития K – это соотношение длины найденной ломаной линии по отношению к исходной длине прямой, соединяющей заданные точки АВ

$$K_1 = \frac{AmkqB}{AB} \quad \text{и} \quad K_2 = \frac{AnlfB}{AB}. \quad (24)$$

В данном примере без каких-либо расчётов видно, что второй вариант действительно оказался предпочтительней, так как линия получилась ближе к прямой АВ (коэффициент развития меньше).

3.4.2.5. Построение профилей местности по топографическим картам и планам

Возможность определения отметок точек местности по топографическим картам и планам позволяет решать и другие инженерно-

геодезические задачи, в том числе и построение профилей местности по заданным на карте направлениям.

Как известно, для построения профиля необходимо по заданному на местности направлению наметить характерные точки, измерить между ними горизонтальные расстояния и определить отметки этих точек. Но ведь эти данные можно получить и по топографической карте или плану. Для этого, наметив на карте направление профиля, отмечают точки, лежащие на горизонталях, отметки которых известны, и измеряют горизонтальные проложения между ними. Затем на горизонтальной линии в заданном горизонтальном масштабе откладывают полученные расстояния и отмечают на ней намеченные на карте точки, а по перпендикулярам к этой линии в намеченных точках откладывают отметки в масштабе, как правило, крупнее горизонтального в 10 раз. Соединив вершины перпендикуляров, получают искомый профиль. Для построения профиля по карте удобнее использовать горизонтальный масштаб, равный масштабу карты. В этом случае для построения профиля поступают следующим образом (рис.30).

Пусть на плане масштаба 1:5000 дано направление АВ, вдоль которого необходимо построить профиль местности (см. рис.30, горизонтальная плоскость P_1). В пересечении этого направления с горизонталями отмечаем точки, нумеруем (1,2,3,4,5,6,7,8,9,10,11,12,13) и определяем их отметки с учётом отметки точки С (171,2) и высоты сечения рельефа ($h_c=1$ м):

$H_1=166$ м, $H_2=167$ м, $H_3=168$ м, $H_4=169$ м, $H_5=170$ м, $H_6=171$ м, $H_7=171,2$ м (получена путём интерполяции отрезка С-7 – пунктирная линия), $H_8=171$ м, $H_9=170$ м, $H_{10}=169$ м, $H_{11}=168$ м, $H_{12}=167$ м, $H_{13}=166$ м.

С этим направлением совмещаем линию **ав** вертикальной плоскости P_2 , отмечаем полученные точки и подписываем из отметки в соответствующей графе профильной сетки (см. рис.30, вертикальная плоскость P_2).

В графе «расстояния» выписывают величины отрезков, равные

$$d_1 = l_1 \times M, \quad d_2 = l_2 \times M, \quad (25)$$

где l - расстояния между точками, измеренные на плане, мм.

Эти величины выписывают в графу «расстояния» только в том случае, если они могут быть использованы в дальнейшем. В данном случае эти значения не нужны, так как профиль строится в масштабе плана.

После того, как будут выполнены вышеперечисленные действия, к линии **ав** в полученных точках восстанавливаем перпендикуляры, вдоль которых в принятом масштабе откладываем отрезки, равные соответствующим отметкам. Верхняя линия (линия **ав**) профильной сетки принимается за уровень моря с отметкой $H_0 = 0$ м. В данном случае вертикальный масштаб профиля равен 1:500 в 1 см профиля 5 м высоты данной точки. Следовательно, по первому перпендикуляру нужно

отложить – $166/5 = 33,2$ см, по второму – $167/5 = 33,4$ см по третьему – $168/5 = 33,6$ см. Здесь можно заметить, что длина всех перпендикуляров будет не меньше 33 см, а это значит, что профиль может получиться за пределами чертежа. Поэтому отметка верхней линии (линии ав) профильной сетки может быть изменена, например, в данном случае принята 150 м. Тогда длина перпендикуляров будет уменьшена на величину $150/5 = 30$ см и откладывать придётся только – по первому перпендикуляру 3,2 см, по второму – 3,4 см, по третьему – 3,6 см. Выбранная отметка подписывается на верхней линии профильной сетки с дополнительной подписью – У.г. – *условный горизонт*.

Рис. 30. Схема построения профиля по линии АВ

Отложив по каждому перпендикуляру соответствующие отрезки, получим точки, которые соединяем прямыми линиями. Полученная ломаная линия и будет профилем местности по направлению АВ.

Если предусматривается построение профиля в ином масштабе, то значения расстояний, выписанных в графе «расстояния» следует увеличить или уменьшить во столько раз, во сколько раз масштаб профиля больше или меньше масштаба плана, который был использован в качестве основы. Во столько же раз изменится и вертикальный масштаб профиля для построения отметок.

Вопросы для самопроверки

1. Какова форма Земли с геофизической и гидростатической точек зрения?
2. Какую форму Земли представляет собой геоид?
3. Что собой представляет референц-эллипсоид?
4. Что собой представляет дисциплина “Геодезия” и какие задачи решаются этой наукой?
5. Какие основные разделы включает данная наука?
6. Каким образом определяется положение точек на земной поверхности?
7. Какие основные системы координат применяются в геодезии?
8. В чём сущность геодезической системы координат?
9. В чём сущность астрономической системы координат?
10. В чём сущность пространственной прямоугольной системы координат?
11. Что собой представляет зональная прямоугольная система координат в проекции Гаусса-Крюгера?
12. Что такое ориентирование линий?
13. Что понимают под названием азимут и румб линии?
14. Что такое азимут и румб истинный?
15. Что такое азимут и румб магнитный?
16. Что такое дирекционный угол и его румб?
17. Что называется сближением меридианов?
18. Что называется склонением магнитной стрелки?
19. Какова зависимость между ориентировочными углами?
20. Что такое карта, план, профиль?
21. Что такое масштаб и его точность?
22. Что такое линейный масштаб и его точность?
23. Что такое поперечный масштаб и его точность?
24. Что такое номенклатура карт и планов?
25. Как образуется номенклатура топографических карт и планов?
26. Что понимают под топографией местности?

27. Что такое условные знаки топографических карт и планов?
28. Какие условные знаки применяются при изображении контурной части карты или плана?
29. Какое различие между масштабными и немасштабными условными знаками?
30. Что такое рельеф местности и каковы его основные формы?
31. Каким условным знаком изображается рельеф на топографических картах и планах?
32. Что такое горизонтали и каковы их свойства?
33. Как изображаются горизонталями основные формы рельефа?
34. Какая дополнительная информация сопровождает горизонтали?
35. Какие инженерно-геодезические задачи можно решать по топографическим картам и планам?

II. РЕШЕНИЕ ЗАДАЧ ПО ТОПОГРАФИЧЕСКИМ КАРТАМ И ПЛАНАМ

4. ОПРЕДЕЛЕНИЕ КООРДИНАТ ТОЧЕК

По топографическим картам и планам решаются инженерно-геодезические задачи самого разнообразного характера, причем, чем крупнее масштаб, тем точнее решаются эти задачи.

Внимательно разобрав устройство карт и планов, то есть, зная номенклатуру карт и планов и зарамочное оформление их, можно быстро, грамотно и методически правильно определять как географические, так и плоские прямоугольные координаты любой точки карты или плана.

4.1. Определение географических координат

Как известно, за начало географических координат принимается точка пересечения Гринвичского меридиана с плоскостью экватора. В этом случае от плоскости экватора к северу и югу отсчитывается широта, а от плоскости исходного меридиана к востоку и западу долгота.

Учитывая международную разграфку поверхности эллипсоида в проекции Гаусса-Крюгера, каждый лист карты или плана *обязательно* ограничен с запада и востока меридианами, долгота которых известна, а с юга и севера лист карт ограничен параллелями, широта которых также известна.

Следовательно, рамки трапеций карт являются проекциями на плоскость истинных меридианов и параллелей, долготы и широты которых подписывают в углах рамок (см. рис. 31).

На рис. 31 показана юго-западная часть карты масштаба 1:25 000, в левом нижнем углу которой дана широта южной рамки трапеции (параллели) – $54^{\circ}40'$ и долгота западной рамки (меридиана) – $18^{\circ}00'$. На картах масштабов 1:10 000 – 1:200 000 вычерчивают дополнительную рамку с выделением (заливкой) целых минут по широте и долготе. При этом сами меридианы и параллели на картах не проводятся. Выделяются минутные деления с началом чётных чисел: 0-1, 2-3, 4-5, 6-7.

В настоящее время минутные деления в свою очередь делятся точками на отрезки по $10''$ (см. рис.32).

Чтобы определить географические координаты точки, необходимо построить малую географическую сетку (трапецию), для чего соединяют на карте одноимённые деления широты и долготы, ближайšie к определяемой точке. Получают географические трапеции со стороной $1'$

или $10''$. На рис. 31 дополнительные меридианы и параллели, образующие малые трапеции, проведены пунктиром.

Рис. 31. Схема зарамочного оформления карты

Рис. 32. Схема выделения минутных делений в замочном оформлении карт

Географические координаты определяют в такой последовательности:

- определяют широту $\varphi_{ю}$ южной стороны и долготу $\lambda_з$ западной стороны малой трапеции, отсчитывая их от подписанных значений в углах рамки;
- определяют приращения координат $\Delta\varphi$ и $\Delta\lambda$ от южной и западной сторон малой трапеции «на глаз» или из решения пропорции;
- окончательные координаты точки будут равны

$$\varphi_i = \varphi_{ю} + \Delta\varphi \quad \text{и} \quad \lambda_i = \lambda_з + \Delta\lambda. \quad (26)$$

В случае, если определяемая точка располагается ближе к северной параллели и к восточному меридиану малой трапеции то приращения координат целесообразно определять от этих рамок. Широта и долгота северной и восточной рамок малой трапеции определяются так же, как широта и долгота южной и западной рамок в 1-м случае. Тогда координаты искомой точки будут равны разности координат рамок и приращений

$$\varphi_i = \varphi_с - \Delta\varphi \quad \text{и} \quad \lambda_i = \lambda_в - \Delta\lambda. \quad (27)$$

В примере на рис. 29 малая трапеция выделена темно-серым цветом. Искомая точка располагается в северо-восточной части этой трапеции и именно здесь целесообразно определять координаты по второму варианту. Широта северной параллели этой малой трапеции будет равна $54^{\circ}41'$, а долгота восточного меридиана – $18^{\circ}01'$. Отстояние $\Delta\varphi$ точки М от северной параллели составляет примерно 12-ю часть минутного деления по широте, $5''$, а отстояние $\Delta\lambda$ этой точки от восточного меридиана составляет примерно 2/5 от минутного деления по долготе, около $23''$.

Следовательно, географические координаты точки М будут равны

$$\varphi_м = 54^{\circ}41' - 05'' = 54^{\circ}55'' \quad \text{и} \quad \lambda_м = 18^{\circ}01' - 23'' = 18^{\circ}37''.$$

4.2. Определение прямоугольных координат в проекции Гаусса-Крюгера

Как уже отмечалось выше, в геодезии принята зональная система прямоугольных координат и за начало этой системы принята точка пересечения осевого меридиана каждой зоны с изображением на плоскости

линии экватора. Ось X совмещается с осевым меридианом с положительным направлением на север, а ось Y совмещается с экватором с положительным направлением на восток. Таким образом, в России значения абсцисс всегда положительные, а ординат – возможно и положительные, и отрицательные. Для того, чтобы не иметь отрицательных значений, ординату начальной точки принимают условно равной 500 км; такие ординаты называются *преобразованными*. Следовательно, если в процессе решения задачи ордината точки будет иметь значение менее 500 км, то точка расположена к западу от осевого меридиана; если же ордината более 500 км, то точка находится восточнее осевого меридиана. При этом, чтобы однозначно определить положение точки на земной поверхности, необходимо перед каждой ординатой указывать номер зоны. Так, например, запись ординаты 5 327 130 м указывает на то, что точка находится в 5-й зоне к западу от осевого меридиана на расстоянии 172 870 м ($Y = 327\ 130 - 500\ 000$). Следует иметь в виду, что номер зоны может выражаться и двузначным числом. Поэтому, чтобы правильно определить номер зоны, следует знать, что прямоугольные координаты в геодезии выражают в метрах, и ордината будет иметь шестизначное значение. Таким образом, отделив 6 знаков, получим ординату данной точки и номер зоны.

Для решения задач, связанных с определением прямоугольных координат искомых точек, на картах и планах построена координатная (километровая) сетка квадратов, отстояние X и Y сторон которых от начала координат указано в зарамочном оформлении. Полная оцифровка линий координатной сетки даётся близ углов рамки, а остальные линии подписывают сокращённо – десятки и единицы километров.

Чтобы определить прямоугольные координаты искомой точки, необходимо из неё опустить перпендикуляры на южную и западную стороны квадрата координатной сетки, в котором находится эта точка.

Определение координат производят в следующей последовательности:

- подписывают (определяют) координаты южной $X_{ю}$ и западной $Y_з$ сторон квадрата сетки, используя данные зарамочного оформления;
- пользуясь поперечным или линейным масштабами, измеряют приращения координат ΔX и ΔY – измеряют длину перпендикуляров, опущенных из данной точки на стороны квадрата сетки;
- вычисляют окончательные значения координат точки по формулам

$$X_i = X_{ю} + \Delta X, \quad Y_i = Y_з + \Delta Y. \quad (28)$$

В тех случаях, когда точка располагается ближе к северной и восточной сторонам квадрата, целесообразно измерять приращения координат от этих сторон. Окончательные значения координат тогда вычисляют по формулам разности координат и приращений

$$X_i = X_c - \Delta X, \quad Y_i = Y_B - \Delta Y \quad (29)$$

В примере на рис.31 квадрат координатной сетки, в котором находится искомая точка, выделен светло-серым цветом. Точка располагается примерно в середине квадрата и приращения можно измерять от любой стороны его. В данном примере координата $X_{ю}$ южной стороны данного квадрата равна 6066 км, а западной стороны Y_3 – [8]370 км. Длины перпендикуляров, опущенных на эти стороны квадрата, соответственно равны

$$\Delta X = l \times M = 18 \text{ мм} \times 25 \text{ 000} = 450 \text{ м},$$

$$\Delta Y = l \times M = 19 \text{ мм} \times 25 \text{ 000} = 475 \text{ м}.$$

Здесь l – длина перпендикуляров на карте, M – знаменатель масштаба.

Приращения координат следует измерять масштабными линейками; здесь просто показана геометрия определения приращений.

Отсюда искомые координаты точки M будут равны:

$$X_M = 6066000 \text{ м} + 450 \text{ м} = 6 \text{ 066 450 м},$$

$$Y_M = 8 \text{ зона } 370 \text{ 000 м} + 475 \text{ м} = [8]370 \text{ 475 м}.$$

5. ЛИНЕЙНЫЕ ИЗМЕРЕНИЯ

Линейные измерения на картах и планах сводятся к простейшим действиям – взятию при помощи циркуля-измерителя соответствующего отрезка и определению его величины по масштабной линейке (см. рис. 14-15). Следует только иметь в виду, что в результате измерения линейной величины того или иного отрезка будет получено *горизонтальное проложение* его. Таким образом, измерение прямых отрезков на карте не составляет больших трудностей. Иная картина представляется при измерении кривых линий (длины рек, дорог, береговых линий). В этих случаях применяются различные способы.

Одним из способов является *вписанная ломаная*, когда кривую можно представить в виде ломаной линии. Измерить длину такой линии также не составляет большого труда. Однако точность полученных результатов оставляет желать лучшего, особенно для очень извилистых линий. Более точные результаты даёт способ профессора Ю.М.Шокальского, который предусматривает измерение длин извилистых линий циркулем с *постоянным раствором*. Измерения выполняются в

прямом и обратном направлениях. Окончательный результат измерения этой кривой линии может быть вычислен по формуле

$$d = M L_{cp} K, \quad (30)$$

где d – горизонтальное проложение кривой линии, м; M – число тысяч в знаменателе масштаба данной карты; L_{cp} – среднее из прямого и обратного измерений, мм; K – коэффициент извилистости, определяемый при помощи таблиц по внешнему виду измеряемой линии.

В некоторых случаях для измерения извилистых линий используется *курвиметр*, который состоит из обводного (мерного) колёсика и счётного механизма с циферблатом (рис. 33). Измерение линий при помощи курвиметра производится следующим образом.

Сначала определяют цену деления шкалы циферблата в масштабе данной карты. Для этого на карте берётся отрезок известной длины d , например, сторона квадрата координатной сетки. В начале этого отрезка устанавливают курвиметр и берут отсчёт по шкале N_1 . Затем обводное колёсико прокатывают по всей длине этого отрезка и вновь берут отсчёт по шкале N_2 . Произведение разности отсчётов $n = N_2 - N_1$ на цену деления C будет соответствовать длине данной линии, $C n = d$.

Отсюда цена деления шкалы циферблата в масштабе данной карты будет равна

$$C = \frac{d}{n}. \quad (31)$$

Фотоснимок прибора

Рис.33. Схема курвиметра

Для определения длины извилистой линии нужно провести курвиметром по всей длине линии и взять отсчёты по шкале в начале и конце её. Затем по формуле (32) вычислить длину извилистой искомой линии

$$D = C n \quad (32)$$

6. ОПРЕДЕЛЕНИЕ ВЫСОТ (ОТМЕТОК) ТОЧЕК

Изображение рельефа на топографических картах при помощи горизонталей позволяет решать любые задачи, связанные с определением отметок точек (см. рис. 24, 25). Рассмотрим некоторые из них.

6.1. Определение отметок горизонталей

Возникают три основных случая решения этой задачи.

1. На одной из горизонталей подписана отметка её. Тогда на основании свойств горизонталей отметка в любой точке её будет равна подписанному числу.
2. Подписана одна из ближайших горизонталей. Отметка искомой горизонтали определяется с учётом высоты сечения рельефа h_c и направления ската местности. Повышение или понижение рельефа определяется по бергштрихам или форме написания значения отметки горизонтали. Отметка искомой горизонтали $H_{иск}$ будет равна

$$H_{иск} = H_{исх} \pm h_c n, \quad (33)$$

где $H_{исх}$ - отметка исходной горизонтали, n – число интервалов между подписанной и определяемой горизонталями, знак $+$ или $-$ ставится с учётом повышения или понижения рельефа.

3. Подписана отметка земли. Отметка близлежащей горизонтали будет равна ближайшему к отметке земли числу, кратному высоте сечения рельефа с учётом повышения или понижения местности.

6.2. Определение отметок точек

Здесь также возможные различные варианты.

1. Точка лежит на горизонтали. Тогда отметка точки равна отметке данной горизонтали.
2. Точка лежит между одноимёнными горизонталями или внутри замкнутой горизонтали. В этом случае точно определить отметку точки нельзя. Возможно отметить, что отметка точки больше (или меньше) отметки горизонтали на величину, не превышающую половины высоты сечения рельефа.

3. Точка расположена между разноимёнными горизонталями. Тогда её отметку определяют в следующей последовательности:
- определяют отметки соседних горизонталей;
 - определяют превышение h точки над горизонталью с меньшей отметкой;
 - вычисляют отметку точки по формуле

$$H_T = H_{гор} + h. \quad (34)$$

Для определения превышения точки над горизонталью через неё проводят нормаль к соседним горизонталям. Превышение в этом случае будет пропорционально горизонтальному проложению от точки до горизонтали, то есть, в каком отношении точка делит нормаль между горизонталями, в таком же отношении точка делит высоту сечения рельефа. Эта пропорция решается точно по формуле (20) или с некоторой погрешностью «на глаз». Пользоваться тем или иным приёмом следует с учётом того фактора, что при аналитическом определении отметок их значения всё равно округляют до 1 м при высоте сечения рельефа $h_c = 5$ м, до 0,5 м при $h_c = 2,5$ м.

7. ОПРЕДЕЛЕНИЕ УКЛОНОВ ЛИНИЙ И КРУТИЗНЫ СКАТОВ

Уклон – это угол наклона линии к горизонту. На местности этот угол может быть измерен специальным угломерным прибором. При работе с картой такой возможности нет. Однако при наличии на карте горизонталей появляется возможность решения этой задачи косвенным путём

Если рассматривать прямую линию местности в вертикальной плоскости и через одну из точек её концов провести линию горизонта, а через другую точку отвесную линию, то путь определения искомого угла совершенно очевиден (см. рис. 25-26): искомый угол в прямоугольном треугольнике равен круговой функции тангенса отношения одного катета к другому. Так как катеты этого треугольника есть не что иное, как превышение между концами этой линии и горизонтальное проложение её,

$$\text{то} \quad v = \arctg \frac{h}{d} = \arctg \frac{(H_B - H_A)}{d}. \quad (35)$$

Величина угла наклона чаще всего характеризует рельеф местности, им определяют крутизну скатов рельефа (см. табл.5). В инженерной же практике применяют понятие просто уклон i , который равен отношению превышения между концами прямой к горизонтальному проложению её

$$i = \frac{h}{d}. \quad (36)$$

Уклоны выражаются десятичной дробью с вычислением до 0,0001 и округлением окончательного результата до 0,001.

Например,

$$i = \frac{5_m}{300_m} = 0,0166 = 0,017.$$

Часто уклоны выражаются в процентах % или промилях ‰. Например, $i = 17 = 1,7\% = 17\text{‰}$.

Между уклоном и углом наклона существует известная зависимость (см. формулы 32-33)

$$i = \operatorname{tg} \nu. \quad (37)$$

Чтобы определить уклон линии местности, отмеченной на карте отрезком АВ, вычисляют превышение между концами его как разность отметок H_B и H_A , найденных по отметкам горизонталей. Затем, используя поперечный или линейный масштаб, находят горизонтальное проложение этого отрезка. Величину уклона вычисляют по формуле (33). Если есть необходимость выразить его в градусной мере, то следует использовать формулу (32). Здесь необходимо отметить, что полученная величина уклона характеризует положение только линии АВ (рис.34). Действительно, на участке А-1 или 2-В линия не совпадает с поверхностью земли и с характеристикой рельефа никак не связана. Вот на участке 1-2 линия совпадает с поверхностью земли и полученная величина уклона для всей линии будет характеризовать рельеф на этом участке местности.

Физическая поверхность местности на участке 1-2
Рис. 34. Схема прямой линии АВ на местности

Для характеристики рельефа необходимо вычислять превышения и горизонтальные проложения для линий, совпадающих с земной поверхностью, как это показано на рис. 34 (участок 1-2). При работе же с картой крутизну скатов определяют по отрезкам, концы которых лежат непосредственно на соседних горизонталях. Тогда уклон этого отрезка и крутизна ската вычисляется по тем же формулам, но превышение равно высоте сечения рельефа, а горизонтальное проложение заложению между горизонталями по заданному направлению. На практике поступают ещё проще. Так как при определении крутизны ската участвует превышение, равное высоте сечения рельефа, проще построить график (масштаб) заложений и использовать его при решении задач, подобных задаче по определению крутизны скатов рельефа. Подробное описание способа построения графиков заложений и методики их использования дано выше

(см. разд. 3.4.2.3 с. 46-48 и рис.28). При несовпадении фиксированного измерителем заложения (см. рис.28, М-N) с подписанными на графиках значениями уклонов или углов наклона их величина определяется интерполированием «на глаз».

8. ТРАССИРОВАНИЕ ЛИНИИ ЗАДАННОГО УКЛОНА

Эта задача выполняется при проектировании дорог на участках, где средние уклоны местности превышают допустимые для данной категории дорог. Для этого измерителем по шкале графика заложений фиксируют величину заложения, соответствующую максимально допустимому уклону. Затем из начальной точки трассы измерителем делают засечку на соседней горизонтали (возможны две засечки при наличии нескольких вариантов трассирования) и из полученной точки тем же раствором измерителя снова делают засечку уже на следующей горизонтали. В результате получают ломаную линию с заданным уклоном. При этом следует помнить, если расстояние между соседними горизонталями больше раствора измерителя, то проектную линию проводят по кратчайшему направлению. Подробное описание методики трассирования представлено в разделе «Проведение на картах и планах линий заданного уклона» (см. рис.29).

9. ОРИЕНТИРОВАНИЕ ЛИНИЙ

Ориентирование проектных линий на карте сводится к измерению ориентировочных углов (истинных азимутов и румбов, дирекционных углов и румбов) между проекциями на горизонтальную плоскость меридианов и данной линии (см.разд. 2 с.17). Наличие этих ориентировочных углов позволяет решать ряд задач в процессе перенесения проекта в натуру и, в частности, определять положение осей сооружений на местности. Однако следует отметить, что непосредственное использование этих ориентировочных углов для определения положения осей сооружений вызывает некоторые затруднения. Например, использование истинного азимута предусматривает наличие направления истинного меридиана на местности в исходной точке проектной линии. Этот вопрос решается само собой при работе с *гиротеодолитом*. В инженерной практике используется обычный или электронный теодолит (тахеометр). Ориентирование по истинному азимуту возможно, если иметь истинный азимут любой линии на местности, проходящей через исходную точку. Здесь происходит как бы замена меридиана на линию с известным истинным азимутом. Этот вопрос решается путём астрономических наблюдений Солнца в определённое

время суток. Всё это вызывает некоторые трудности непосредственного использования истинных азимутов или дирекционных углов для ориентирования проектных линий на местности: необходимо или иметь специальный прибор, или производить дополнительные специальные геодезические работы. Во многих случаях на местности целесообразнее использовать магнитный азимут или румб для ориентирования линий на местности. Магнитная стрелка наглядно указывает направление магнитного меридиана и от него при помощи буссоли можно легко и просто ориентировать проектную линию. Некоторые погрешности в определении магнитных азимутов корректируются в процессе закрепления данной линии в натуре. Следовательно, в практическом отношении ориентирование линии на местности нужно производить следующим образом: на карте измерить истинный азимут или дирекционный угол и по ним вычислить магнитный азимут, который и использовать при работе на местности. Для вычисления магнитного азимута в первом случае нужна величина склонения магнитной стрелки (см. формулу 13), а во втором – ещё и сближение меридианов (см. формулу 14). Величины сближения меридианов и склонения магнитной стрелки на данной территории приведены в нижнем левом углу карт. Однако следует отметить, что не всегда нужно слепо использовать те данные, которые приводятся там. В приводимом тексте даны некоторые усреднённые величины сближения меридианов и склонения магнитной стрелки. Методически правильно самим вычислить или определить эти значения, о чём речь пойдёт ниже.

9.1. Измерение истинных азимутов и румбов

Для ориентирования проектной линии MN по истинному азимуту или румбу необходимо на карте провести линию истинного меридиана, пересекающего данную линию (см. рис.31). Затем соединяют точки зарамочного оформления с одинаковой долготой и получают дополнительные меридианы с долготой $18^{\circ} 01'$, $18^{\circ} 02'$ и $18^{\circ} 03'$, пересекающие проектную линию (полученные меридианы представлены пунктирными линиями). После этого транспортиром измеряют угол по часовой стрелке от северного конца меридиана до направления данной линии $A_{ист}$ - азимут или от ближайшего конца меридиана до данной линии r - румб с указанием названия четверти. На рис. 31 показан азимут $A_{ист}=115^{\circ}20'$ и румб $r = ЮВ: 44^{\circ}35'$, измеренные от меридиана с долготой $18^{\circ}01'$. В юго-восточной четверти сумма полученных величин должна равняться 180° . При раздельном измерении этих углов ошибка составила $5'$, что характеризует точность угловых измерений на карте при помощи транспортира. Об этом и шла речь выше, когда рекомендовалось ориентирование проектной линии на местности производить по

магнитному азимуту: всё равно ведь придётся корректировать положение оси сооружения.

При измерении азимута или румба видим, что в данном случае проектную линию пересекают два меридиана (в принципе можно провести меридианы и через $10''$, хотя большого смысла в этом нет). Так как азимут в разных точках прямой не остаётся постоянным, то возникает вопрос: от какого же меридиана измерять азимут и румб? В теоретическом плане этот вопрос правомерен. Однако, учитывая величину сближения меридианов на таком малом отстоянии одной точки от другой, практически можно измерять азимут от любого меридиана данной карты (см. с. 17, разд. 2), величина расхождения полученных транспортиром результатов будет не ощутима.

9.2. Измерение дирекционных углов и румбов

Для ориентирования проектной линии MN по дирекционному углу или румбу необходимо на карте просто измерить угол между вертикальной линией координатной сетки и данной линией (см. рис.31). Измерения выполняются также по ходу часовой стрелки, а для румба от ближайшего конца её с указанием названия четверти.

Так как координатная сетка постоянно присутствует на карте, то ориентирование проектной линии на ней целесообразнее осуществлять по дирекционному углу. При переходе к магнитному азимуту необходимо знать величину сближения меридианов. Величина сближения меридианов может быть взята из того текста, который помещён в левом нижнем углу карты. Однако использование этой усреднённой величины будет вносить дополнительные ошибки в итоговый результат. Поэтому в отдельных случаях рекомендуется величину сближения меридианов определять непосредственно для данной территории. Чтобы вычислить сближение меридианов, нужно воспользоваться формулой (9), подставив в неё вместо расстояния между соседними точками проектной линии ординату исходной точки и широту её. Например, в восьмой шестиградусной зоне на широте г. Саратова $\varphi = 51^{\circ}30'$, $У = + 70-75$ км сближение меридианов будет равно $+ 0^{\circ}48'$, сближение меридианов восточное. На рис. 31 приведен пример расчёта величины сближения меридианов на территории, где расположена проектная линия MN: ордината точки М равна $У_{\text{м}} = 8\ 370475$ м и $\varphi_{\text{м}} = 54^{\circ}41'$. Отбросив у ординаты номер зоны [8] и вычтя из оставшегося числа 500 км, получим величину l

$$l = 370475 - 500000 = - 129525 \text{ м.}$$

Подставляя найденное число в километрах, 130 км, и широту, $54^{\circ}41'$, в формулу (9), получим искомую величину сближения меридианов: $- 1^{\circ}40'$,

сближение меридианов западное. Усреднённое значение $-2^{\circ}24'$, указанное на карте, заметно отличается от полученной величины $-1^{\circ}40'$.

9.3. Вычисление магнитных азимутов и румбов

Выполнив ориентирование проектных линий на карте по истинному азимуту или дирекционному углу и подсчитав по ним магнитный азимут (см. формулы 13, 14), можно найти положение этой проектной линии на местности при помощи азимутальной или румбической буссоли. Буссоль – это компас, но выполненный на качественно более высоком уровне с возможностью включения его в измерительный процесс угломерным прибором (теодолитом). При вычислении магнитного азимута необходима величина склонения магнитной стрелки. Эта величина указана в левом нижнем углу карты. Однако пользоваться этим значением следует с осторожностью. Склонение магнитной стрелки не остаётся постоянной во времени величиной: например, в средней полосе территории России суточные изменения её составляют около $15'$. Поэтому методически правильно следует самим определять её величину для тех территорий, где в настоящий момент производятся геодезические работы.

Существуют разные способы определения величины склонения магнитной стрелки на данной территории: от самых точных до приближённых.

Самым точным способом является способ использования координат двух пунктов геодезической опорной сети (пункты триангуляции, полигонометрии), расположенных на данной территории. В этом случае сначала вычисляется дирекционный угол прямой, соединяющей эти пункты – решается *обратная геодезическая задача*. Затем устанавливают теодолит на ближайшем к исполнителю пункте и при помощи буссоли измеряют магнитный азимут этой прямой. Определение склонения магнитной стрелки сводится к решению той же формулы (14), где в качестве исходных данных будут вычисленные ранее дирекционный угол и сближение меридианов, а также измеренный магнитный азимут

$$\delta = \alpha + \gamma - A_{\text{маг}}. \quad (38)$$

Второй способ определения величины склонения магнитной стрелки заключается в том, что берётся любая линия на местности и определяется её истинный азимут. Затем измеряется при помощи буссоли её магнитный азимут. После этого по формуле (13) можно определить величину склонения магнитной стрелки

$$\delta = A_{\text{ист}} - A_{\text{маг}}. \quad (39)$$

Истинный азимут вышеуказанной линии местности может быть определён, например, гиротеодолитом или вычислен по результатам астрономических наблюдений Солнца вблизи первого вертикала, то есть когда Солнце находится на востоке или западе. Этот способ наиболее

полно удовлетворяет требования точности, прост по своему выполнению и соответствует конструктивным особенностям теодолитов, применяемых при изыскании линейных сооружений. Методика определения истинного азимута этим способом заключается в следующем.

Выбирают на местности любую прямую и устанавливают на одном конце теодолит в рабочем положении, а на другом конце веху в отвесном положении. При помощи буссоли определяют магнитный азимут данной линии и направления на восток и запад. Эти направления привязываются к местным предметам. Затем, когда Солнце окажется вблизи этих направлений (утром около 6 часов местного времени и вечером около 18 часов), измеряют полным приёмом горизонтальный угол между направлениями на веху и на Солнце, а также одновременно и угол наклона направления на Солнце. При наведении на Солнце в каждом полуприёме фиксируется момент наведения по часам местного времени. Все измерения выполняют в определённом порядке:

1. Наводят зрительную трубу теодолита на веху и берут отсчёт по микроскопу горизонтального круга.
2. На окуляре зрительной трубы закрепляют тёмный светофильтр и наводят на Солнце. Момент наведения отмечают по часам местного времени и берут отсчёты по микроскопам горизонтального и вертикального кругов.
3. Переводят зрительную трубу через зенит и снова наводят на Солнце. Момент наведения отмечают по часам и берут отсчёты по горизонтальному и вертикальному кругам.
4. Убрав светофильтр, наводят на веху и берут отсчёт по горизонтальному кругу.

Так как навести визирную ось на центр Солнца практически невозможно, то в этом случае поступают следующим образом: диск Солнца помещают в момент наблюдения в одну из четвертей сетки нитей (см. рис. 35).

Рис. 35. Схема положения диска Солнца по отношению к сетке нитей

По полученным результатам определяют:

1. Средний момент местного времени наблюдений на центр Солнца с переводом его в гринвичское время наблюдений

$$T_{\text{CP}} = \frac{T_{\text{приКЛ}} + T_{\text{приКП}}}{2}, \quad T_0 = T_{\text{CP}} - D, \quad (40)$$

где T_0 – момент наблюдений Солнца по гринвичскому времени, D – номер часового пояса плюс 1 час. Например, для Саратова $D = 3 + 1 = 4$ часа.

2. Средние отсчёты по горизонтальному кругу на веку

$$N = \frac{КЛ + КП - 180^{\circ}}{2}.$$

на Солнце

$$M = \frac{КЛ + КП + 180^{\circ}}{2}.$$

3. Средний угол наклона на центр Солнца

$$v = \frac{КЛ - КП}{2}.$$

Получив эти результаты, вычисляют истинный азимут данной линии по формуле

если Солнце на западе

$$A_{\text{ист}} = \beta - a' = N - M - a', \quad (41)$$

если Солнце на востоке

$$A_{\text{ист}} = \beta + a' = N - M + a'. \quad (42)$$

Здесь a' вычисляется по формуле сферического треугольника со сторонами Z, Φ, d

$$\text{tg}^2 \frac{a'}{2} = \frac{\text{Sin}(P - Z)\text{Sin}(P - \Phi)}{\text{Sin}P\text{Sin}(P - d)}. \quad (43)$$

Стороны сферического треугольника определяются по результатам наблюдений

$$Z = 90^{\circ} - v + \rho, \quad \Phi = 90^{\circ} - \varphi, \quad d = 90^{\circ} - \delta, \quad 2P = Z + \Phi + d.$$

В свою очередь ρ – поправка за атмосферную рефракцию берётся из таблиц по углу наклона v , φ – широта точки стояния теодолита берётся с карты, а δ – склонение Солнца на момент наблюдений по гринвичскому времени берётся из астрономического ежегодника на дату производства измерений и время наблюдения Солнца по гринвичскому времени.

Все расчёты выполняются в определённой и простой последовательности.

10. ПОСТРОЕНИЕ ПРОФИЛЕЙ МЕСТНОСТИ ПО ГОРИЗОНТАЛЯМ

Для построения профиля по заданному направлению на карте соединяют точки прямой линией и определяют отметки всех точек пересечения этой прямой с горизонталями, а также конечных точек и точек перегибов местности (см. с. 50 – 53, разд. 3.4.2.5. и рис.30).

Затем на миллиметровой или в клетку бумаге проводят две взаимно перпендикулярные линии – оси. На горизонтальной оси отмечают исходную точку, и от неё в масштабе данной карты откладывают расстояния до всех остальных точек. Для ускорения работ нужно приложить полоску бумаги к заданному на карте направлению и перенести на неё взаимное положение всех отмеченных точек прямой. После этого полоску бумаги прикладывают к горизонтальной оси и переносят отмеченные точки на миллиметровку. Рядом с точками подписывают их отметки. Далее в отмеченных точках восстанавливают перпендикуляры к горизонтальной оси, вдоль которых откладывают величины отметок в заданном масштабе. Чтобы профиль не выходил за пределы чертежа, горизонтальную ось принимают не за уровень моря с отметкой 0 м, а за некоторый условный горизонт, отметка которого будет равна числу, меньшему минимальной отметки поверхности Земли на данном участке и кратному сечению рельефа h_c . Для упрощения работы рядом с перпендикуляром в точке А построить шкалу высот. Для этого от условного горизонта вверх в заданном масштабе откладывают отрезки, кратные сечению рельефа и рядом с полученными точками подписывают их отметки. После этого по направлению каждого перпендикуляра необходимо подняться на уровень, соответствующий отметке данной точки горизонтальной оси, и отметить искомую точку профиля. Полученные точки соединяют ломаной линией. Для конечных точек и точек перегиба местности, где отметки не являются числами, кратными сечению рельефа, следует подниматься на уровень, который определяется путём интерполирования между соседними отметками горизонтальных линий.

11. ОПРЕДЕЛЕНИЕ ПЛОЩАДЕЙ ПО ТОПОГРАФИЧЕСКИМ КАРТАМ И ПЛАНАМ

В настоящее время определение площадей по картам и планам находит всё большее применение в связи с введением в стране земельного и городского кадастра.

Определение площадей участков местности по топографическим картам и планам может производиться тремя способами: аналитическим,

графоаналитическим и механическим. Каждый из этих способов имеет свои достоинства и недостатки.

11.1. Определение площадей аналитическим способом

В тех случаях, когда замкнутый контур представляет собой многоугольник, координаты вершин которого будут вычислены при решении прямой геодезической задачи, например, при создании съёмочного обоснования в виде замкнутого теодолитного хода, или измерены по карте или плану (см. с. 55, разд. 4.2. “Определение прямоугольных координат”), площадь его может быть вычислена аналитическим способом (рис. 36)

Рис. 36. Схема определения площади аналитическим способом

Действительно, анализ рис.36 показывает, что площадь треугольника 1,2,3 будет равна площади прямоугольника а23в минус площади трапеций а21с и с13в. Распространяя этот анализ на многоугольник с любым количеством вершин, можно утверждать, что *двойная площадь многоугольника будет равна сумме произведений абсцисс всех вершин на разность ординат последующей и предыдущей вершин*

$$S_{\text{мн}} = \frac{\sum X_i(Y_{i+1} - Y_{i-1})}{2}. \quad (44)$$

Площадь многоугольника может быть вычислена и по преобразованной формуле, где *двойная площадь данного участка*

местности будет равна сумме произведений ординат всех вершин на разность абсцисс предыдущей и последующей точек

$$S_{\text{мн}} = \frac{\sum Y_i (X_{i-1} - X_{i+1})}{2} \quad (45)$$

С целью контроля вычислительных работ площадь многоугольника определяется по обеим формулам.

Аналитический способ даёт более точные результаты, чем другие, если даже измерять координаты графическим путём по карте или плану. Однако во втором случае возрастает его трудоёмкость, так как точно вписать многоугольник в криволинейный контур практически невозможно и приходится прибегать к некоторым обобщениям в его конфигурации, что приводит к резкому снижению точности результатов. Поэтому при определении площадей очень извилистых контуров, иногда целесообразнее использовать более простые способы, например, графоаналитический.

11.2. Определение площадей графоаналитическим способом

Этот способ заключается в том, что здесь также в извилистый контур вписываются математические фигуры, но геометрически более простые (треугольники, прямоугольники, трапеции, рис. 37, а). В этом случае в масштабе карты измеряются элементы этих фигур (основания – а, высоты –b) и по простейшим формулам геометрии определяют их площади

$$S_{\Delta} = \frac{1}{2}ab, \quad S_{\square} = ab, \quad S_{\Delta} = \frac{a_B + a_H}{2}b. \quad (46)$$

Площадь всего участка местности будет равна сумме площадей всех фигур, вписанных в данный криволинейный контур.

Точность этого способа зависит от масштаба карты, чем он крупнее, тем выше точность.

Анализируя графоаналитический способ определения площадей, не трудно заметить, что при использовании только одной геометрической фигуры для заполнения криволинейного контура способ становится универсальным и более оперативным. Действительно, построенная на прозрачной основе (целлулоид, стекло, плексиглас и т.п.), например, сетка квадратов (*палетка*) может использоваться для определения площадей извилистых контуров на любой карте или плане без каких-либо преобразований (см. рис.37,b)

Рис. 37. Схема определения площади графоаналитическим способом:
 а – геометрические фигуры, б – палетка

При использовании палетки её следует накладывать на контур сеткой вниз. Кроме того, для более точной оценки площадей дробных частей квадрата сетку строят таким образом: основные квадраты со стороной 1 см, а для оценки дробных частей дополнительные квадраты со стороной 2 мм.

Общая площадь участка в пределах данного контура будет равна числу полных сантиметровых квадратов. Затем числу целых мелких квадратов и, наконец, путём сложения расположенных на границе контура частей неполных мелких квадратов. Неполные квадраты оцениваются на глаз. Это самая трудоёмкая и наименее точная часть работы. Такой палеткой можно определять площади с ошибкой до 2%.

В некоторых случаях для определения площадей извилистых контуров целесообразно использовать механический способ.

11.3. Определение площадей механическим способом

Механический способ определения площадей состоит в измерении её различного рода планиметрами. В настоящее время наибольшее распространение в инженерной практике имеет полярный планиметр, который состоит из трёх главных частей: обводного рычага 1, полюсного рычага 2 и счётного механизма 3 (рис. 38).

Рис. 38. Схема полярного планиметра

Планиметром определяются площади любой формы. Работа с ним проста, а по точности результаты измерений во многих случаях удовлетворяют практически все требования инженерной практики.

Чтобы определить площадь какого-либо криволинейного контура, ставят обводную иглу 6 планиметра в любую точку, например, точку А границы участка, располагая обводной и полюсный рычаги примерно под прямым углом, и делают отсчёт n_1 по счётному механизму (см. рис. 38). Затем ручкой держателя 5 перемещают обводной рычаг так, чтобы опорный штифт 7 скользил по бумаге, а остриё обводной иглы двигалось по границе участка, не касаясь поверхности бумаги. Для этого основание штифта должно располагаться примерно на 0,5 мм ниже острия иглы. Проведя иглу по всей границе участка и вернувшись в исходную точку, делают второй отсчёт n_2 . После этого площадь S (при положении полюса 4 вне измеряемого контура) вычисляют по формуле

$$S = C(n_2 - n_1), \quad (47)$$

где C – цена одного деления планиметра или площадь, соответствующая одному делению его.

Иногда приходится определять площади больших участков местности, размеры прибора не позволяют выполнить измерения при положении полюса вне контура. В этом случае можно поместить полюс

внутри контура и выполнить обводку его по вышеописанной методике. Вычисление площади выполняется по другой формуле

$$S = C (n^2 - n^1 + q), \quad (48)$$

где q – постоянная планиметра, определяемая длиной полюсного рычага.

Для определения цены деления планиметра и его постоянной нужно тщательно обвести несколько раз фигуры с известной площадью: одну фигуру измерить при положении полюса вне контура, например, квадрат координатной сетки, а вторую измерить при положении полюса внутри контура, например, 9 квадратов координатной сетки. Тогда цена деления планиметра C будет равна

$$C = \frac{S}{(n_2 - n_1)_{cp}}, \quad (49)$$

а постоянная q

$$q = \frac{S - C(n_2 - n_1)_{cp}}{C}, \quad (50)$$

где $(n_2 - n_1)_{cp}$ – среднее значение разности отсчётов в конце и начале каждого обвода.

В формулах (47-50) разность отсчётов соответствует обводу контура по ходу часовой стрелки. В случае обвода в обратном направлении следует брать разность как $n_1 - n_2$.

Отсчёт n берётся в тысячных долях от всей окружности счётного колеса. C такой точностью отсчёт можно взять лишь при помощи верньера d . В общем случае отсчёт всегда равен четырёхзначному числу (см. рис. 39- 1517).

Рис. 39. Схема счётного механизма планиметра

Первая цифра отсчёта берётся с циферблата a , где одно деление соответствует одному полному обороту счётного колеса 8. Отсчёт здесь берётся грубо по острию указателя (младшее число из двух цифр, между которыми находится острие указателя 9 - 1). Две другие цифры отсчёта берутся со счётного колеса 8, причём индексом указателя служит нулевой штрих верньера d . Первая из этих двух цифр (5) берётся так же, как и по циферблату: младшее число из двух подписанных на колесе цифр, между которыми находится нулевой штрих верньера. Вторая цифра из этих двух равна целому числу делений (1) на счётном колесе между первой цифрой и нулевым штрихом верньера.

Последняя цифра полного (четырёхзначного) отсчёта берётся с верньера: это номер штриха (7) верньера, совпадающего со штрихом счётного колеса.

Для повышения точности определения площадей полярным планиметром рекомендуется измерения выполнять полным приёмом, который состоит из двух полуприёмов.

Один полуприём заключается в следующем. Сначала контур обводится по часовой стрелке с взятием отсчётов в начале и конце обвода. Затем измерение повторяют при обводе контура против часовой стрелки. Из двух полученных разностей берут среднее. Второй полуприём состоит также из двух обводов участка, выполненных после перемены положения счётного механизма при повороте обводного рычага на 180° . Среднее из разностей, полученных в двух полуприёмах, называется результатом полного приёма. При определении цены деления планиметра рекомендуется измерения выполнять не менее, чем одним полным приёмом. Цена деления планиметра зависит от длины обводного рычага. Поэтому нужно следить за тем, чтобы при работе длина обводного рычага соответствовала длине рычага, при котором определялась цена деления планиметра.

При использовании планиметра для определения площадей криволинейных контуров необходимо соблюдать следующие условия.

1. Поверхность, на которой выполняются измерения планиметром, должна быть ровной и гладкой, а лист карты (плана) должен быть выровнен и закреплён.
2. Планиметр перед работой следует повернуть.
3. При обводе контура углы между рычагами не должны быть больше 150° и меньше 30° . Если не удаётся найти такое положение полюса, чтобы эти условия выполнялись, то контур нужно разбить на несколько участков и их площади определять раздельно. В этом случае также можно выполнить измерение при положении полюса внутри контура.

4. При обводе участка следует убедиться в соответствии длины обводного рычага той величине, при которой определялась цена деления планиметра.
5. Полнос планиметра должен быть установлен в таком месте, чтобы счётное колесо не сходило при обводе с листа карты.
6. Не следует определять площади планиметром очень мелких (менее 1 см^2) контуров. Площади контуров от 1 до 10 см^2 рекомендуется измерять способом повторений, контур обводится несколько раз с взятием отсчётов в начале и конце общего обвода. Тогда окончательный результат будет равен разности отсчётов, разделённой на число обводов. В этом случае точность результата увеличивается пропорционально корню квадратному из числа обводов.

Если выдерживать эти несложные требования, то точность определения площадей полярным планиметром достаточно высокая.

Точность определения площадей планиметром выражается в относительных величинах и зависит от размеров участков на картах и планах. Если площадь на карте не менее 15 см^2 , то погрешность определения площади не превысит $0,5\%$ от обводимой площади; с увеличением площади погрешность уменьшается.

12. ВЫЧИСЛЕНИЕ ОБЪЁМОВ ЗЕМЛЯНЫХ МАСС И ВОДОХРАНИЛИЩ

Наличие горизонталей на топографических картах и планах позволяет решать и такие задачи, как определение объёмов земляных работ и водохранилищ, выполнять вертикальные планировки на строительных площадках.

Объём земляных масс и водохранилищ может быть получен разными способами и, в частности, способом разбивки на заданной территории геометрических фигур (сетки квадратов, треугольников) и способом послойного сложения объёмов, заключённых между плоскостями смежных горизонталей.

В первом случае поступают следующим образом. На карте в пределах заданной территории разбивают сетку квадратов (см. рис. 40).

Объём тела в пределах каждого квадрата будет равен объёму усечённой четырёхгранной призмы, и чем ближе верхнее основание к плоскости, тем точнее будет получен объём

$$V = S h_{\text{ср}}, \quad (51)$$

где S – площадь квадрата, $h_{\text{ср}}$ – среднее арифметическое из рабочих отметок четырёх вершин квадрата.

Здесь h_{cp} будет равно

$$h_{cp} = \frac{h_1 + h_2 + h_3 + h_4}{4},$$

где $h_i = N_i - N_{исх}$, $N_{исх} = N_{min}$ на участке, N_i – отметки вершин квадратов., определённых по горизонталям.

Рис. 40. Схема определения объёмов земляных масс

Общий объём тела в пределах контура ABCD будет равен

$$V = \frac{S}{4}(\sum h_1 + 2\sum h_2 + 3\sum h_3 + 4\sum h_4), \quad (52)$$

где S – площадь квадрата, h_1 – рабочая отметка для вершин, не являющихся общими для нескольких квадратов, h_2, h_3, h_4 – рабочие отметки для вершин, которые являются общими для двух, трёх и четырёх квадратов.

Если тело каждой четырёхгранной призмы разделить диагоналями на трехгранные призмы, например, по направлениям DB или CA, то объём каждого из них определяется по той же формуле (52), но с учётом того, что S – площадь треугольного основания призмы, а h_{cp} – среднее арифметическое из рабочих отметок вершин треугольника

$$h_{cp} = \frac{h_1 + h_2 + h_3}{3}.$$

Общий объём тела в пределах контура ABCD будет равен

$$V = \frac{S}{3}(\sum h_1 + 2\sum h_2 + 3\sum h_3 + 6\sum h_6), \quad (53)$$

где индексы 1,2,3,6 – имеют те же значения, что и в формуле (52).

На рис. 40 показана схема определения объёма земляных масс для трёх вариантов: по квадратам, по треугольникам в направлении DB и в направлении CA. При заданной величине высоты сечения рельефа и масштаба карты объём тела в пределах контура ABCD имел три разных результата:

$$V_{DB}^3 < V^4 < V_{CA}^3$$

Причём в одном случае объём по квадратам был больше объёма по треугольникам на 2%, а в другом – меньше на 2%, то есть являлся средним арифметическим из объёмов по треугольникам

$$V^4 = V_{cp} = \frac{V_{DB}^3 + V_{CA}^3}{2}.$$

Между собой объёмы по треугольникам отличаются на 4%.

Отсюда следует, определение объёмов земляных масс на карте с горизонталями в пределах замкнутого контура надёжнее производить при разбивке сетки квадратов. Точность полученного результата зависит от размеров квадратов и высоты сечения рельефа. Высота сечения рельефа влияет на точность положения горизонталей, то есть на точность определения отметок вершин квадратов. В целом можно принять погрешность определения отметок точек по горизонталям равной:

в равнинной местности – $\frac{1}{4}h_c$, в пересечённой местности – $\frac{1}{3}h_c$,

в горной местности – $1h_c$.

Однако существуют и дополнительные требования с учётом масштаба, например, $\frac{1}{3}h_c$ при съёмке в масштабах 1:5000 и 1:500 для местности с углами наклона до 2° и $\frac{2}{3}h_c$ при углах наклона от 2° до 6° .

При вертикальной планировке строительных площадок требования к точности определения объёмов выемок и насыпей резко возрастают. Поэтому разбивка сетки квадратов производится непосредственно на местности и отметки вершин квадратов определяются путём геометрического нивелирования. Это совсем другой класс точности. Для подсчётов земляных масс используются те же формулы, что и при решении поставленных выше задач на карте с горизонталями.

Во втором случае определение объёма тела в пределах контура ABCD путём послойного сложения объёмов тел, заключённых между плоскостями смежных горизонталей (см. рис. 40, слой выделен светло-серым цветом), сводится к определению для всех слоёв площадей верхней и нижней плоскостей усеченного конуса и умножению их полусуммы на высоту сечения рельефа

$$V = \frac{S_B + S_H}{2} h_c \quad (54)$$

Площадь верхнего и нижнего оснований усечённого конуса определяется в пределах каждой горизонтали или, в случае её не замыкания в пределах данного контура, в пределах горизонтали и границы контура, замыкающей концы этой горизонтали.

При определении объёмов водохранилищ поступают так же, как и при определении объёмов земляных масс, но с учётом специфики образования усечённых призм. В этом случае нижние основания призм будут совпадать с поверхностью водохранилища (с проектной отметкой затопления местности), а верхние с поверхностью его дна. Следовательно, рабочие отметки в вышеприведенных формулах будут равны разности проектной отметки и отметок вершин квадратов, полученных по горизонталям.

При определении объёма водохранилищ может быть целесообразно использовать способ послойного сложения объёмов воздушных слоёв, равных по высоте сечению рельефа, а по площади границей, образованной горизонталью и створом плотины АВ (рис.41).

Рис. 41. План участка затопления при строительстве плотины

В этом случае поступают следующим образом. Одним из способов определяют площадь контура, образованного горизонталью и линией створа, на которую опираются концы этой горизонтали, например, горизонталью $abcd$ и линией АВ (см. рис.41). Затем определяют площадь

контура, образованного следующей горизонталью и той же линией створа, например, горизонталью $a'b'c'd'$ и линией АВ. Здесь первый результат будет площадью верхнего основания усечённого конуса, а второй результат – площадью нижнего основания этого конуса. Высота же данного усеченного конуса, как и всех последующих, будет равна высоте сечения рельефа (h_c). Отсюда по формуле (54) определяют объём затопления одного из слоёв водохранилища. Аналогично поступают с определением объёма затопления следующего слоя водохранилища. При этом следует отметить, что площадь контура, образованного горизонталью и линией створа, в одном случае является площадью верхнего основания усечённого конуса, а для следующего слоя является площадью нижнего основания, но другого конуса. Например, на рис. 41 площадь контура, образованного горизонталью $a'b'c'd'$, будет площадью нижнего основания верхнего слоя и площадью верхнего основания следующего слоя. Общий объём водохранилища будет равен сумме объёмов всех усечённых призм, определённых по формуле (54).

13. ОПРЕДЕЛЕНИЕ ГРАНИЦ БАССЕЙНА (ВОДОСБОРНОЙ ПЛОЩАДИ)

Водосборной площадью (бассейном) называется часть земной поверхности, расположенной выше створа проектируемого сооружения, с которой вода по условиям рельефа должна стекать в данный водоток (река, ручей) или суходол (овраг, балка) до проектируемого створа моста или плотины. Границами водосборной площади служат водораздельные линии и точки хребтов, гор и перевалов на седловинах (рис. 42).

Для проведения границы водосборной площади необходимо от точки водотока (С) в створе проектируемого сооружения подняться на водораздельные линии в ту и другую стороны от тальвега (водосливной линии) и найти водораздельные точки А и В (см. рис. 42).

Затем от этих точек провести кривую, нормальную к горизонталям, перемещаясь с двух концов створа проектируемого сооружения вверх по водоразделу; эта кривая должна замкнуться, но не обязательно на данном листе карты.

Площадь этого водосборного бассейна может быть получена на карте различными способами.

Рис.42. Схема границы водосборного бассейна

ЗАКЛЮЧЕНИЕ

Правильное усвоение материалов учебного пособия позволит студентам в дальнейшем грамотно подходить к решению многих инженерно-геодезических задач и не только на стадии проектно-изыскательских работ, но и в процессе перенесения проекта в натуру, а также выполнять различные планировочные работы на строительных площадках, например, грамотно выполнять вертикальную планировку их с учётом баланса земляных работ.

Поэтому при изложении материала ставилась основная цель: научить студентов грамотно обращаться с картой. В пособии даны общие понятия карты и плана и различия между ними, а также топографических планов и карт, масштабов и их точности; понятия о номенклатуре карт и планов и увязки её с масштабом данной карты или плана; о зарамочном оформлении карт и умении пользования её данными; о системах координат на картах и планах; рассмотрены способы изображения ситуации и рельефа местности на топографических картах, особое внимание уделено методу изображения рельефа на них.

Усвоение материала позволит студентам не только грамотно обращаться с топографическими материалами как основой всех проектно-изыскательских работ при строительстве инженерных сооружений, но и приобрести навыки в решении различного рода инженерно-геодезических задач – определять координаты и отметки различных точек, уклоны линий, строить профили, ориентировать проектные линии.

ЛИТЕРАТУРА

Фёдоров В.И. Инженерная геодезия: учебник для вузов. 2-е изд., перераб. и доп./ В.И.Федоров, П.И. Шилов. М.: Недра, 1982, 357 с.

Инженерная геодезия: изд. 2-е, перераб. и доп./ П.С. Закатов, Г.В. Багратуни, В.А. Величко и др. М.: Недра, 1976, 583 с.

Куштин И.Ф. Инженерная геодезия: учебник/ И.Ф. Куштин. Ростов н/Д.: изд. Феникс, 2002, 416 с.

Сироткин М.П. Справочник по геодезии для строителей: изд. 3-е, перераб. и доп./ М.П. Сироткин. М.: Недра, 1975, 376 с.

Справочник геодезиста: в 2-х кн. Кн.1 – 3-изд., перераб. и доп./под ред. В.Д.Большакова и Г.П.Левчука. М.: Недра, 1985, 455 с.

ОГЛАВЛЕНИЕ

Введение.....	3
I. Понятие о планете Земля и её картографии.....	4
1. Понятие о фигуре и размерах Земли и применяющихся в геодезии системах координат.....	4
1.1. Форма и размеры Земли	4
1.2. Влияние кривизны Земли на измерение горизонтальных и вертикальных расстояний.....	7
1.3. Основные системы координат.....	9
1.3.1. Система геодезических координат.....	10
1.3.2. Система астрономических координат.....	11
1.3.3. Пространственная прямоугольная система координат.....	11
1.3.4. Зональная прямоугольная система координат.....	13
2. Ориентирование линий.....	16
2.1. Понятие истинного азимута и румба. Дирекционные углы и их румбы	17
2.2. Понятие магнитного азимута и его румба. Зависимость между азимутами и дирекционным углом.....	21
3. Топографические карты и планы.....	22
3.1. План и карта. Профиль.....	22
3.2. Масштабы. Точность масштабов.....	23
3.3. Номенклатура топографических карт и планов.....	27
3.4. Условные знаки топографических карт.....	34
3.4.1. Изображение ситуации (контуров) на топографических картах и планах	34
3.4.2. Изображение рельефа на топографических картах и планах	36
3.4.2.1. Изображение горизонталями основных форм рельефа.....	39
3.4.2.2. Определение отметок точек по горизон- талям и уклонов линий.....	42
3.4.2.3. Определение крутизны ската. Масштабы (графики) заложений.....	44
3.4.2.4. Проведение на картах и планах линий задан- ного уклона.....	47
3.4.2.5. Построение профилей местности по топогра- фическим картам и планам.....	50
Вопросы для самопроверки.....	51
II. Решение задач по топографическим картам и планам.....	53
4. Определение координат точек.....	53
4.1. Определение географических координат.....	53

4.2. Определение прямоугольных координат в проекции Гаусса-Крюгера.....	55
5. Линейные измерения.....	57
6. Определение высот (отметок) точек.....	59
6.1. Определение отметок горизонталей.....	59
6.2. Определение отметок точек.....	59
7. Определение уклонов линий и крутизны скатов.....	60
8. Трассирование линий заданного уклона.....	62
9. Ориентирование линий.....	62
9.1. Измерение истинных азимутов и румбов.....	63
9.2. Измерение дирекционных углов и румбов.....	64
9.3. Вычисление магнитных азимутов и румбов.....	65
10. Построение профилей местности по горизонталям.....	68
11. Определение площадей по топографическим картам и планам.....	68
11.1. Определение площадей аналитическим способом.....	69
11.2. Определение площадей графоаналитическим способом.....	70
11.3. Определение площадей механическим способом.....	71
12. Вычисление объёмов земляных масс и водохранилищ.....	75
13. Определение границ бассейна (водосборной площади).....	79
Заключение.....	81
Литература.....	81
Оглавление.....	82

Учебное издание

НОВИКОВ Валентин Иванович

РАССАДА Андрей Борисович

ОСНОВЫ ГЕОДЕЗИИ И КАРТОГРАФИИ

Учебное пособие

Редактор Р.А. Козина

Подписано в печать 25.06.07

Формат 60x84 1/16

Бум. офсет. Усл. печ.л. 4,88 (5,25)

Уч.-изд.л. 5,2

Тираж 100 экз.

Заказ 248

С 45

Саратовский государственный технический университет

410054, Саратов, Политехническая ул., 77

Отпечатано в РИЦ СГТУ. 410054, Саратов, Политехническая ул., 77

В.И. Новиков, А.Б. Рассада

**ОСНОВЫ ГЕОДЕЗИИ
И КАРТОГРАФИИ**

Учебное пособие

2007