TCXDVN 357 : 2005

Tải tài liệu tại trang http://phanmemtracdia.com TCXDVN 357 :2005

	Bé X©y dùng

	céng hoµ x· héi chñ nghÜa ViÖt Nam

 §éc lËp - Tù do - H¹nh phóc

	Sè: 02 /2006/Q§-BXD
	Hµ néi, ngµy 10 th¸ng 1 n¨m 2006

QuyÕt ®Þnh

VÒ viÖc ban hµnh TCXDVN 357 : 2005 "Nhµ vµ c«ng tr×nh d¹ng th¸p - Quy tr×nh quan tr¾c ®é nghiªng b»ng ph­¬ng ph¸p tr¾c ®Þa"

bé tr­ëng Bé X©y dùng

- C¨n cø NghÞ ®Þnh sè 36 / 2003 / N§-CP ngµy 4 / 4 / 2003 cña ChÝnh phñ quy ®Þnh chøc n¨ng, nhiÖm vô, quyÒn h¹n vµ c¬ cÊu tæ chøc cña Bé X©y dùng;

- XÐt ®Ò nghÞ cña Vô tr­ëng Vô Khoa häc C«ng nghÖ,

quyÕt ®Þnh

§iÒu 1. Ban hµnh kÌm theo quyÕt ®Þnh nµy 01 Tiªu chuÈn x©y dùng ViÖt Nam :

TCXDVN 357 : 2005 "Nhµ vµ c«ng tr×nh d¹ng th¸p - Quy tr×nh quan tr¾c ®é nghiªng b»ng ph­¬ng ph¸p tr¾c ®Þa"

§iÒu 2. QuyÕt ®Þnh nµy cã hiÖu lùc sau 15 ngµy, kÓ tõ ngµy ®¨ng c«ng b¸o

§iÒu 3. C¸c ¤ng Ch¸nh v¨n phßng Bé, Vô tr­ëng Vô Khoa häc C«ng nghÖ vµ Thñ tr­ëng c¸c ®¬n vÞ cã liªn quan chÞu tr¸ch nhiÖm thi hµnh QuyÕt ®Þnh nµy ./.

 K/t Bé tr­ëng

 thø tr­ëng

N¬i nhËn:

- Nh­ ®iÒu 3

- VP ChÝnh Phñ

- C«ng b¸o

- Bé T­ ph¸p
§· ký

- Vô Ph¸p chÕ

- L­u VP&Vô KHCN

 NguyÔn V¨n Liªn
 Biªn so¹n lÇn 1

Quy tr×nh quan tr¾c ®é nghiªng c«ng tr×nh b»ng ph­¬ng ph¸p tr¾c ®Þa.

Construction building: Tilt Monitoring by Surveying Method

1.
Ph¹m vi ¸p dông
Tiªu chuÈn nµy ¸p dông ®Ó quan s¸t ®é nghiªng cña c¸c nhµ cao tÇng, c¸c h¹ng môc vµ c¸c kÕt cÊu trªn c¸c c«ng tr×nh c«ng nghiÖp nh­ c¸c sil« chøa vËt liÖu rêi, c¸c bån chøa nhiªn liÖu, èng khãi nhµ m¸y, th¸p tryuÒn h×nh, ¨ng ten v« tuyÕn viÔn th«ng vµ c¸c c«ng tr×nh kh¸c trong giai ®o¹n thi c«ng x©y dùng còng nh­ trong giai ®o¹n khai th¸c sö dông.

2.
Tiªu chuÈn viÖn dÉn

- TCXDVN 271: 2002. Qui tr×nh kü thuËt x¸c ®Þnh ®é lón c«ng tr×nh d©n dông vµ c«ng nghiÖp b»ng ph­¬ng ph¸p ®o cao h×nh häc.
- TCXDVN 309 : 2004. C«ng t¸c Tr¾c ®Þa trong x©y dùng c«ng tr×nh d©n dông vµ c«ng nghiÖp - Yªu cÇu chung.
3.
Ký hiÖu dïng trong tiªu chuÈn

(
Gãc ph­¬ng vÞ, h­íng nghiªng

(
Gãc ®o

C
Sai sè trôc ng¾n cña m¸y kinh vÜ

D
Kho¶ng c¸ch gi÷a hai ®iÓm, §Þnh thøc

e
VÐc t¬ ®é lÖch (®é nghiªng) tæng hîp cña mét ®iÓm so víi ch©n c«ng tr×nh

(
Gãc nghiªng cña c«ng tr×nh

ey
VÐc t¬ ®é lÖch (®é nghiªng) cña mét ®iÓm so víi ch©n c«ng tr×nh theo h­íng trôc Y (trôc tung)

eX
VÐc t¬ ®é lÖch (®é nghiªng) cña mét ®iÓm so víi ch©n c«ng tr×nh theo h­íng trôc X (trôc hoµnh)

(x, (y
 Gia sè to¹ ®é

(h
Chªnh lÖch ®é cao gi÷a hai ®iÓm

H, h
§é cao cña mét ®iÓm, chiÒu cao cña c«ng tr×nh

m
Sai sè trung ph­¬ng cña mét ®¹i l­îng ®o

m(
Sai sè trung ph­¬ng ®o gãc

mD
Sai sè trung ph­¬ng ®o chiÒu dµi

mP
Sai sè trung ph­¬ng vÞ trÝ ®iÓm

MO
Sai sè v¹ch chØ tiªu bµn ®é ®øng cña m¸y kinh vÜ

Z
Gãc thiªn ®Ønh cña ®iÓm quan tr¾c

4
Qui ®Þnh chung

4.1
ViÖc ®o ®é nghiªng ®­îc thùc hiÖn ®èi víi tÊt c¶ c¸c c«ng tr×nh nh­ ®· nªu trong phÇn ph¹m vi ¸p dông theo quyÕt ®Þnh cña c¬ quan thiÕt kÕ hoÆc Ban qu¶n lý c«ng tr×nh.

4.2

Ph­¬ng ph¸p ®o ®é nghiªng sÏ ®­îc lùa chän tuú theo ®é chÝnh x¸c yªu cÇu, ®iÒu kiÖn ®o ng¾m vµ trang thiÕt bÞ cña ®¬n vÞ tiÕn hµnh ®o ®¹c.

4.3
§Ó biÓu diÔn ®é nghiªng vµ h­íng nghiªng ®èi víi mçi c«ng tr×nh cÇn x¸c lËp mét hÖ to¹ ®é thèng nhÊt. HÖ to¹ ®é nµy cã thÓ lµ chung cho toµn bé c«ng tr×nh hoÆc còng cã thÓ lµ côc bé ®èi víi tõng h¹ng môc riªng biÖt. ViÖc chän hÖ to¹ ®é do c¸n bé kü thuËt chñ tr× quan tr¾c quyÕt ®Þnh.

4.4

§èi víi c¸c c«ng tr×nh cã trôc ®øng duy nhÊt vµ râ rµng nh­ èng khãi nhµ m¸y, th¸p truyÒn h×nh, ¨ng ten VTVT, sil«, bån chøa nhiªn liÖu vv.. th× ®é nghiªng cña c«ng tr×nh ®­îc hiÓu lµ sù sai lÖch cña trôc ®øng thùc tÕ cña nã t¹Þ ®iÓm ®ang xÐt so víi ®­êng th¼ng ®øng ®­îc x¸c ®Þnh b»ng ®­êng d©y däi. §é nghiªng cña c«ng tr×nh ®­îc ®Æc tr­ng bëi vÐc t¬ ®é lÖch tæng hîp e (h×nh 1). Th«ng th­êng ng­êi ta th­êng ph©n tÝch vÐc t¬ nµy thµnh hai thµnh phÇn vu«ng gãc víi nhau. Thµnh phÇn theo trôc X (ký hiÖu lµ ex) vµ thµnh phÇn theo trôc Y (ký hiÖu lµ ey). §èi víi c¸c c«ng tr×nh kh«ng cã trôc ®øng duy nhÊt vµ râ rµng nh­ c¸c toµ nhµ cao tÇng th× ®é nghiªng cña nã ®­îc ®¸nh gi¸ qua ®é nghiªng cña c¸c bøc t­êng vµ cña c¸c cét chÞu lùc chÝnh.

4.5
§é nghiªng cña c«ng tr×nh cßn ®­îc thÓ hiÖn b»ng gãc nghiªng (vµ h­íng nghiªng (.

Gãc nghiªng lµ gãc hîp bëi trôc ®øng lý t­ëng (®­êng d©y däi) vµ trôc ®øng thùc tÕ cña c«ng tr×nh. Gãc nghiªng ((h×nh 1) ®­îc x¸c ®Þnh theo c«ng thøc

[image: image1.wmf]h

e

=

e

(1)

[image: image90.wmf]

Y

X

e

a

e

e

x

e

y

 H×nh 1. Nh÷ng yÕu tè vÒ ®é nghiªng cña c«ng tr×nh

H­íng nghiªng (lµ gãc ®Þnh h­íng cña vÐc t¬ e, lµ gãc hîp bëi nöa trªn cña trôc Y vµ h×nh chiÕu cña vÐc t¬ e trªn mÆt ph¼ng (H.1). H­íng nghiªng sÏ ®­îc x¸c ®Þnh theo c«ng thøc

[image: image2.wmf]÷

÷

ø

ö

ç

ç

è

æ

=

x

y

e

e

Arctg

a

(2)

4.6
ViÖc quan tr¾c ®é nghiªng ph¶i ®­îc thùc hiÖn b»ng c¸c m¸y mãc, thiÕt bÞ phï hîp víi tõng ph­¬ng ph¸p vµ ®é chÝnh x¸c yªu cÇu. Tr­íc khi ®­a vµo sö dông c¸c m¸y mãc thiÕt bÞ ph¶i ®­îc kiÓm nghiÖm vµ hiÖu chØnh theo ®óng c¸c qui ®Þnh cña tiªu chuÈn hoÆc qui ph¹m chuyªn ngµnh.

4.7

Trong giai ®o¹n thi c«ng x©y dùng ®é nghiªng cña c«ng tr×nh xuÊt hiÖn do lçi cña ng­êi thi c«ng, v× vËy nã cÇn ph¶i ®­îc ph¸t hiÖn kÞp thêi ®Ó bªn thi c«ng cã biÖn ph¸p chØnh söa.

4.8
§é nghiªng cña c«ng tr×nh trong giai ®o¹n khai th¸c sö dông xuÊt hiÖn do nhiÒu nguyªn nh©n: Do t¸c ®éng cña t¶i träng, t¸c ®éng cña giã, do ¶nh h­ëng cña ®é lón kh«ng ®Òu vv. V× vËy viÖc x¸c ®Þnh ®é nghiªng cña c«ng tr×nh trong giai ®o¹n nµy cÇn ph¶i ®­îc thùc hiÖn lÆp ®i lÆp l¹i theo c¸c chu kú ®Ó theo dâi vµ ®¸nh gi¸ sù ph¸t triÓn cña nã theo thêi gian. Chu kú ®o ®­îc chän dµi hay ng¾n tuú thuéc vµo tèc ®é ph¸t triÓn cña ®é nghiªng vµ do c¬ quan thiÕt kÕ hoÆc Ban qu¶n lý c«ng tr×nh quyÕt ®Þnh.

4.9
Sù ph¸t triÓn cña ®é nghiªng cña c«ng tr×nh trong giai ®o¹n khai th¸c sö dông cã liªn quan trùc tiÕp víi sù lón lÖch cña nã, v× vËy song song víi sù theo dâi ®é nghiªng cÇn tiÕn hµnh theo dâi c¶ ®é lón cña c«ng tr×nh b»ng ph­¬ng ph¸p thuû chuÈn h×nh häc chÝnh x¸c theo TCXDVN 271:2002.

4.10
Khi quan tr¾c ®é nghiªng cña c¸c c«ng tr×nh trong ®iÒu kiÖn kh«ng cã kh«ng gian thao t¸c ®ñ réng th× m¸y kinh vÜ hoÆc m¸y toµn ®¹c ®iÖn tö cÇn ph¶i ®­îc trang bÞ thªm kÝnh ng¾m vu«ng gãc vµ ph¶i sö dông lo¹i m¸y cã con l¾c ®iÖn tö ®Ó bï xiªn cho hai trôc vµ con l¾c nµy ph¶i ®­îc kÝch ho¹t ë chÕ ®é ho¹t ®éng.

4.11
Sai sè giíi h¹n khi quan tr¾c ®é nghiªng cña mét sè c«ng tr×nh ®­îc cho trong b¶ng 1.

B¶ng 1- Sai sè giíi h¹n khi quan s¸t ®é nghiªng c«ng tr×nh
	Lo¹i c«ng tr×nh
	Sai sè giíi h¹n

	Nhµ ë cao tÇng
	0,0001H

	¤ng khãi nhµ m¸y
	0,0005H

	C¸c sil« chøa vËt liÖu rêi, bån chøa dÇu, khÝ ho¸ láng
	0,001H

	Th¸p truyÒn h×nh, ¨ng ten VTVT
	0,0001H

5. Quan tr¾c ®é nghiªng cña c¸c nhµ cao tÇng
5.1
HÖ to¹ ®é qui ­íc dïng ®Ó quan tr¾c ®é nghiªng c¸c toµ nhµ cao tÇng tèt nhÊt nªn chän sao cho c¸c trôc cña nã song song hoÆc vu«ng gãc víi c¸c c¹nh cña toµ nhµ (h×nh 2)

5.2
C¸c ®iÓm quan tr¾c ®é nghiªng nªn chän t¹i c¸c khu vùc cã thÓ ®Æc tr­ng tèt nhÊt cho sù dÞch chuyÓn cña toµ nhµ nh­: c¸c gãc nhµ, khu vùc khe lón, khu vùc cã xuÊt hiÖn c¸c vÕt nøt vµ c¸c khu vùc do c¬ quan thiÕt kÕ hoÆc ban qu¶n lý c«ng tr×nh yªu cÇu.

5.3
§Ó x¸c ®Þnh ®é nghiªng cña nhµ cao tÇng cÇn bè trÝ c¸c ®iÓm ®o cè ®Þnh A1, A2, An vµ B1, B2, Bn. Khi ®Æt m¸y t¹i c¸c ®iÓm Ai sÏ ng¾m tíi c«ng tr×nh theo h­íng song song víi trôc Y cßn khi ®Æt m¸y t¹i c¸c ®iÓm Bi th× ng¾m m¸y tíi c«ng tr×nh theo h­íng song song víi trôc X (H×nh 2).

[image: image91.wmf]

[image: image92.wmf]

5.4

§o ®é nghiªng cña c¸c nhµ cao tÇng trong giai ®o¹n thi c«ng x©y dùng.

5.4.1
Trong giai ®o¹n thi c«ng x©y dùng nhµ cao tÇng ®é th¼ng ®øng tæng thÓ cña nã ®­îc ®¶m b¶o b»ng c¸c dông cô chiÕu ®øng ®Ó chuyÓn to¹ ®é tõ mÆt b»ng c¬ së (mÆt b»ng tÇng 1) lªn c¸c tÇng. V× vËy trong giai ®o¹n nµy chØ ®o ®é nghiªng côc bé cña c¸c yÕu tè trªn tõng tÇng. C¸c yÕu tè cÇn x¸c ®Þnh ®é nghiªng lµ c«p-pha ®Ó ®æ bª t«ng c¸c cét, t­êng chÞu lùc, buång thang m¸y vµ c¸c yÕu tè kh¸c.

5.4.2
Ph­¬ng ph¸p ®¬n gi¶n nhÊt ®Ó x¸c ®Þnh ®é nghiªng cña c¸c yÕu tè cña nhµ cao tÇng trong giai ®o¹n thi c«ng lµ treo d©y däi vµ dïng th­íc ®Ó ®o kho¶ng c¸ch tõ d©y däi ®Õn yÕu tè cÇn kiÓm tra ë phÝa trªn vµ phÝa d­íi. §é nghiªng cña yÕu tè cÇn quan tr¾c ®­îc ®¸nh gi¸ th«ng qua chªnh lÖch kho¶ng c¸ch ®o ®­îc ë phÝa trªn vµ phÝa d­íi (H×nh A.1, phô lôc A).

5.5
§o ®é nghiªng cña c¸c toµ nhµ cao tÇng trong giai ®o¹n khai th¸c sö dông

5.5.1 §é nghiªng cña c¸c toµ nhµ cao tÇng trong giai ®o¹n khai th¸c sö dông cã thÓ ®­îc ®o b»ng c¸c m¸y toµn ®¹c ®iÖn tö cã chÕ ®é ®o trùc tiÕp kh«ng cÇn g­¬ng, c¸c m¸y toµn ®¹c ®iÖn tö th«ng th­êng hoÆc c¸c m¸y kinh vÜ.

5.5.2 ViÖc ®o ®é nghiªng cña c¸c toµ nhµ cao tÇng trong giai ®o¹n khai th¸c sö dông b¾t ®Çu b»ng viÖc ®¸nh dÊu c¸c ®iÓm ®Æt m¸y cè ®Þnh nh­ h×nh 2 vµ c¸c ®iÓm ®o t¹i c¸c vÞ trÝ ®­îc xem xÐt cÈn thËn theo yªu cÇu cña Ban qu¶n lý c«ng tr×nh vµ c¬ quan thiÕt kÕ. C¸c ®iÓm ®Æt m¸y ®­îc cè ®Þnh b»ng c¸c mèc bª t«ng kiªn cè trªn mÆt ®Êt c¸ch c«ng tr×nh mét kho¶ng c¸ch phï hîp ®Ó ®o ng¾m mét c¸ch thuËn lîi vµ ®¶m b¶o ®é chÝnh x¸c (nÕu ®iÒu kiÖn cho phÐp th× nªn chän kho¶ng c¸ch tõ ®iÓm ®Æt m¸y tíi ch©n c«ng tr×nh b»ng chiÒu cao cña nã). C¸c ®iÓm quan tr¾c cã thÓ lµm b»ng kim lo¹i g¾n cè ®Þnh vµo c«ng tr×nh, còng cã thÓ ®¸nh dÊu c¸c ®iÓm quan tr¾c b»ng s¬n hoÆc d¸n vµo ®ã g­¬ng giÊy ®Æc biÖt.

5.5.3 §o ®é nghiªng cña nhµ cao tÇng b»ng m¸y toµn ®¹c ®iÖn tö cã chÕ ®é ®o trùc tiÕp b»ng LASER kh«ng cÇn g­¬ng ®­îc thùc hiÖn theo tr×nh tù sau:
a. §Æt m¸y t¹i ®iÓm Ai (i=1, 2,... n - c¸c ®iÓm cè ®Þnh ®¸nh dÊu trªn mÆt ®Êt) sao cho mÆt ph¼ng chuÈn trùc cña m¸y vu«ng gãc víi h­íng X . Tõ Ai lÇn l­ît ng¾m m¸y tíi c¸c ®iÓm Aj (j=1, 2,..., k - c¸c ®iÓm quan tr¾c ®­îc ®¸nh dÊu trªn th©n c«ng tr×nh) vµ ®o c¸c kho¶ng c¸ch ngang t­¬ng øng lµ D(1)A, D(2)A.. D(k)A (h×nh A3, phô lôc A);

b. ChuyÓn m¸y ra ®iÓm Bi lµm t­¬ng tù nh­ ë ®iÓm Ai vµ ®o ®­îc c¸c kho¶ng c¸ch D(1)B, D(2)B,...D(k)B ;

c. TÝnh thµnh phÇn ®é nghiªng cña c«ng tr×nh däc theo h­íng X b»ng c«ng thøc
 ey = D(j)A – D(1)A

(3)

d. TÝnh thµnh phÇn ®é nghiªng cña c«ng tr×nh däc theo h­íng Y b»ng c«ng thøc

e(j)x = D(j)B - D(j)B

(4)
e. TÝnh ®é lín cña vÐt t¬ tæng hîp e

[image: image3.wmf](

)

2

2

y

x

e

e

e

+

=

(5)
f. TÝnh gãc nghiªng theo c«ng thøc (1) vµ h­íng nghiªng cña c«ng tr×nh theo c«ng thøc (2).

5.5.4
NÕu kh«ng cã m¸y toµn ®¹c ®iÖn tö cã chÕ ®é ®o trùc tiÕp b»ng LASER th× cã thÓ sö dông m¸y toµn ®¹c ®iÖn tö th«ng th­êng nh­ng trong tr­êng hîp nµy t¹i c¸c ®iÓm Aij vµ Bij cÇn ph¶i d¸n c¸c g­¬ng giÊy chuyªn dïng. Tr×nh tù ®o vµ tÝnh c¸c yÕu tè ®Æc tr­ng cho ®é nghiªng cña c«ng tr×nh t­¬ng tù nh­ trong môc 5.5.3.

5.5.5
NÕu kh«ng cã m¸y toµn ®¹c ®iÖn tö vµ ®iÒu kiÖn ®o ng¾m cho phÐp th× cã thÓ sö dông m¸y kinh vÜ th«ng th­êng, tèt nhÊt nªn dïng m¸y kinh vÜ ®iÖn tö cã hÖ thèng con l¾c ®iÖn tö ®Ó hiÖu chØnh ®é nghiªng cña hai trôc (dual axis correction).Tr×nh tù ®o ng¾m vµ x¸c ®Þnh yÕu tè ®Æc tr­ng cho ®é nghiªng nh­ sau:

a. §Æt m¸y kinh vÜ t¹i ®iÓm Ai c©n m¸y cÈn thËn b»ng bät thuû ®iÖn tö, ®Æt Dual - axis coorrretion ë chÕ ®é më;

b. LÇn l­ît ng¾m m¸y lªn c¸c ®iÓm Aij ®· ®¸nh dÊu ë chu kú 1 vµ ®äc ®­îc c¸c gãc
[image: image4.wmf]a

i1,
[image: image5.wmf]a

i2 ...
[image: image6.wmf]a

ik ;

c. ChuyÓn m¸y sang ®iÓm Bi vµ lµm t­¬ng tù sÏ ®äc ®­îc c¸c gãc
[image: image7.wmf]b

i1,
[image: image8.wmf]b

i2….
[image: image9.wmf]b

ik
TÝnh ®é lÖch theo h­íng X b»ng c«ng thøc:

exj = (
[image: image10.wmf]a

ij -
[image: image11.wmf]a

11)DAi
(6)
d. TÝnh ®é lÖch theo h­íng Y b»ng c«ng thøc:

eyj = (
[image: image12.wmf]b

ij -
[image: image13.wmf]b

1j) DBi
(7)

VÐc t¬ ®é lÖch tæng hîp ®­îc tÝnh theo c«ng thøc (5), h­íng nghiªng ®­îc tÝnh theo c«ng thøc (2) t­¬ng tù nh­ trong môc 5.5.3. C¸c kho¶ng c¸ch tõ c¸c ®iÓm Ai vµ Bi tíi c«ng tr×nh ®­îc ®o víi sai sè kh«ng v­ît qu¸ 1cm.

5.5.6
Cã thÓ sö dông m¸y kinh vÜ vµ mét th­íc nhùa hoÆc th­íc kim lo¹i th«ng th­êng ®Ó ®o ®é nghiªng theo tr×nh tù sau:

a. §Æt m¸y t¹i ®iÓm Ai t­¬ng tù nh­ trong môc 5.5.3;

b. LÇn l­ît ng¾m m¸y lªn c¸c ®iÓm AiJ vµ h¹ dÇn èng kÝnh xuèng ®Ó cã thÓ ®äc sè trªn th­íc ®Æt t¹i ®iÓm Ai1 theo chØ ®øng cña m¸y kinh vÜ. Kho¶ng c¸ch tõ ®iÓm Ai1 trªn th­íc tíi vÞ trÝ chiÕu cña ®iÓm Aij chÝnh lµ thµnh phÇn ®é lÖch theo h­íng X (ex) cña ®iÓm Aij nh­ h×nh A.2 trong phô lôc A

c. ChuyÓn m¸y sang ®iÓm Bi vµ lµm t­¬ng tù sÏ x¸c ®Þnh ®­îc thµnh phÇn ®é lÖch theo h­íng Y (ey); C¸c yÕu tè kh¸c ®­îc x¸c ®Þnh theo c¸c c«ng thøc (5) vµ (6).

6. Quan tr¾c ®é nghiªng cña c¸c c«ng tr×nh cã d¹ng h×nh trô trßn
6.1
HiÖn nay viÖc thi c«ng c¸c c«ng tr×nh d¹ng h×nh trô trßn b»ng bª t«ng cèt thÐp nh­ si l« chøa vËt liÖu rêi, èng khãi nhµ m¸y v v..., chñ yÕu ®­îc thùc hiÖn b»ng ph­¬ng ph¸p c«p-pha tr­ît, v× vËy viÖc ®o ®é nghiªng cña nã trong giai ®o¹n thi c«ng x©y dùng tèt nhÊt nªn thùc hiÖn b»ng c¸c m¸y chiÕu chuyªn dïng. C¸c m¸y chiÕu thÝch hîp cho lo¹i c«ng viÖc nµy ®­îc giíi thiÖu trong phô lôc F.
6.2
Tuú theo kÕt cÊu cña m©m sµng (sµn c«ng t¸c) vµ tuú ®iÒu kiÖn ®o ng¾m cô thÓ mµ cã thÓ sö dông ph­¬ng ph¸p chiÕu tõ t©m lªn hoÆc chiÕu tõ bªn ngoµi.

6.3
Quy tr×nh x¸c ®Þnh ®é nghiªng theo ph­¬ng ph¸p chiÕu tõ t©m lªn ®­îc thùc hiÖn theo tr×nh tù sau:

a. Tr­íc khi thi c«ng x©y dùng c«ng tr×nh b»ng ph­¬ng ph¸p c«p pha tr­ît cÇn bè trÝ chÝnh x¸c vÞ trÝ t©m cña c«ng tr×nh (si l« hoÆc èng khãi) ngoµi hiÖn tr­êng, cè ®Þnh nã b»ng mét mèc kiªn cè trªn ®ã cã l¾p ®Æt bé phËn ®Þnh t©m b¾t buéc ®Ó ®Æt m¸y chiÕu nh­ tr×nh bµy trong phÇn phôc lôc G;

b. Dùng mét hÖ to¹ ®é gi¶ ®Þnh cã gèc to¹ ®é lµ ®iÓm võa ®­îc ®¸nh dÊu nh­ ®· nªu ë phÇn trªn, hai trôc X vµ Y cña nã ®­îc ®¸nh dÊu trªn thùc ®Þa b»ng c¸c mèc bª t«ng kiªn cè;

c. Dùng hÖ trôc to¹ ®é vu«ng gãc thø hai trªn mÆt mét tÊm mica kÝch th­íc kho¶ng 60 x 60 cm (h×nh.3) trªn ®ã c¸c trôc X vµ Y ®­îc chia thµnh c¸c v¹ch 1cm b»ng hai lo¹i mùc kh¸c nhau ®Ó dÔ nhËn biÕt tr¸nh nhÇm lÉn. Trong hÖ to¹ ®é nµy ®Ó tiÖn cho viÖc tÝnh to¸n vÞ trÝ thùc tÕ cña m©m sµng nªn ghi c¸c v¹ch kh¾c cã dÊu (-) theo h­íng tõ gèc to¹ ®é lªn phÝa trªn vµ sang bªn ph¶i vµ ng­îc l¹i gi¸ trÞ v¹ch kh¾c cã dÊu d­¬ng bªn tr¸i vµ phÝa d­íi gèc to¹ ®é t¨ng dÇn tõ trªn xuèng d­íi vµ tõ ph¶i qua tr¸i.

d. §Æt tÊm mica cã hÖ to¹ ®é nµy vµo t©m m©m sµng sao cho ®iÓm O’ cña hÖ to¹ ®é trªn tÊm mica trïng víi gèc to¹ ®é O trªn mÆt ®Êt vµ c¸c trôc X’ vµ Y’ trïng víi c¸c trôc X vµ Y ®· ®¸nh dÊu nh­ nãi ë phÇn trªn;

 [image: image14.wmf]

X

Y

[image: image93.wmf]

X

Y

e. Trong qu¸ tr×nh thi c«ng x©y dùng c«ng tr×nh b»ng ph­¬ng ph¸p c«p-pha tr­ît, sau mçi lÇn tr­ît cÇn ®Æt m¸y chiÕu t¹i ®iÓm ®· ®¸nh dÊu ë t©m c«ng tr×nh vµ ng¾m vµo tÊm mica ®Æt ë mÆt d­íi m©m sµng ®äc c¸c sè ®äc (x vµ (y trªn hÖ trôc to¹ ®é, ®©y chÝnh lµ thµnh phÇn ®é lÖch t©m cña c«ng tr×nh t¹i ®iÓm ®ang quan s¸t (ex vµ ey) so víi vÞ trÝ t©m chÝnh x¸c cña nã d­íi mÆt ®Êt;

f. VÐc t¬ tæng hîp ®é nghiªng tæmg hîp vµ h­íng nghiªng ®­îc tÝnh theo c¸c c«ng thøc (5) vµ (2);

g. §é lÖch thµnh phÇn, vÐc t¬ ®é lÖch tæng hîp vµ h­íng lÖch ph¶i ®­îc th«ng b¸o kÞp thêi cho ®¬n vÞ thi c«ng ®Ó chØnh m©m sµng vÒ vÞ trÝ th¼ng ®øng.

6.4
NÕu kÕt cÊu cña c«ng tr×nh kh«ng cho phÐp chiÕu trùc tiÕp tõ t©m lªn th× cã thÓ thùc hiÖn viÖc x¸c ®Þnh ®é nghiªng b»ng ph­¬ng ph¸p chiÕu tõ bªn ngoµi theo quy tr×nh sau ®©y:

a. Bè trÝ ®iÓm t©m cña c«ng tr×nh vµ dùng hÖ to¹ ®é gi¶ ®Þnh XOY gièng nh­ môc 6.3 nh­ng kh«ng cÇn ®¸nh dÊu ®iÓm O b»ng mèc kiªn cè vµ còng kh«ng cÇn x©y dùng mèc däi t©m b¾t buéc. Mèc O ë t©m cña c«ng tr×nh chØ sö dông t¹m thêi;

b. Tõ t©m cña c«ng tr×nh bè trÝ bèn ®iÓm O1,O2,O3 O4,sao cho ®iÓm nµy n»m n»m trªn c¸c trôc to¹ ®é vµ c¸ch mÐp ngoµi cña c«ng tr×nh tõ 0,8m - 1m (h×nh A8, phô lôc A). C¸c ®iÓm ®­îc ®¸nh dÊu b»ng c¸c mèc bª t«ng kiªn cè cã hÖ thèng däi t©m b¾t buéc ®Ó ®Æt m¸y chiÕu lo¹i ZL;

c. Dùng trªn 4 tÊm mica 4 hÖ to¹ ®é X'O1'Y', X'O'2Y'2, X'O'3Y' vµ X'O'4Y’ gièng nh­ lµm trong môc 6.3;

d. §Æt m¸y chiÕu ZL t¹i ®iÓm O1 vµ g¾n tÊm mica cã chia v¹ch nh­ h×nh 3 lªn m©m sµng ë vßng ®Çu tiªn sao cho ®iÓm O1 trïng víi ®iÓm O'1 vµ c¸c trôc O1’X’, O1’Y’ song song víi c¸c trôc O1X vµ O1Y. Còng lµm t­¬ng tù nh­ vËy ®èi víi c¸c ®iÓm O2, O3 vµ O4;

e. Trong qu¸ tr×nh thi c«ng silo b»ng ph­¬ng ph¸p c«p pha tr­ît, sau mçi lÇn tr­ît c¸n bé kü thuËt lÇn l­ît ®Æt m¸y chiÕu ZL t¹i c¸c ®iÓm O1,O2,O3,vµ O4, ®äc c¸c gi¸ trÞ (x vµ (y trªn c¸c thang sè t­¬ng øng. Dùa vµo c¸c sè ®äc nµy tÝnh ®­îc to¹ ®é thùc tÕ cña c¸c ®iÓm O1’, O2’, O3’ vµ O4’ trªn c¬ së ®ã tÝnh ra to¹ ®é thùc tÕ cña t©m c«ng tr×nh ;

f. TÝnh ®­îc ®é nghiªng cña thùc tÕ cña nã ®Ó ®¬n vÞ thi c«ng kÞp thêi ®iÒu chØnh. Tr×nh tù xö lý sè liÖu x¸c ®Þnh ®é nghiªng b»ng ph­¬ng ph¸p nµy ®­îc tr×nh bµy trong phôc lôc E;

6.5
Trong giai ®o¹n khai th¸c sö dông ®èi víi c¸c c«ng tr×nh cã d¹ng h×nh c«n hoÆc h×nh trô trßn cã b¸n kÝnh lín th× tèt nhÊt nªn x¸c ®Þnh ®é nghiªng cña chóng b»ng ph­¬ng ph¸p ®o to¹ ®é bªn ngoµi c«ng tr×nh sö dông c¸c m¸y toµn ®¹c ®iÖn tö cã chÕ ®é ®o trùc tiÕp b»ng LASER kh«ng cÇn g­¬ng ph¶n x¹. Tr×nh tù thùc hiÖn viÖc ®o ®é nghiªng trong tr­êng hîp nµy nh­ sau:

a. LËp mét ®­êng chuyÒn khÐp kÝn xung quanh ®èi t­îng cÇn x¸c ®Þnh ®é nghiªng (h×nh A6, phô lôc A). Sè ®iÓm ®­êng chuyÒn tèi thiÓu lµ 3, khuyÕn c¸o tõ 5
[image: image15.wmf]¸

9 ®iÓm. To¹ ®é vµ ®é cao cña c¸c ®iÓm ®­îc x¸c ®Þnh trong mét hÖ gi¶ ®Þnh;

b. LÇn l­ît ®Æt c¸c m¸y toµn ®¹c ®iÖn tö t¹i c¸c ®iÓm cña ®­êng chuyÒn, nhËp to¹ ®é vµ ®é cao cña ®iÓm ®Æt m¸y, ®Þnh h­íng m¸y theo to¹ ®é cña mét ®iÓm ®­êng chuyÒn kh¸c;

c. Khëi ®éng chÕ ®é x¸c ®Þnh to¹ ®é kh«ng gian ba chiÒu vµ ng¾m m¸y vµo ®èi t­îng cÇn x¸c ®Þnh ®é nghiªng ë vßng s¸t mÆt ®Êt (ch©n cña c«ng tr×nh) theo h­íng vu«ng gãc víi bÒ mÆt cña ®èi t­îng, x¸c ®Þnh to¹ ®é x(1)A, y(1)A, H(1)A ;

d. §­a èng kÝnh lªn cao dÇn vµ ®o to¹ ®é cho ®Õn khi H(2)A = H(1)A+
[image: image16.wmf]D

h trong ®ã
[image: image17.wmf]D

h = 2m, 5m hoÆc 10m tuú theo yªu cÇu cña c¬ quan thiÕt kÕ hoÆc ban qu¶n lý c«ng tr×nh, ®o c¸c gi¸ trÞ x(2)A, y(2)A vµ H(2)A vµ lÇn l­ît lµm nh­ vËy cho ®Õn hÕt chiÒu cao cña c«ng tr×nh;

e. ChuyÓn m¸y sang ®iÓm ®­êng chuyÓn tiÕp theo vµ lÆp l¹i c¸c thao t¸c nh­ b­íc b, c vµ d nh­ t¹i ®iÓm A;

f. Dùa vµo to¹ ®é cña c¸c ®iÓm ®­îc ®o trªn tõng vßng x¸c ®Þnh ra to¹ ®é x(i)c y(i)c vµ b¸n kÝnh Ri cña vßng ®ã;

g. So s¸nh to¹ ®é x(i)c y(i)c cña tõng vßng víi vßng gèc ë s¸t mÆt ®Êt sÏ x¸c ®Þnh ®­îc ®é nghiªng cña c«ng tr×nh. Tr×nh tù tÝnh to¸n sè liÖu x¸c ®Þnh ®é nghiªng cña c«ng tr×nh ®­îc tr×nh bµy trong phô lôc B;

6.6
NÕu kh«ng cã m¸y toµn ®¹c ®iÖn tö víi chÕ ®é ®o trùc tiÕp b»ng LASER th× cã thÓ sö dông m¸y kinh vÜ th«ng th­êng ®Ó x¸c ®Þnh to¹ ®é t©m c«ng tr×nh b»ng ph­¬ng ph¸p giao héi thuËn. Bµi to¸n giao héi thuËn cã thÓ thùc hiÖn tõ 2, 3 hoÆc 4 ®iÓm ë ®©y chØ tr×nh bµy qui tr×nh giao héi tõ 2 ®iÓm. ViÖc më réng ra giao héi tõ 3 hoÆc 4 ®iÓm ®­îc thùc hiÖn t­¬ng tù nh­ ®èi víi tr­êng hîp 2 ®iÓm. Tr×nh tù thùc hiÖn nh­ sau:

a. TriÓn khai mét ®­êng chuyÒn khÐp kÝn 3 - 4 ®iÓm xung quanh ®èi t­îng cÇn kiÓm tra ®é nghiªng nh­ môc 6.5. VÞ trÝ c¸c ®iÓm ph¶i chän c¸ch c«ng tr×nh mét kho¶ng tèi thiÓu b»ng chiÒu cao cña nã. To¹ ®é vµ ®é cao cña c¸c ®iÓm ®­îc tÝnh trong mét hÖ gi¶ ®Þnh;

b. §Æt m¸y t¹i ®iÓm A ®o chiÒu cao m¸y vµ h­íng m¸y lªn ®èi t­îng t¹i ®iÓm n»m s¸t mÆt ®Êt ®o c¸c gi¸ trÞ
[image: image18.wmf]a

T1,
[image: image19.wmf]a

P1, (B1 vµ Z1.

Trong ®ã:

[image: image20.wmf]a

T1 - Sè ®äc trªn mÆt bµn ®é ngang khi tia ng¾m tiÕp xóc víi ®èi t­îng ë mÐp bªn tr¸i cña vßng 1

[image: image21.wmf]a

P1 - Sè ®äc trªn mÆt ®é ngang khi tia ng¾m tiÕp xóc víi ®èi t­îng ë mÐp ph¶i

Z1 - Gãc thiªn ®Ønh khi ng¾m vßng 1;

c. Dùa vµo kho¶ng c¸ch tõ ®iÓm ®Æt m¸y tíi c«ng tr×nh tÝnh c¸c gi¸ trÞ Zi øng víi c¸c vßng trªn ®èi t­îng cÇn quan tr¾c theo c«ng thøc

[image: image22.wmf]÷

÷

ø

ö

ç

ç

è

æ

+

+

=

dH

DctgZ

H

D

Arctg

Z

st

i

1

(8)

Trong ®ã:

 D - kho¶ng c¸ch tõ ®iÓm ®Æt m¸y tíi c«ng tr×nh ;

dH - Chªnh cao gi÷a c¸c vßng (2m, 5m hoÆc 10m tuú theo yªu cÇu cña c¬

quan thiÕt kÕ hoÆc Ban qu¶n lý c«ng tr×nh);

Hst - ChiÒu cao m¸y t¹i ®iÓm A.

d. LÇn l­ît ®Æt gi¸ trÞ cña bµn ®é ®óng b»ng gãc Zi võa tÝnh ®­îc vµ ng¾m m¸y vµo mÐp tr¸i hoÆc mÐp ph¶i cña ®èi t­îng vµ ®äc c¸c sè ®äc
[image: image23.wmf]a

Ti,
[image: image24.wmf]a

Pi vµ (Bi nh­ ®èi víi vßng 1;

e. ChuyÓn m¸y sang ®iÓm B vµ l¹i c¸c thao t¸c nh­ ë ®iÓm A. C¸c sè ®äc trªn bµn ®é ngang kÝ hiÖu lµ (Ti , (Pi vµ (Ai,

Trong ®ã:

(T1 - Sè ®äc trªn mÆt bµn ®é ngang khi tia ng¾m tiÕp xóc víi ®èi t­îng ë

mÐp bªn tr¸i cña vßng 1

(P1 - Sè ®äc trªn bµn ®é ngang khi tia ng¾m tiÕp xóc víi ®èi t­îng ë mÐp

ph¶i gãc thiªn ®Ønh khi ng¾m vßng 1;

 (A1 - Sè ®äc trªn bµn ®é ngang khi ng¾m tíi tiªu ng¾m ®Æt t¹i ®iÓm A.

f. TÝnh c¸c gãc
[image: image25.wmf]a

i
[image: image26.wmf]b

i theo c«ng thøc :

[image: image27.wmf]a

i = (Bi -
[image: image28.wmf](

2

1

[image: image29.wmf]a

Ti+
[image: image30.wmf]a

Pi)

(9)

[image: image31.wmf]b

i =
[image: image32.wmf](

2

1

[image: image33.wmf]b

Ti+
[image: image34.wmf]b

Pi) - (Ai

(10)

g. TÝnh to¹ ®é (xc)i vµ (yc)i (to¹ ®é t©m cña vßng th­ i)theo c«ng thøc:

(xc)i =
[image: image35.wmf]b

a

a

b

ctg

ctg

y

y

ctg

x

ctg

x

B

A

B

A

+

+

-

+

(11)

[image: image36.wmf](

)

b

a

a

b

ctg

ctg

x

x

ctg

y

ctg

y

y

B

A

B

A

i

c

+

-

+

+

=

(12)
h. TÝnh c¸c thµnh phÇn ®é lÖch theo c¸c trôc X vµ Y theo c¸c c«ng thøc

(ex)i = (xc)i - (xc)1

(13)

 (ey)i = (yc)i - (yc)1

(14)

VÐc t¬ ®é nghiªng tæng hîp vµ gãc nghiªng ®­îc tÝnh theo c¸c c«ng thøc (5) vµ (1)

6.7
NÕu cã thÓ chän ®­îc hai ®iÓm ®Æt m¸y sao cho chóng t¹o thµnh hai h­íng vu«ng gãc víi nhau nh­ h×nh A.5 (phô lôc A) th× cã thÓ x¸c ®Þnh ®é nghiªng cña ®èi t­îng b»ng ph­¬ng ph¸p ®o h­íng nh­ theo tr×nh tù sau:

a. §Æt m¸y t¹i ®iÓm A c©n b»ng m¸y chÝnh x¸c, ®o kho¶ng c¸ch tõ m¸y tíi ®èi t­îng DA vµ chiÒu cao m¸y iA sau ®ã ng¾m theo h­íng tiÕp tuyÕn víi 2 mÐp cña ®èi t­îng ë vßng s¸t mÆt ®Êt (ch©n c«ng tr×nh) ®äc c¸c sè ®äc
[image: image37.wmf]a

T1,
[image: image38.wmf]a

P1 vµ Z1 (h×nh A5, phô lôc A).

b. TÝnh gi¸ trÞ c¸c gãc thiªn ®Ønh Zi cña c¸c vßng c¸ch nhau 2, 5 hoÆc 10m tuú theo yªu cÇu cña ban qu¶n lý c«ng tr×nh theo c«ng thøc (8);

c. §Æt bµn ®é ®øng cña m¸y lÇn l­ît vµo c¸c gi¸ trÞ gãc Zi tÝnh ®­îc cña c¸c vßng, t¹i mçi vßng ®äc c¸c gi¸ trÞ
[image: image39.wmf]a

Ti vµ
[image: image40.wmf]a

Pi ;

d. ChuyÓn m¸y sang ®iÓm B vµ lÆp l¹i c¸c thao t¸c nh­ t¹i ®iÓm A ;

e. §é nghiªng cña c«ng tr×nh theo h­íng X t¹i vßng thø i ®­îc tÝnh theo c«ng thøc sau :

(ex)i = ((i - (1) . DA

(15)

Trong ®ã:

[image: image41.wmf]a

i = (
[image: image42.wmf]a

Ti +
[image: image43.wmf]a

Pi) / 2
(16)

Thµnh phÇn ®é nghiªng cña c«ng tr×nh theo h­íng Y ®­îc x¸c ®Þnh theo c«ng thøc

(ey)i = ((i - (1) . DB
(17)

Trong ®ã:

[image: image44.wmf]b

i =
[image: image45.wmf](

2

1

[image: image46.wmf]b

Ti +
[image: image47.wmf]b

P1)
(18)

VÐc t¬ ®é nghiªng tæng hîp vµ gãc nghiªng ®­îc tÝnh theo c¸c c«ng thøc (5) vµ 1). H­íng nghiªng ®­îc tÝnh theo c«ng thøc (2).
7.
Quan tr¾c ®é nghiªng cña c¸c th¸p truyÒn h×nh vµ th¸p ¨ng ten v« tuyÕn viÔn th«ng.

7.1
C¸c th¸p truyÒn h×nh vµ th¸p ¨ng ten v« tuyÕn viÔn th«ng hiÖn nay ®Òu cã tiÕt diÖn ngang lµ h×nh vu«ng vµ ®­îc l¾p r¸p b»ng c¸c lo¹i thÐp èng vµ thÐp h×nh. ChiÒu cao tèi ®a cña c¸c th¸p hiÖn nay ë n­íc ta <200m v× vËy ph­¬ng ph¸p chÝnh hîp nhÊt ®Ó quan tr¾c ®é nghiªng cña th¸p lµ ph­¬ng ph¸p ®o gãc nhá b»ng m¸y kinh vÜ theo tr×nh tù sau ®©y:

a. Kh«i phôc vÞ trÝ t©m cña th¸p truyÒn h×nh hoÆc ¨ng ten VTTH, ®¸nh dÊu nã b»ng mét ®iÓm cè ®Þnh trªn mÆt ®Êt vµ ®Æt t¹i ®©y mét tiªu ng¾m;

b. Dùng hÖ trôc to¹ ®é gi¶ ®Þnh cã gèc to¹ ®é lµ t©m cña th¸p võa ®­îc x¸c ®Þnh trong môc a vµ hai trôc X vµ Y vu«ng gãc víi c¸c c¹nh cña th¸p nh­ h×nh 4;

[image: image94.wmf]

X,Y,Z

X,Y,Z

X,Y,Z

X,Y,Z

X,Y,Z

X,Y,Z

X,Y,Z

X,Y,Z

X,Y,Z

A

B

C

D

K

[image: image95.wmf]

c. Trªn hai h­íng X vµ Y chän mçi h­íng 2 ®iÓm A, A1 vµ B, B1. nÕu ®iÒu kiÖn cho phÐp th× chän c¸c ®iÓm nµy sao cho kho¶ng c¸ch tõ chóng tíi t©m th¸p xÊp xØ b»ng chiÒu cao cña th¸p. Dïng m¸y T§§T hoÆc th­íc thÐp x¸c ®Þnh c¸c kho¶ng c¸ch nµy;

d. §Æt m¸y kinh vÜ hoÆc m¸y T§§T t¹i A vµ ®o gãc t¹o bëi ®iÓm gi÷a cña tõng tÇng vµ t©m th¸p ®Ó x¸c ®Þnh c¸c gãc (Ai;

e. ChuyÓn m¸y sang c¸c ®iÓm A1, B, B1 vµ thùc hiÖn qu¸ tr×nh ®o ®¹c t­¬ng tù nh­ t¹i ®iÓm A ®o ®­îc c¸c gãc (A1i, (Bi vµ (B1i t¹o bëi ®iÓm gi÷a cña tõng tÇng th¸p víi t©m th¸p;

f. §é nghiªng cña tÇng th¸p thø i theo h­íng c¸c trôc X vµ Y ®­îc tÝnh theo c«ng thøc:

[image: image48.wmf](

)

(

)

(

)

i

A

x

i

A

x

i

x

e

e

e

1

2

1

)

(

+

=

[image: image49.wmf](

)

(

)

(

)

i

B

y

i

B

y

i

y

e

e

e

1

2

1

)

(

+

=

[image: image50.wmf](

)

(

)

A

A

A

i

i

A

x

D

e

r

a

a

1

-

=

[image: image51.wmf](

)

(

)

1

1

1

1

1

A

A

A

i

i

A

x

D

e

r

a

a

-

=

[image: image52.wmf](

)

(

)

B

B

B

i

i

B

y

D

e

r

b

b

1

-

=

[image: image53.wmf](

)

(

)

1

1

1

1

1

B

B

B

i

i

B

y

D

e

r

b

b

-

=

Trong ®ã:

(Ai – Sè ®äc trªn bµn ®é ngang khi ng¾m m¸y lªn ®iÓm gi÷a cña ®èt thø i khi ®Æt m¸y t¹i ®iÓm A;

(A1i – Sè ®äc trªn bµn ®é ngang khi ng¾m m¸y lªn ®iÓm gi÷a cña ®èt thø i khi ®Æt m¸y t¹i ®iÓm A1

(Bi – Sè ®äc trªn bµn ®é ngang khi ng¾m m¸y lªn ®iÓm gi÷a cña ®èt thø i khi ®Æt m¸y t¹i ®iÓm B

(B1i – Sè ®äc trªn bµn ®é ngang khi ng¾m m¸y lªn ®iÓm gi÷a cña ®èt thø i khi ®Æt m¸y t¹i ®iÓm B1

Theo c¸c c«ng thøc trªn ®©y, ngoµi ®é nghiªng cßn cã thÓ ®¸nh gi¸ ®­îc ®é vÆn xo¾n cña th¸p. NÕu c¸c cÆp gi¸ trÞ (exA)i vµ (exA1)i , (eyB)i vµ (eyB1)i cã dÊu ng­îc nhau hoÆc cã gi¸ trÞ kh«ng b»ng nhau nghÜa lµ th¸p bÞ vÆn xo¾n.

VÐc t¬ ®é lÖch tæng hîp vµ gãc nghiªng ®­îc x¸c ®Þnh theo c«ng thøc (5) vµ (6).

Phô lôc A

(Tham kh¶o)

C¸c ph­¬ng ph¸p x¸c ®Þnh ®é nghiªng,

®é chÝnh x¸c vµ kh¶ n¨ng ¸p dông cña chóng
Cã rÊt nhiÒu ph­¬ng ph¸p x¸c ®Þnh ®é nghiªng cña c¸c c«ng tr×nh, hiÖn nay cã mét sè ph­¬ng ph¸p chñ yÕu th­¬ng ®­îc ¸p dông nh­ sau:

A.1 Ph­¬ng ph¸p c¬ häc
A1.1
Néi dung

§©y lµ ph­¬ng ph¸p ®¬n gi¶n nhÊt ®Ó x¸c ®Þnh ®é nghiªng cña c«ng tr×nh. §Ó x¸c ®Þnh ®é nghiªng ng­êi ta treo mét d©y däi vµ ®o kho¶ng c¸ch tõ d©y däi ®Õn ®Õn bÒ mÆt cña c«ng tr×nh ë phÝa trªn (®Ønh)vµ phÝa d­íi (gèc) nh­ h×nh A.1. §é nghiªng thµnh phÇn (ex) cña c«ng tr×nh theo h­íng th­íc ®o sÏ ®­îc x¸c ®Þnh dùa vµo chªnh lÖch cña hai kho¶ng c¸ch nãi trªn. Muèn x¸c ®Þnh ®é nghiªng thµnh phÇn ey cÇn treo däi vµ thùc hiÖn ®o ë h­íng vu«ng gãc víi mÆt võa ®o ex.

A.1.2
§é chÝnh x¸c cña ph­¬ng ph¸p

Ph­¬ng ph¸p c¬ häc dïng d©y däi cã ®é chÝnh x¸c kh«ng cao. Do d©y däi bÞ dao ®éng nªn khã ®o ®­îc kho¶ng c¸ch chÝnh x¸c tõ d©y däi ®Õn bÒ mÆt cña c«ng tr×nh. §Æc biÖt lµ c«ng tr×nh cµng cao th× ®é chÝnh x¸c cµng gi¶m. Víi c¸c c«ng tr×nh cã ®é cao tõ 3 - 5 m th× sai sè ®o kho¶ng c¸ch n»m trong kho¶ng tõ 2 - 3m trong ®iÒu kiÖn kh«ng cã giã.

A.1.3 Ph¹m vi ¸p dông:

Ph­¬ng ph¸p chØ cã thÓ sö dông ®Ó kiÓm tra ®é nghiªng cña c¸c cét trong ph¹m vi tõng tÇng nhµ hoÆc kiÓm tra ®é nghiªng cña c¸c bøc t­êng.

[image: image96.wmf]

b

a

a

T

a

P

b

T

b

P

A

B

H×nh A.1 X¸c ®Þnh ®é nghiªng cña c¸c cét b»ng d©y däi
A.2
Ph­¬ng ph¸p chiÕu b»ng chØ døng cña m¸y kinh vÜ
A.2.1
Néi dung cña ph­¬ng ph¸p: §Ó thùc hiÖn ph­¬ng ph¸p nµy cã thÓ sö dông bÊt kú lo¹i m¸y kinh vÜ nµo. Tuy nhiªn ®Ó t¨ng ®é chÝnh x¸c cña ph­¬ng ph¸p, khi sö dông m¸y quang c¬ th«ng th­êng cÇn cã bät thuû v¾t ngang (®Æt trªn trôc quay cña èng kÝnh). NÕu sö dông m¸y kinh vÜ ®iÖn tö hoÆc toµn ®¹c ®iÖn tö th× chÕ ®é bï xiªn cña hai trôc cÇn ph¶i ®Æt ë tr¹ng th¸i ho¹t ®éng. ViÖc x¸c c¸c ®Þnh ®é nghiªng thµnh phÇn b»ng ph­¬ng ph¸p nµy ®­îc thùc hiÖn nh­ sau:

M¸y kinh vÜ ®Æt t¹i ®iÓm cè ®Þnh (vÝ dô ®iÓm A1, h×nh A2) c¸ch c«ng tr×nh mét kho¶ng b»ng chiÒu cao cña nã, c©n m¸y b»ng bät thuû dµi (®èi víi m¸y kinh vÜ quang c¬) hoÆc b»ng bät thuû ®iÖn tö (®èi víi m¸y kinh vÜ ®iÖn tö). §¸nh dÊu c¸c ®iÓm A(1), A(2), A(k) trªn c«ng tr×nh (d¸n hoÆc vÏ c¸c tiªu ng¾m). T¹i ®iÓm A(1) ë s¸t mÆt ®Êt, ®Æt mét th­íc cã kh¾c v¹ch milimet n»m ngang. ChiÕu c¸c ®iÓm A(j) (j=1, 2,k) b»ng chØ ®øng cña m¸y kinh vÜ xuèng th­íc ®Æt ë phÝa d­íi ta sÏ ®äc ®­îc kho¶ng c¸ch dj tÝnh tõ ®iÓm A(j) tíi h×nh chiÕu cña ®iÓm A(1). Chªnh lÖch kho¶ng c¸ch dj trong c¸c chu kú ®o so víi kho¶ng c¸ch (dj)1 ®o ®­îc trong chu kú ®Çu cho phÐp ®¸nh gi¸ ®­îc ®é nghiªng cña c«ng tr×nh theo h­íng vu«ng gãc víi tia ng¾m. §é nghiªng cña c«ng tr×nh theo h­íng thø hai còng ®­îc x¸c ®Þnh t­¬ng tù.

NÕu kh«ng cã ®iÒu kiÖn ®Æt th­íc ®o trùc tiÕp, th× ®é lÖch cã thÓ ®­îc x¸c ®Þnh mét c¸ch d¸n tiÕp th«ng qua viÖc ®o c¸c h­íng tíi c¸c ®iÓm A(1), A(2), ...A(1). Trong tr­êng hîp nµy ®Ó tÝnh ®­îc ®é lÖch thµnh phÇn cÇn ph¶i biÕt c¶ kho¶ng c¸ch tõ ®iÓm ®Æt m¸y tíi c«ng tr×nh. C«ng thøc ®Ó x¸c ®Þnh ®é lÖch thµnh phÇn ®­îc nªu trong môc 5.5.5

A.2.2
§é chÝnh x¸c cña ph­¬ng ph¸p

Nguån sai sè chñ yÕu trong ph­¬ng ph¸p nµy lµ sai sè ng¾m chuÈn ®iÓm A. Sai sè nµy n»m trong kho¶ng tõ 5-10". Víi kho¶ng c¸ch tõ ®iÓm ®Æt m¸y tíi c«ng tr×nh kho¶ng 100m th× sai sè x¸c ®Þnh ®é nghiªng thµnh phÇn do sai sè ng¾m chuÈn g©y ra n»m trong kho¶ng tõ 3
[image: image54.wmf]¸

 5 mm . Ngoµi ra còng ph¶i kÓ ®Õn sai sè lµm trïng v¹ch chuÈn cña th­íc víi v¹ch chuÈn t¹i ®iÓm B vµ sai sè ®äc sè trªn th­íc. Tæng hîp hai nguån sai sè nµy xÊp xØ 1 mm. Nh­ vËy sai sè x¸c ®Þnh ®é nghiªng theo mét h­íng sÏ xÊp xØ 5 mm; Sai sè x¸c ®Þnh vÐc t¬ tæng hîp lµ 5
[image: image55.wmf]2

EMBED Equation.3[image: image56.wmf]»

7 mm.

A.2.3
Ph¹m vi øng dông: Ph­¬ng ph¸p nµy nªn øng dông ®Ó x¸c ®Þnh ®é nghiªng cña c¸c tßa nhµ cao tÇng.

A.3
Ph­¬ng ph¸p sö dông m¸y toµn ®¹c ®iÖn tö

A.3.1
Néi dung cña ph­¬ng ph¸p:

ChuÈn bÞ c¸c ®iÓm ®Æt m¸y vµ c¸c ®iÓm ®o gièng nh­ trong tr­êng hîp ®o ®é nghiªng b»ng m¸y kinh vÜ th«ng th­êng. NÕu m¸y cã chÕ ®é ®o trùc tiÕp kh«ng cÇn g­¬ng th× c¸c ®iÓm ®o nªn ®¸nh dÊu b»ng c¸c vßng trßn. NÕu dïng m¸y toµn ®¹c ®iÖn tö th«ng th­êng th× c¸c ®iÓm ®o cÇn ph¶i ®­îc gia cè sao cho cã thÓ l¾p ®­îc c¸c g­¬ng chuyªn dïng hoÆc d¸n c¸c g­¬ng giÊy. ViÖc x¸c ®Þnh ®é nghiªng thµnh phÇn trong tr­êng hîp nµy rÊt ®¬n gi¶n b»ng c¸c ®o kho¶ng c¸c ngang tõ ®iÓm ®Æt m¸y tíi c¸c ®iÓm quan tr¾c. Chªnh lÖch kho¶ng c¸ch ngang tõ ®iÓm ®Æt m¸y tíi c¸c ®iÓm ®o so víi kho¶ng c¸ch tõ ®iÓm ®Æt m¸y tíi ®iÓm ®o ®Çu tiªn trªn mÆt b»ng tÇng 1 chÝnh lµ ®é nghiªng thµnh phÇn cña ®iÓm ®o nµy theo h­íng tia ng¾m.

A.3.2
§é chÝnh x¸c cña ph­¬ng ph¸p:

§é chÝnh x¸c ®o ®é nghiªng b»ng m¸y T§§T chñ yÕu phô thuéc vµo ®é chÝnh x¸c cña lo¹i m¸y ®­îc sö dông. §èi víi m¸y T§§T ®é chÝnh x¸c ®o kho¶ng c¸ch ®­îc x¸c ®Þnh theo c«ng thøc

mD = ((a + b.D)

(19)

trong ®ã:

a- Thµnh phÇn sai sè kh«ng phô thuéc kho¶ng c¸ch, gåm ¶nh h­ëng cña sai sè ®o hiÖu pha vµ sai sè x¸c ®Þnh h»ng sè K cña m¸y (®èi víi ®a sè c¸c m¸y toµn ®¹c ®iÖn tö thµnh phÇn a = (2mm)

b- Thµnh phÇn sai sè phô thuéc kho¶ng c¸ch, gåm ¶nh h­ëng cña sai sè x¸c ®Þnh téc ®é truyÒn sãng ®iÖn tõ vµ sai sè x¸c ®Þnh tÇn sè ®iÒu biÕn cña m¸y cña m¸y (®èi víi ®a sè c¸c m¸y toµn ®¹c ®iÖn tö thµnh phÇn b = 2.10-6).

Khi ®o ®é nghiªng kho¶ng c¸ch tõ m¸y tíi c¸c ®iÓm ®o th­êng ng¾n (kho¶ng vµi chôc mÐt) v× vËy sai sè ®o kho¶ng c¸ch chñ yÕu lµ thµnh phÇn a, h¬n n÷a ¶nh h­ëng cña sai sè x¸c ®Þnh h»ng sè K cña m¸y vµ cña g­¬ng còng sÏ bÞ lo¹i trõ v× vËy sai sè x¸c ®Þnh kho¶ng c¸ch chØ n»m trong kho¶ng tõ 1mm - 2mm.
Sai sè x¸c ®Þnh ®é nghiªng 1 lÇn ®o sÏ lµ :

 mex = mey = 2mm
[image: image57.wmf]2

 = 3mm

Sai sè x¸c ®Þnh vÐc t¬ tæng hîp mét lÇn ®o lµ :

 me = 3mm
[image: image58.wmf]2

 = 4.5mm

Th«ng th­êng t¹i mçi ®iÓm ®o ng­êi ta x¸c ®Þnh c¸c yÕu tè b»ng c¸ch ®o Ýt nhÊt lµ 3 lÇn v× vËy sai sè x¸c ®Þnh gi¸ trÞ x¸c xuÊt nhÊt cña v¸c t¬ tæng hîp sÏ lµ:

[image: image59.wmf]mm

mm

m

e

3

3

5

.

4

=

=

A.3.3
Ph¹m vÞ ¸p dông:

Ph­¬ng ph¸p nµy rÊt thuËn tiÖn cho viÖc quan tr¾c ®é nghiªng cña c¸c nhµ cao tÇng. HiÖu qu¶ kinh tÕ ®Æc biÖt cao nÕu c¸c m¸y toµn ®¹c ®iÖn tö ®­îc tÝch hîp chÕ ®é ®o trùc tiÕp kh«ng cÇn g­¬ng.

A.4
Ph­¬ng ph¸p giao héi gãc thuËn
A.4.1
Néi dung cña ph­¬ng ph¸p

Khi tiÕn hµnh c¸c thao t¸c ®o cÇn thùc hiÖn c¸c ®iÓm sau:

a. V× kh«ng trùc tiÕp ng¾m tíi t©m cña c«ng tr×nh t¹i ®Ønh vµ ®¸y v× vËy thay cho viÖc ng¾m vµo t©m cña c«ng tr×nh cã thÓ ng¾m vµo mÐp cña c«ng tr×nh theo ®­êng tiÕp tuyÕn bªn ph¶i vµ bªn tr¸i. Gi¸ trÞ cña h­íng ®o tõ ®iÓm ®Æt m¸y tíi t©m c«ng tr×nh ®­îc lÊy lµ gi¸ trÞ trung b×nh khi ng¾m theo ®­êng tiÕp tuyÕn mÐp bªn tr¸i vµ mÐp bªn ph¶i;

b. ViÖc x¸c ®Þnh gãc
[image: image60.wmf]a

 vµ
[image: image61.wmf]b

 trong s¬ ®å giao héi ®­îc thùc hiÖn Ýt nhÊt lµ 3 vßng ®o ®Çy ®ñ, mçi vßng ®o thùc hiÖn c¸c thao t¸c sau:

· §Æt m¸y t¹i ®iÓm A;

· Ng¾m ®­êng tiÕp tuyÕn bªn tr¸i c«ng tr×nh ë vÞ trÝ bµn ®é tr¸i, ®äc sè trªn bµn ®é ngang ;

· Ng¾m ®­êng tiÕp tuyÕn bªn ph¶i c«ng tr×nh ë vÞ bµn ®é tr¸i ®äc sè trªn bµn ®é ngang;

· Ng¾m vµo tiªu ®Æt t¹i ®iÓm B ë vÞ trÝ bµn ®é tr¸i, ®äc sè trªn b¶n ®é ngang;

· §¶o kÝnh sang bµn ®é ph¶i vµ thùc hiÖn tr×nh tù ng¾m vµ ®äc sè ng­îc l¹i b¾t ®Çu tõ ®iÓm B vµ kÕt thóc lµ ®­êng tiÕp tuyÕn phÝa bªn tr¸i cña c«ng tr×nh;

c. §Ó t¨ng ®é chÝnh x¸c x¸c ®Þnh to¹ ®é t©m cña c«ng tr×nh cÇn chän thªm mét ®iÓm cè ®Þnh C víi ®iÒu kiÖn t­¬ng tù nh­ c¸c ®iÓm A vµ B. ViÖc chän thªm ®iÓm C vµ ch­¬ng tr×nh ®o cho phÐp x¸c ®Þnh tõng to¹ ®é t©m c«ng tr×nh 2 lÇn ®éc lËp víi nhau. Gi¸ trÞ to¹ ®é chÝnh thøc ®­îc lÊy lµ trung b×nh cña hai gi¸ trÞ to¹ ®é thu ®­îc vµ ®é chÝnh x¸c x¸c ®Þnh to¹ ®é tÇng xÊp xØ 1.5 lÇn;

A.4.2
§é chÝnh x¸c cña ph­¬ng ph¸p:

§é chÝnh x¸c x¸c ®Þnh to¹ ®é t©m cña c«ng tr×nh ë phÝa trªn vµ ë phÝa d­íi ®­îc x¸c ®Þnh theo c«ng thøc cña giao héi thuËn nh­ sau :

Mp =
[image: image62.wmf]2

2

2

2

sin

S

S

m

p

+

g

d

 (20)

Trong ®ã:

[image: image63.wmf]g

 = 1800 - (
[image: image64.wmf]a

 +
[image: image65.wmf]b

)​​;

 S1, S2 : kho¶ng c¸ch tõ hai ®iÓm ®Æt m¸y tíi t©m c«ng tr×nh;

 Víi S1 = S2 = 100 m , m(=
[image: image66.wmf]±

10",
[image: image67.wmf]g

 = 900 ta cã mP =
[image: image68.wmf]±

 7 mm .

NÕu chän 3 ®iÓm cè ®Þnh cã to¹ ®é A, B vµ C th× to¹ ®é t©m c«ng tr×nh sÏ ®­îc x¸c ®Þnh 2 lÇn ®éc lËp nhau nghÜa lµ ®é chÝnh x¸c t¨ng lªn
[image: image69.wmf]2

lÇn, trong tr­êng hîp nµy:

 mP =
[image: image70.wmf]±

 7 mm /
[image: image71.wmf]2

 =
[image: image72.wmf]±

5 mm

A.5
Ph­¬ng ph¸p ®o h­íng
A.5.1
Néi dung cña ph­¬ng ph¸p
Néi dung cña ph­¬ng ph¸p ®o h­íng ®Ó x¸c ®Þnh ®é nghiªng còng gÇn gièng ph­¬ng ph¸p giao héi gãc thuËn. Ph­¬ng ph¸p nµy chØ cã mét sè ®iÓm kh¸c biÖt sau ®©y:
a. NÕu trong ph­¬ng ph¸p giao héi thuËn gãc ë t©m t¹o bëi hai tia ng¾m tíi hai ®iÓm cè ®Þnh kh«ng nhÊt thiÕt ph¶i lµ gãc vu«ng th× trong tr­êng hîp x¸c ®Þnh ®é nghiªng b»ng ph­¬ng ph¸p ®o h­íng gãc nµy b¾t buéc ph¶i lµ gãc vu«ng;

b. NÕu trong ph­¬ng ph¸p giao héi thuËn to¹ ®é cña c¸c ®iÓm cè ®Þnh ph¶i ®­îc biÕt tr­íc th× trong ph­¬ng ph¸p nµy h­íng to¹ ®é cña c¸c ®iÓm nµy lµ kh«ng cÇn thiÕt mµ chØ cÇn x¸c ®Þnh kho¶ng c¸ch tõ c¸c ®iÓm cè ®Þnh trªn t©m c«ng tr×nh.
c. NÕu trong ph­¬ng ph¸p giao héi gãc thuËn ph¶i ®o gãc hîp bëi h­íng t¹i ®iÓm ®Æt m¸y tíi ®iÓm cè ®Þnh kh¸c vµ h­íng tíi t©m c«ng tr×nh th× trong ph­¬ng ph¸p ®o h­íng t¹i mçi ®iÓm ®øng m¸y chØ cÇn do duy nhÊt h­íng tíi t©m c«ng tr×nh ë trªn vµ ë d­íi.

A.5.2
§é chÝnh x¸c cña ph­¬ng ph¸p:

Sai sè x¸c ®Þnh ®é lÖch thµnh phÇn ®­îc tÝnh theo c«ng thøc:

[image: image73.wmf]r

b

D

m

m

ex

.

=

 (21)

Víi kho¶ng c¸ch tõ ®iÓm ®Æt m¸y tíi c«ng tr×nh D=100m, sai sè ®o gãc m(=10” th× sai sè x¸c ®Þnh ®é nghiªng thµnh phÇn mexvµ mey tÝnh theo c«ng thøc (5.1) lµ 5mm. Sai sè x¸c ®Þnh vÐc t¬ ®é nghiªng tæng hîp
[image: image74.wmf]mm

mm

m

e

7

2

5

=

=

.

A.5.3
Ph¹m vi ¸p dông: Ph­¬ng ph¸p nµy cã thÓ ®­îc øng dông tèt cho c¸c c«ng tr×nh cã tiÕt diÖn h×nh trô trßn hoÆc h×nh c«n cã b¸n kÝnh nhá.

A.6
Ph­¬ng ph¸p ®o to¹ ®é bªn ngoµi c«ng tr×nh
A.6.1
Néi dung cña ph­¬ng ph¸p

Néi dung cña ph­¬ng ph¸p nµy lµ x¸c ®Þnh to¹ ®é t©m cña c«ng tr×nh trªn c¸c ®é cao kh¸c nhau dùa vµo to¹ ®é ®o thùc tÕ cña c¸c ®iÓm trªn th©n ë phÝa trong hoÆc phÝa ngoµi c«ng tr×nh (h×nh A6)

A.6.2
§é chÝnh x¸c cña ph­¬ng ph¸p

§é chÝnh x¸c x¸c ®Þnh ®é nghiªng cña c«ng tr×nh b»ng ph­¬ng ph¸p nµy phô thuéc vµo ®é chÝnh x¸c x¸c ®Þnh to¹ ®é t©m cña nã trªn c¸c ®é cao kh¸c nhau. §é chÝnh x¸c x¸c ®Þnh t©m cña c«ng tr×nh kh«ng nh÷ng phô thuéc vµo sè ®iÓm ®o to¹ ®é trªn tõng vßng mµ cßn phô thuéc vµo ph©n bè c¸c ®iÓm nµy theo vßng trßn. Tr­êng hîp sè ®iÓm ®o to¹ ®é >6 vµ c¸c ®iÓm ph©n bè t­¬ng ®èi ®Òu th× ®é chÝnh x¸c x¸c ®Þnh to¹ ®é t©m vßng trßn b»ng ph­¬ng ph¸p sè b×nh ph­¬ng nhá nhÊt t­¬ng ®­¬ng víi ®é chÝnh x¸c x¸c ®Þnh to¹ ®é cña c¸c ®iÓm b»ng m¸y toµn ®¹c ®iÖn tö ;
A.6.3
Ph¹m vi ¸p dông

Ph­¬ng ph¸p nµy nªn ¸p dông cho c¸c c«ng tr×nh cã tiÕt diÖn lµ h×nh trßn cã ®­êng kÝnh lín nh­ sil« chøa vËt liÖu rêi, bån chøa x¨ng dÇu hoÆc khÝ ho¸ láng LPG, èng khãi nhµ m¸y vv.

A.7
X¸c ®Þnh ®é nghiªng b»ng ph­¬ng ph¸p chiÕu ®øng tõ t©m c«ng tr×nh
A.7.1
Néi dung cña ph­¬ng ph¸p

Sö dông m¸y chiÕu ®øng lo¹i ZL chiÕu trùc tiÕp tõ t©m c«ng tr×nh lªn c¸c vßng ë trªn cao ®Ó x¸c ®Þnh to¹ ®é t©m thùc tÕ cña nã t¹i vßng ®ang xÐt. §é nghiªng cña c«ng tr×nh ®­îc x¸c ®Þnh th«ng qua gi¸ trÞ chªnh lÖc to¹ ®é t©m thùc tÕ cña vßng ®ang xÐt vµ t©m cña c«ng tr×nh ë ch©n cña nã
A.7.2
§é chÝnh x¸c cña ph­¬ng ph¸p

§©y lµ ph­¬ng ph¸p x¸c ®Þnh ®é nghiªng cã ®é chÝnh x¸c cao. NÕu sö dông c¸c m¸y chiÕu lo¹i PZL (§øc) hoÆc NZL (Thuþ sü) ®Ó x¸c ®Þnh ®é nghiªng cña c«ng tr×nh cã chiÒu cao kh«ng qu¸ 100m th× sai sè n»m trong kho¶ng vµi mi li met.
A.7.3
Ph¹m vi ¸p dông

Ph­¬ng ph¸p nµy nªn sö dông cho c¸c c«ng tr×nh cã d¹ng h×nh trßn hoÆc h×nh c«n trong giai ®o¹n thi c«ng x©y dùng cã kh¶ n¨ng chiÕu trùc tiÕp tõ t©m lªn.

A.8
X¸c ®Þnh ®é nghiªng b»ng ph­¬ng ph¸p chiÕu tõ bªn ngoµi c«ng tr×nh
A.8.1
Néi dung cña ph­¬ng ph¸p

Néi dung cña ph­¬ng ph¸p nµy lµ sö dông m¸y chiÕu ®øng ®Ó x¸c ®Þnh to¹ ®é thùc tÕ cña c¸c ®iÓm O1’, O2’, O3’ vµ O4’ n»m trªn c¸c tôc to¹ ®é, th«ng qua chóng x¸c ®Þnh ®­îc to¹ ®é thùc tÕ cña t©m c«ng tr×nh t¹i vßng ®ang xÐt vµ x¸c ®Þnh ®­îc ®é nghiªng cña nã.
A.8.2
§é chÝnh x¸c cña ph­¬ng ph¸p

Ph­¬ng ph¸p nµy cã ®é chÝnh x¸c gÇn t­¬ng ®­¬ng víi ph­¬ng ph¸p chiÕu tõ t©m lªn nghÜa lµ cung cho phÐp x¸c ®Þnh ®­îc ®é nghiªng víi sai sè kho¶ng vµi milimÐt.
A.8.3
Ph¹m vi øng dông

Ph­¬ng ph¸p nµy øng dông ®Ó x¸c ®Þnh ®é nghiªng cña c¸c si l« hoÆc èng khãi trong giai ®o¹n thi c«ng b»ng ph­¬ng ph¸p c«p-pha tr­ît nh­ng kh«ng cã kh¶ n¨ng chiÕu trùc tiÕp tõ t©m c«ng tr×nh lªn.

Phô lôc B

(Tham kh¶o)

Xö lý sè liÖu ®o ®¹c x¸c ®Þnh ®é nghiªng c«ng tr×nh cã thiÕt diÖn h×nh trßn b»ng ph­¬ng ph¸p ®o to¹ ®é bªn ngoµi

S¬ ®å bè trÝ c¸c ®iÓm ®o ®­îc thÓ hiÖn tªn H.A6

C¸c b­íc thùc hiÖn:

B­íc 1. TÝnh to¹ ®é gÇn ®óng cña t©m c«ng tr×nh theo c«ng thøc:

[image: image75.wmf]å

=

n

i

c

x

x

n

1

0

1

(b.1)

[image: image76.wmf]å

=

n

i

c

y

y

n

1

0

1

(b.2)

Trong ®ã:

 (x0)i, (y0)i - To¹ ®é gÇn ®óng cña t©m c«ng tr×nh ë vßng thø i ;

x(j)i, y(j)i - To¹ ®é cña c¸c ®iÓm ®o thùc tÕ trªn c«ng tr×nh ë vßng thø i

j = 1, 2,...k - Sè ®iÓm ®o trªn vßng ®ang xÐt.

B­íc 2: LËp hÖ ph­¬ng tr×nh sè hiÖu chØnh theo c«ng thøc:

V = AX + L

(b.3)

Trong ®ã:

V - VÐc t¬ sè hiÖu chØnh;

VT = V1​, V2.....Vn

(b.4)

 A - Ma trËn hÖ sè ph­¬ng tr×nh sè hiÖu chØnh;

A =
[image: image77.wmf]ú

ú

ú

ú

ú

ú

ú

ú

ú

û

ù

ê

ê

ê

ê

ê

ê

ê

ê

ê

ë

é

-

-

-

-

-

-

-

-

-

n

n

c

n

n

c

c

c

c

c

R

y

y

R

x

x

R

y

y

R

x

x

R

y

y

R

x

x

'

'

1

......

..........

'

.....

..........

'

1

'

'

1

0

0

2

2

0

2

2

0

1

1

0

1

1

0

(b.5)

X - VÐc t¬ Èn sè

XT = R, dX, dy

(b.6)

L - VÐc t¬ sè h¹ng tù do

LT = R'1, R'2, .. R'n

(b.7)

B­íc 3: LËp hÖ ph­¬ng tr×nh chuÈn theo nguyªn lý sè b×nh ph­¬ng nhá nhÊt

[vv] = min

ATAX + ATL = 0

(b.8)

B­íc 4: Gi¶i hÖ ph­¬ng tr×nh tuyÕn tÝnh (b.8) sÏ nhËn ®­îc 3 Èn sè dx, dy vµ R.
B­íc 5: TÝnh to¹ ®é t©m

 xC = x0C + dx

(b.9)

 yC = y0C + dy

(b.10)

LÆp l¹i c¸c b­íc tõ (2) ®Õn (5) cho ®Õn khi sai lÖch xC yC vµ R sau hai lÇn lÆp liªn tiÕp kh«ng sai lÖch qu¸ 1mm th× dõng l¹i sÏ ®­îc to¹ ®é xC yC chÝnh x¸c cho vßng ®ang xÐt.

Quy tr×nh trªn ®©y ®­îc thùc hiÖn cho tõng vßng cña c«ng tr×nh.

Cã to¹ ®é t©m cña c¸c vßng cã thÓ dÔ dµng x¸c ®Þnh ®­îc ®é nghiªng theo c¸c c«ng thøc (1) vµ (2).

VÝ dô minh ho¹:

D­íi ®©y lµ qu¸ tr×nh xö lý sè liÖu quan tr¾c ®é nghiªng cña sil« bét liÖu nhµ m¸y xi m¨ng X thùc hiÖn b»ng m¸y toµn ®¹c ®iÖn tö TCR - 303 ®Ó ®o theo ph­¬ng ph¸p ®o to¹ ®é tõ bªn ngoµi
B¶ng B1: To¹ ®é c¸c ®iÓm trªn vßng 1, H=4.73

	§iÓm
	To¹ ®é cña c¸c ®iÓm ®o trùc tiÕp

	
	X
	Y

	1
	946.609
	964.045

	2
	948.512
	952.047

	3
	950.453
	951.185

	4
	945.083
	956.431

	5
	944.974
	956.755

	6
	947.324
	964.788

	7
	947.640
	965.065

	8
	951.891
	966.832

	9
	946.348
	963.694

To¹ ®é gÇn ®óng t©m cña vßng 1 x¸c ®Þnh theo c«ng thøc (b.1) vµ (b.2) lµ:

 (x(1)C)0 = 947.648 m; (y(1)C)0 = 90.094 m;

Víi c¸c gi¸ trÞ nµy ta cã ma trËn hÖ ph­¬ng tr×nh sè hiÖu chØnh theo c«ng thøc (b.5) nh­ sau

1.0000 +0.2543 -0.9671
+4.0858

-1.0000 - 0.1067 +0.9943
 +8.0928

-1.0000 -0.3003 +0.9538
 +9.3397

-1.0000 +0.5737 +0.8191
 +4.4715

A= -1.0000 +0.6252 +0.7805 L=
 +4.2775

-10000 +0.0689 -0.9976
 +4.7056

-1.0000 +0.0017 -1.0000
+4.9715

-1.0000 -0.5328 -0.8462
+7.9629

1.0000 +0.3397 -0.9405
+3.8280

HÖ ph­¬ng tr×nh chuÈn theo c«ng thøc b.8 cã d¹ng:
	9.0000R
	- 0.9236dx
	+ 1.2038dy
	- 51.7353
	= 0.0000

	- 0.9236R
	+ 1.2902dx
	+ 0.3803dy
	+ 0.0000
	= 0.0000

	1.2038R
	+ 0.3803dx
	+ 7.7098dy
	- 0.0000
	= 0.0000

Gi¶i hÖ ph­¬ng tr×nh nµy ta ®­îc :

R = +6.4250

dx = +4.9670

dy = -1.2482

Nh­ vËy c¸c Èn sè cÇn x¸c ®Þnh cña vßng trßn sau lÇn lÆp thø nhÊt lµ:

R = 6.4250

(x(1)c)1 = 952.6150

(y(1)c)1 = 958.8458

Sö dông (x1c)1 vµ (y1c)1 ®Ó tÝnh lÆp cho lÇn thø hai ta cã ma trËn hÖ sè ph­¬ng tr×nh sè hiÖu chØnh nh­ sau

-1.0000 +0.7560 -0.6545 +7.9442

-1.0000 +0.5167 +0.8561 +7.9406

-1.0000 +0.2716 +0.9624 +7.9596

-1.0000 +0.9523 +0.3052 +7.9097

A =
-1.0000 +0.9646 -0.2639 L= +7.9220

-1.0000 +0.6650 -0.7469 +7.9569

-1.0000 +0.6247 -0.7809 +7.9647

-1.0000 +0.0903 -0.9959 +8.0194

-1.0000 +0.7909 -0.6119 +7.9239

HÖ ph­¬ng tr×nh chuÈn cña lÇn lÆp thø 2 cã d¹ng

+9.0000R -5.6321dx +1.4025dy -71.5411 =0.0000

-5.6321R +4.2157dx -0.8042dy +44.7028 =0.0000

+1.4025R -0.8042dx +4.7843dy -11.2340 =0.0000

Gi¶i hÖ ph­¬ng tr×nh nµy ta ®­îc :

R = +8.0059

dx = +0.0952

dy = +0.0173

C¸c tham sè cÇn x¸c ®Þnh cña vßng trßn sau lÇn lÆp thø hai lµ:

R = +8.0059

(x(1)c)2 = 952.7102,

(y(1)c)2 = 958.8631

Sö dông x2c vµ y2c ®Ó tÝnh lÆp cho lÇn thø ba ta cã ma trËn hÖ sè ph­¬ng tr×nh sè hiÖu chØnh nh­ sau

-1.0000 +0.7622 -0.6474 +8.0052

-1.0000 +0.5245 +0.8514 +8.0049

-1.0000 +0.2821 +0.9594 +8.0026

-1.0000 +0.9528 +0.3037 +8.0056

A =
-1.0000 +0.9648 -0.2628 L = +8.0183

-1.0000 +0.6725 -0.7400 +8.0077

-1.0000 +0.6329 -0.7742 +8.0111

-1.0000 +0.1023 -0.9948 +8.0114

-1.0000 +0.7964 -0.6048 +7.9889

HÖ ph­¬ng tr×nh chuÈn cña lÇn lÆp thø 3 lµ:

+9.0000R -5.6906dx +1.3837dy -72.0558 =0.0000

-5.6906R +4.2720dx -0.8044dy +45.5593 =0.0000

+1.3837R -0.8044dx +4.7280dy -11.0785 =0.0000

Gi¶i hÖ ph­¬ng tr×nh nµy ®­îc:

R = +8.0066

dx = +0.0006

dy = +0.0001

C¸c tham sè cÇn x¸c ®Þnh cña vßng trßn sau lÇn lÆp thø hai lµ:

R(1) = +8.007m

(x(1)c)3 = 952.711m

(y(1)c)3 = 958.863m

Sau lÇn lÆp thø 3 c¸c Èn sè kh«ng thay ®æi so víi lÇn lÆp thø 2 qu¸ 1mm v× vËy qu¸ tr×nh lÆp sÏ dõng l¹i vµ c¸c tham sè trªn sÏ ®­îc lÊy lµ c¸c tham sè chÝnh thøc cña vßng 1.
§èi víi c¸c vßng tiÕp theo cóng lµm t­¬ng tù nªn trong c¸c b¶ng d­íi ®©y chØ thèng kª c¸c sè liÖu ®o vµ kÕt qu¶ cuèi cïng

B¶ng B.2 To¹ ®é c¸c ®iÓm ®o trªn vßng thø 2, H=15.0m

	§iÓm ®o
	X
	Y

	1
	958.731
	964.102

	2
	952.902
	966.797

	3
	960.644
	958.132

	4
	956.622
	951.859

	5
	946.616
	964.020

	6
	948.433
	951.919

	7
	946.353
	963.690

C¸c tham sè cña vßng thø 2 sÏ lµ:
R(2) = +8.017m

x(2)c = 952.669m

 y(2)c = 958.785m
B¶ng B.3 To¹ ®é c¸c ®iÓm ®o trªn vßng thø 3, H=20.0m
	§iÓm ®o
	X
	Y

	1
	958.725
	964.096

	2
	952.865
	966.772

	3
	960.628
	958.133

	4
	956.684
	951.865

	5
	946.623
	963.997

	6
	948.442
	951.865

	7
	946.370
	963.677

C¸c tham sè cña vßng thø 3 sÏ lµ:

R(3) = +8.019m

x(3)c = 952.663m

 y(3)c = 958.753m

B¶ng B.4 To¹ ®é c¸c ®iÓm ®o trªn vßng thø 4, H=25.0m
	§iÓm ®o
	X
	Y

	1
	958.748
	964.117

	2
	952.953
	966.833

	3
	960.643
	958.132

	4
	956.527
	951.850

	5
	946.610
	964.039

	6
	948.450
	951.885

	7
	946.337
	963.702

C¸c tham sè cña vßng thø 4 sÏ lµ:

R (4)= +8.025m

x(4)c = 952.659m

 y(4)c = 958.807m

B¶ng B.5 To¹ ®é c¸c ®iÓm ®o trªn vßng thø 5, H=30.0m
	§iÓm ®o
	X
	Y

	1
	958.762
	964.129

	2
	952.968
	966.844

	3
	960.642
	958.132

	4
	956.596
	951.856

	5
	946.604
	964.061

	6
	948.470
	951.935

	7
	946.329
	963.707

C¸c tham sè cña vßng thø 5 sÏ lµ:
R(5) = +8.027m

x(5)c = 952.672m

 y(5)c = 958.825m

B¶ng B.6 To¹ ®é c¸c ®iÓm ®o trªn vßng thø 6, H=35.0m
	§iÓm ®o
	X
	Y

	1
	958.786
	964.150

	2
	952.981
	966.854

	3
	960.662
	958.130

	4
	956.622
	951.859

	5
	946.606
	964.054

	6
	948.335
	951.703

C¸c tham sè cña vßng thø 6 sÏ lµ:

R(6) = +8.011m

x(6)c = 952.717m

 y(6)c = 958.866m

B¶ng B.7 To¹ ®é c¸c ®iÓm ®o trªn vßng thø 7, H=40.0m
	§iÓm ®o
	X
	Y

	1
	958.750
	964.118

	2
	953.000
	966.868

	3
	960.601
	958.135

	4
	956.665
	951.863

	5
	946.595
	964.091

	6
	948.463
	951.917

	7
	946.312
	963.720

C¸c tham sè cña vßng thø 7 sÏ lµ:

R(7) = +8.037m

x(7)c = 952.645m

 y(7)c = 958.820m

B¶ng B.8 To¹ ®é c¸c ®iÓm ®o trªn vßng thø 8, H=45.0m
	§iÓm ®o
	X
	Y

	1
	958.747
	964.116

	2
	952.923
	966.813

	3
	960.631
	958.133

	4
	956.608
	951.858

	5
	946.609
	964.043

	6
	948.442
	951.865

	7
	946.344
	963.696

C¸c tham sè cña vßng thø 8 sÏ lµ:

R(8) = +8.031m

x(8)c = 952.654m

 y(8)c = 958.785m

B¶ng B.9 To¹ ®é c¸c ®iÓm ®o trªn vßng thø 9, H=50.0m
	§iÓm ®o
	X
	Y

	1
	958.714
	964.088

	2
	952.628
	958.133

	3
	956.664
	951.863

	4
	946.598
	964.082

	5
	948.434
	951.844

	6
	946.326
	963.710

C¸c tham sè cña vßng thø 9 sÏ lµ:
R(9) = +8.041m

x(9)c = 952.626m

 y(9)c = 958.767m

B¶ng B.10 To¹ ®é c¸c ®iÓm ®o trªn vßng thø 10, H=55.0m
	§iÓm ®o
	X
	Y

	1
	958.699
	964.076

	2
	952.749
	966.62

	3
	960.541
	958.140

	4
	956.710
	951.868

	5
	946.593
	964.099

	6
	948.410
	951.781

	7
	946.313
	963.720

C¸c tham sè cña vßng thø 10 sÏ lµ:
R(10) = +8.037m

x(10)c = 952.571m

 y(10)c = 958.713m

B¶ng B.11 To¹ ®é c¸c ®iÓm ®o trªn vßng thø 11, H=60.0m
	§iÓm ®o
	X
	Y

	1
	958.724
	964.098

	2
	960.574
	958.138

	3
	956.592
	951.856

	4
	946.562
	964.200

	5
	948.423
	951.813

	6
	946.258
	963.762

C¸c tham sè cña vßng thø 11 sÏ lµ:
R(11) = +8.068m

x(11)c = 952.563m

 y(11)c = 958.801m

B¶ng B.12 To¹ ®é c¸c ®iÓm ®o trªn vßng thø 12, H=70.0m
	§iÓm ®o
	X
	Y

	1
	960.604
	958.135

	2
	946.558
	964.213

	3
	948.433
	951.840

	4
	945.716
	962.980

C¸c tham sè cña vßng thø 12 sÏ lµ:
R(12) = +8.069m

x(12)c = 952.564m

 y(12)c = 958.777m

B¶ng B13. B¶ng tÝnh ®é nghiªng vµ h­íng nghiªng cña sil«
	Thø tù
	§é cao so víi ch©n sil«(m)
	VÐc t¬ ®é lÖch tæng hîp (m)
	Gãc nghiªng
	H­íng nghiªng

	1
	0.00
	0.000
	0(00’00”
	0(00’00”

	2
	10.27
	0.088(1/120)
	0(29’00”
	241(16’

	3
	15.27
	0.119(1/130)
	0(26’10”
	246(29’

	4
	20.27
	0.076(1/270)
	0(12’00”
	227(20’

	5
	25.27
	0.054(1/470)
	0(07’00”
	224(21’

	6
	30.27
	0.006(1/5000)
	0(00’40”
	200(00’

	7
	35.27
	0.079(1/450)
	0(07’00”
	212(56’

	8
	40.27
	0.096(1/420)
	0(08’00”
	233(45’

	9
	45.27
	0.128(1/350)
	0(09’00”
	228(30’

	10
	50.27
	0.205(1/250)
	0(14’00”
	226(48

	11
	60.27
	0.160(1/380)
	0(09’00”
	202(27

	12
	70.27
	0.171(1/400)
	0(08’00”
	210(17’

Phô lôc C

(Tham kh¶o)

Xö lý kÕt qu¶ x¸c ®Þnh ®é nghiªng b»ng ph­¬ng ph¸p ®o h­íng

S¬ ®å bè trÝ c¸c ®iÓm ®o ®­îc thÓ hiÖn trªn H.A.5

Sè liÖu quan tr¾c ®é nghiªng cña mét c«ng tr×nh h×nh trô cao 62m theo ph­¬ng ph¸p ®o h­íng ®­îc ghi trong c¸c b¶ng C1 vµ b¶ng C2 (tõ cét 1 ®Õn cét 4)

B¶ng C1: Sè liÖu ®o t¹i ®iÓm A, D = 51.132m
	§iÓm ng¾m
	§é cao
	Sè ®äc trªn m¸y
	Trung b×nh
	§é lÖch

	
	
	M. tr¸i (L)
	M.ph¶i (R)
	
	Gãc
	Dµi (mm)

	1
	2
	3
	4
	5
	6
	7

	1
	 0.0
	0000’03”
	1021’20”
	0040’42”
	0’0”
	0.000

	2
	25.0
	0000’10”
	1021’08”
	0040’29”
	-0’12”
	-3.0

	3
	48.0
	0008’10”
	1024’26”
	0048’48”
	+8’06
	+120.5

	4
	62.0
	0041’17”
	1002’20”
	0051’48”
	+11.07
	+165.3

B¶ng C2: Sè liÖu ®o t¹i ®iÓm B,
D = 54.820m

	§iÓm ng¾m
	§é cao
	Sè ®äc trªn m¸y
	Trung b×nh
	§é lÖch

	
	
	M. tr¸i (L)
	M.ph¶i(R)
	
	Gãc
	Dµi (mm)

	1
	2
	3
	4
	5
	6
	7

	1
	 0.0
	359(59’57”
	1016’20”
	38’08”
	0’0”
	0.00

	2
	25.0
	359(58’45”
	1015’13”
	36’59”
	-1’09”
	-18.3

	3
	48.0
	359(51’50”
	1008’02”
	29’56”
	+8’12
	-130.8

	4
	62.0
	0012’04”
	0031’10”
	21’40”
	+16’.28
	-262.6

C¸c sè liÖu ghi trong c¸c cét cßn l¹i tõ cét 4 ®Õn cét 6 ®­îc tÝnh theo tr×nh tù sau:

B­íc 1: TÝnh gi¸ trÞ cña h­íng ®i tõ ®iÓm A qua t©m cña c«ng tr×nh (cét 5) b»ng gi¸ trÞ trung b×nh cña cét (3) vµ cét (4).

((i)c = (Li + Ri)/2 (Sè liÖu tÝnh trong b¶ng 1)

((i)c = (Li + Ri)/2 (Sè liÖu tÝnh trong b¶ng 2)
B­íc 2: TÝnh ®é lÖch ë ®¬n vÞ gãc cña c¸c vßng so víi ch©n cét (cét 6) theo c«ng thøc:

d(i = ((i)c - ((1)c

 d(i = ((i)c - ((1)c

Trong ®ã d(i vµ d(i : ®é lÖch cña vßng thø i ë ®¬n vÞ gãc theo h­íng vu«ng gãc víi tia ng¾m cña m¸y kinh vÜ.
B­íc 3: TÝnh ®é lÖch cña t©m vßng thø i so víi ch©n cét (theo h­íng vu«ng gãc víi tia ng¾m cña m¸y kinh vÜ) theo c«ng thøc 5:

ex =

[image: image78.wmf]r

a

A

i

D

d

´

[image: image79.wmf]r

b

B

i

y

D

d

e

´

=

Phô lôc D

(Tham kh¶o)

Xö lý sè liÖu x¸c ®Þnh ®é nghiªng b»ng ph­¬ng ph¸p giao héi
S¬ ®å ®o theo ph­¬ng ph¸p giao héi tõ 2 ®iÓm A vµ B ®­îc tr×nh bµy trªn HA.4

C¸c sè liÖu ®o thùc ®Þa cña vßng ®Çu tiªn (ch©n c«ng tr×nh) ®­îc ghi trong c¸c b¶ng 1 vµ 2 tõ cét 1 ®Õn cét 4

B¶ng D1: S« liÖu ®o trªn tr¹m m¸y A

	Vßng ®o

	§iÓm

ng¾m
	CL
	CR
	2C
	H­íng trung b×nh
	TrÞ h­íng qui 0
	TrÞ h­íng tíi t©m
	Gãc

(

	1
	2
	3
	4
	5
	6
	7
	8
	9

	1
	LA
RA
B
	0000’00”

33013’01”

75038’41”
	180000’00”

213013’05”

255038’45”

	-6”

-4”

-4”
	0000’03”

33013’03”

 75038’43”
	0000’00”

33013’00”

75038’40”

	16036’30
	59002’10”

	2
	LA
RA
B
	60000’00”

93013’04”

135038’38”
	240000’08”

273013’10”

315038’48”
	-8

-6

-10
	60000’04”

93013’07”

135038’43”
	0000’00”

33013’03”

75039’38”
	16036’32”
	59002’06”

	3
	LA
RA
B
	120000’00”

153013’12”

19503840”
	300000’10”

333013’16”

15038’46”
	-10

-4

-6
	120000’05”

153013’14”

195038’43”
	0000’00”

33013’09”

75038’38”
	16036’34”
	59002’04”

(tb = 59(02(07(
B¶ng D2: S« liÖu ®o trªn tr¹m m¸y B
	Vßng ®o
	§iÓm ng¾m
	BL
	CR
	2C
	TrÞ h­íng trung b×nh
	TrÞ h­íng qui 0
	TrÞ h­íng tíi t©m
	Gãc

(

	1
	2
	3
	4
	5
	6
	7
	8
	9

	1
	A
LB
RB
	0000’00”

40012’28”

72024’43”
	180000’10”

220012’36”

252024’50”
	-10

-8

-7
	0000’05”

40012’32”

72024’47”
	0000’00”

40012’37”

72024’42”
	56(18’40”

	56018’40”

	2
	A
LB
RB
	60000’00”

100012’30”

132024’45”
	240000’12”

280012’12”

312024’56”
	-12

-10

-11
	60000’06”

100012’35”

132024’50”
	0000’00”

40012’29”

72024’44”
	56(18’36”
	56018’36”

	3
	A
LB
RB
	120000’00”

160012’26”

192024’45”
	300000’10”

340012’56”

12024’58”
	-10

-10

-12
	120000’05”

160012’31”

192024’51”
	0000’00”

40012’26”

72024’46”
	56(18’36”
	56018’36”

 (tb= 56018’37

 To¹ ®é cña c¸c ®iÓm cè ®Þnh A vµ B ®­îc cho trong b¶ng D3

 B¶ng D3: To¹ ®é cña c¸c ®iÓm cè ®inh

	§iÓm
	Y(m)
	X(m)

	A
	982.000
	970.000

	B
	1020.000
	970.000

TÝnh gi¸ trÞ h­íng tõ ®iÓm ®Æt m¸y tíi t©m cña c«ng tr×nh

1. C¸c sè liÖu ®o ngo¹i nghiÖp ®­îc ghi tõ cét 1 ®Õn cét 4

2. TÝch sai sè 2C cña m¸y kinh vÜ (cét 5) theo c«ng thøc

2C = CL +180 – CR

biÕn ®éng sai sè 2C trong mét vßng ®o kh«ng ®­îc v­ît qóa 12”

3. TrÞ sè h­íng trung b×nh (cét 6) ®­îc tÝnh theo c«ng thøc

ATB​ = CL – C = CR – 180 +C

 4. TrÞ sè h­íng trung b×nh qui 0 (cét 7) ®­îc tÝnh theo c«ng thøc

[image: image80.wmf](

)

(

)

0

0

tb

i

tb

i

A

A

A

-

=

Trong ®ã:

 i = 0,1, 2 - sè l­îng h­íng ®o trªn mét tr¹m m¸y

5. TrÞ sè h­íng tíi t©m c«ng tr×nh (cét 8) ®­îc tÝnh theo c«ng thøc

 Ac =
[image: image81.wmf])

(

2

1

II

I

A

A

+

6. Gãc më t¹i ®iÓm ®Æt m¸y ®­îc tÝnh theo c«ng thøc (cét 4)
(= AB - At©m
(= BA - Bt©m

7. TÝnh to¹ ®é t©m c«ng tr×nh (®iÓm giao héi) theo c«ng thøc

[image: image82.wmf]b

a

a

b

ctg

ctg

y

y

ctg

x

ctg

x

x

B

A

B

A

c

+

+

-

+

=

[image: image83.wmf]b

a

a

b

ctg

ctg

x

x

ctg

y

ctg

y

y

B

A

B

A

c

+

-

+

+

=

Víi c¸c sè liÖu ®· tÝnh ®­îc nh­ trong b¶ng D1 vµ D2 trªn to¹ ®é t©m cña c«ng tr×nh ë vßng 1 tÝnh theo c«ng thøc trªn sÏ cã gi¸ trÞ nh­ sau

 x1 = 1000.000 m

 y1 = 1000.000 m

§èi víi c¸c vßng cßn l¹i còng thùc hiÖn tÝnh to¸n theo tr×nh tù c¸c b­íc nh­ tr×nh bµy ë trªn. Sau khi tÝnh ®­îc täa ®é t©m cña c¸c vßng chóng ta cã thÓ tÝnh ®­îc ®é nghiªng cña ®èi t­îng quan tr¾c theo c¸c c«ng thøc ®· ghi ë phÇn trªn
Phô lôc E

(Tham kh¶o)
Xö lý sè liÖu quan tr¾c ®é nghiªng cña c«ng tr×nh

trong giai ®o¹n thi c«ng x©y dùng b»ng ph­¬ng ph¸p chiÕu tõ ngoµi.
S¬ ®å bè trÝ c¸c ®iÓm ®o xem trong phô lôc A, H.A8

B¶ng E1- Täa ®é cña c¸c ®iÓm cè ®Þnh
	Thø tù
	Tªn ®iÓm
	Täa ®é
	Ghi chó

	
	
	X
	Y
	

	1
	O1
	1000.000
	988.800
	§iÓm ®o mÐp bªn tr¸i

	2
	O2
	1011.200
	1000.000
	§iÓm ®o mÐp bªn trªn

	3
	O3
	1000.000
	1011.200
	§iÓm ®o mÐp bªn ph¶i

	4
	O4
	988.800
	1000.000
	§iÓm ®o mÐp bªn d­íi

	5
	O
	1000.000
	1000.000
	T©m c«ng tr×nh trªn mÆt ®Êt

B¶ng E2- KÕt qu¶ tÝnh to¸n
	Thø tù
	§iÓm ®Æt m¸y
	Sè ®äc
	Täa ®é

	
	
	(x (mm)
	(Y (mm)
	X' (m)
	Y' (m)

	(1)
	(2)
	(3)
	(4)
	(5)
	(6)

	1
	O1
	-123
	+166
	999.877
	988.966

	2
	O2
	+82
	+140
	1011.282
	1000.140

	3
	O3
	-84
	+95
	999.916
	1011.295

	4
	O4
	+141
	+122
	988.941
	1000.122

1.
C¸c sè liÖu quan tr¾c thùc tÕ cña vßng thø i ®­îc ghi trong b¶ng E2 tõ cét 1 ®Õn cét 4

2.
Sè liÖu trong c¸c cét (5) vµ (6) ®­îc tÝnh theo c¸c c«ng thøc

x8' = x8 + (x

y8' = y8 + (y

3.
TÝnh hÖ sè A, B, C cña ph­¬ng tr×nh ®­êng th¼ng Ax + By + C = 0 ®i qua hai ®iÓm § (®Çu) cã täa ®é x®, y® vµ C (cuèi) cã täa ®é xc, yc theo c¸c c«ng thøc sau

A = - (yc- y®)

B = - (xc- x®)

C = xcy®- x®yc)

HÖ sè cña ph­¬ng tr×nh ®­êng th¼ng nèi 2 ®iÓm O1 vµ O3 lµ

 A1 = -22.329;

B1 = +0.039;

C1 = -22287.684

HÖ sè cña ph­¬ng tr×nh ®­êng th¼ng nèi 2 ®iÓm O2 vµ O4 lµ

 A2 = +0.018;

B2 = -22.341;
C2 = -22325.925

4.
TÝnh c¸c ®Þnh thøc
[image: image84.wmf]

D = A1B2 - A2B1 = 498.851

Dx = C1B2 - C2B1 = 498799.859

Dy = A1C2 - A2C1 = 498916.758

TÝnh täa ®é t©m thùc tÕ cña c«ng tr×nh t¹i vßng thø i (chÝnh lµ giao ®iÓm cña hai ®­êng th¼ng nèi O1 víi O3 vµ O2 víi O4)

(xc)8 = Dx/D = 999.897 m

(yc)8 = Dy/D = 1000.132 m

5.
TÝnh ®é lÖch cña t©m vßng thø i theo h­íng trôc X

ex = (xc)8 - (xc)1 = 999.897m - 1000.000m = -0.103m

TÝnh ®é lÖch cña t©m vßng thø i theo h­íng trôc Y

ey = (yc)8 - (yc)1 = 1000.132m - 1000.000m = +0.132m

6.
TÝnh vÐc t¬ ®é lÖch tæng hîp cña t©m vßng thø i so víi vßng thø nhÊt (trªn mÆt ®Êt)

[image: image85.wmf]

EMBED Equation.3[image: image86.wmf](

)

2

2

y

x

e

e

e

+

=

 = 0.167 m
7.
TÝnh h­íng nghiªng cña t©m c«ng tr×nh t¹i vßng thø i

[image: image87.wmf]i

Ï

i

y

e

e

Arctg

=

a

 = 322(02' 06"

8.
TÝnh gãc nghiªng cña c«ng tr×nh t¹i vßng thø i

[image: image88.wmf]i

i

h

e

=

e

=
[image: image89.wmf]=

3

.

57

56

167

.

0

 0(10'
Phô lôc F

(Tham kh¶o)
TÝnh n¨ng kü thuËt cña mét sè m¸y sö dông ®Ó

®o ®é nghiªng c«ng tr×nh
	Thø tù
	 Tªn m¸y
	H·ng vµ n­íc chÕ t¹o
	§é chÝnh x¸c ®o gãc
	§é chÝnh x¸c ®o c¹nh

(mm)
	TÇm ho¹t ®éng xa nhÊt (km)
	Träng l­îng, kÝch th­íc

(kg,mm)

	
	
	
	ngang
	®øng
	
	
	

	C¸c m¸y toµn ®¹c ®iÖn tö th«ng th­êng ®o b»ng g­¬ng ph¶n x¹

	1
	DTM-750
	Nikol

NhËt B¶n
	2"
	2"
	±(2+2.10-6D)
	4.4
	6.9kg

175x182x367

	2
	SET-2B
	SOKKIA

NhËt B¶n
	2"
	2"
	±(3+2.10-6D)
	3.5
	7.5kg

181x177x371

	3
	TC-600
	LEICA

Thôy Sü
	5"
	5"
	±(3+3.10-6D)
	2.4
	4.2

	4
	TC-705
	LEICA

Thôy Sü
	10"
	10"
	±(5+5.10-6D)
	1.3
	4.2

	C¸c m¸y toµn ®¹c ®iÖn tö cã chÕ ®é ®o kh«ng cÇn g­¬ng ph¶n x¹

	1
	TCR-303
	LEICA

Thôy Sü
	3"
	3”
	±(2+2.10-6D)
	2.0

0.080(5)
	7.2

	2
	TCR-703
	LEICA

Thôy Sü
	3"
	3”
	±(2+2.10-6D)
	2.0

0.080(5)
	7.2

	3
	NPL-350
	NIKON

NhËt B¶n
	5"
	5”
	±(3+3.10-6D)
	2.0

0.080(5)
	7.2

	4
	TRIMBLE 5602 - DR 300+
	TRIMBLE

Mü
	2”
	2”
	±(2+2.10-6D)
	2.0

0.300
	10.2

	C¸c m¸y kinh vÜ ®iÖn tö

	1
	NE-10H
	NIKON

NhËt B¶n
	5”
	5”
	
	
	3.6

	2
	ETL1
	TOPCON

NhËt B¶n
	2”
	2”
	
	
	3.6

	3
	DT-2E
	SOKKIA

NhËt B¶n
	2”
	2”
	
	
	4.8

	C¸c m¸y chiÕu ®øng

	1
	PZL
	§øc
	
	
	1mm/100m
	
	3.2

	2
	NZL
	LEICA

Thuþ Sü
	
	
	0.5mm/100m
	
	3.5

Phô lôc G

(Tham kh¶o)

CÊu t¹o mèc cè ®Þnh däi t©m b¾t buéc

Môc lôc

	Tªn

®Ò môc
	Néi dung
	Trang

	
	

	Lêi nãi ®Çu
	2

	Ph¹m vi ¸p dông
	3

	Tiªu chuÈn viÖn dÉn
	3

	Quy ®Þnh chung
	4

	Quan tr¾c ®é nghiªng cña c¸c nhµ cao tÇng
	5

	Quan tr¾c ®é nghiªng cña c«ng tr×nh cã d¹ng h×nh trô trßn
	7

	Quan tr¾c ®é nghiªng cña c¸c th¸p truyÒn h×nh vµ th¸p ¨ng ten VTVT
	11

	Phô lôc A
	C¸c ph­¬ng ph¸p x¸c ®Þnh ®é nghiªng, ®é chÝnh x¸c vµ kh¶ n¨ng ¸p dông cña chóng
	14

	Phô lôc B
	Xö lý sè liÖu ®o ®¹c x¸c ®Þnh ®é nghiªng c«ng tr×nh b»ng ph­¬ng ph¸p ®o täa ®é däc th©n c«ng tr×nh
	22

	Phô lôc C
	Xö lý kÕt qu¶ x¸c ®Þnh ®é nghiªng b»ng ph­¬ng ph¸p ®o h­íng
	29

	Phô lôc D
	Xö lý sè liÖu x¸c ®Þnh ®é nghiªng b»ng ph­¬ng ph¸p giao héi
	30

	Phô lôc E
	Xö lý sè liÖu quan tr¾c ®é nghiªng cña c«ng tr×nh trong giai ®o¹n thi c«ng x©y dùng b»ng ph­¬ng ph¸p chiÕu tõ bªn ngoµi.
	32

	Phô lôc F
	TÝnh n¨ng kü thuËt cña mét sè m¸y sö dông ®Ó ®o ®é nghiªng c«ng tr×nh
	33

	Phô lôc G
	CÊu t¹o mèc cè ®Þnh däi t©m b¾t buéc
	34

H­íng nghiªng cña c«ng tr×nh

Gãc nghiªng cña c«ng tr×nh

Trôc thùc tÕ cña c«ng tr×nh

§­êng d©y däi ®i qua ch©n c«ng tr×nh

�

�

H×nh A.8 X¸c ®Þnh ®é nghiªng b»ng ph­¬ng ph¸p

chiÕu ®øng tõ bªn ngoµi c«ng tr×nh

�

H×nh A7. X¸c ®Þnh ®é nghiªng b»ng ph­¬ng ph¸p chiÕu ®øng tõ t©m c«ng tr×nh

�

H×nh A.6 X¸c ®Þnh ®é nghiªng b»ng ph­¬ng ph¸p ®o to¹ ®é bªn ngoµi

�

H×nh A.5 §o ®é nghiªng cña c«ng tr×nh h×nh trô hoÆc h×nh c«n theo ph­¬ng ph¸p ®o h­íng

X

Y

Bn

B1

B’1

A’n

An

A’1

A1

B’n

H×nh 2 - HÖ trôc täa ®é vµ c¸c ®iÓm quan tr¾c ®é nghiªng nhµ cao tÇng

H×nh 3- TÊm Mica cã kh¾c hÖ to¹ ®é g¾n trªn m©m sµng

H×nh 4. S¬ ®å x¸c ®Þnh ®é nghiªng cña th¸p truyÒn h×nh vµ ¨ng ten VTVT

A

A1

B1

B

O

d©y däi

Th­íc

�

H×nh A2. §o ®é nghiªng b»ng m¸y kinh vÜ vµ th­íc

H.A.3 §o ®é nghiªng b»ng m¸y toµn ®¹c ®iÖn tö

(DÊu s¬n

(

(

(

(

(

�

H×nh A.4 §o ®é nghiªng cña c«ng tr×nh b»ng ph­¬ng ph¸p giao héi thuËn

A

B

Y

X

(

(

(

(

(

36
3

_939078099.unknown

_939078117.unknown

_939078126.unknown

_939078131.unknown

_1183834886.unknown

_1183891539.unknown

_1183891791.unknown

_1183892135.unknown

_1183892230.unknown

_1183892054.unknown

_1183891642.unknown

_1183835022.unknown

_939078133.unknown

_1183555379.unknown

_939078132.unknown

_939078128.unknown

_939078129.unknown

_939078127.unknown

_939078122.unknown

_939078124.unknown

_939078125.unknown

_939078123.unknown

_939078120.unknown

_939078121.unknown

_939078118.unknown

_939078109.unknown

_939078113.unknown

_939078115.unknown

_939078116.unknown

_939078114.unknown

_939078111.unknown

_939078112.unknown

_939078110.unknown

_939078104.unknown

_939078107.unknown

_939078108.unknown

_939078105.unknown

_939078102.unknown

_939078103.unknown

_939078101.unknown

_939078073.unknown

_939078085.unknown

_939078089.unknown

_939078091.unknown

_939078098.unknown

_939078090.unknown

_939078087.unknown

_939078088.unknown

_939078086.unknown

_939078080.unknown

_939078082.unknown

_939078083.unknown

_939078081.unknown

_939078076.unknown

_939078077.unknown

_939078074.unknown

_939078064.unknown

_939078069.unknown

_939078071.unknown

_939078072.unknown

_939078070.unknown

_939078067.unknown

_939078068.unknown

_939078065.unknown

_939078055.unknown

_939078060.unknown

_939078062.unknown

_939078063.unknown

_939078061.unknown

_939078057.unknown

_939078059.unknown

_939078056.unknown

_939078049.unknown

_939078053.unknown

_939078054.unknown

_939078052.unknown

_939078040.unknown

_939078042.unknown

_939078043.unknown

_939078041.unknown

_939078034.unknown

_939078036.unknown

_939078037.unknown

_939078035.unknown

_939078032.unknown

_939078033.unknown

_939078031.unknown

_939078030.unknown

