
1

O’ZBEKISTON RESPUBLIKASI OLIY VA O’RTA

MAXSUS TA’LIM VAZIRLIGI

QARSHI MUHANDISLIK IQTISODIYOT INSTITUTI

O’.N. IBRAGIMOV

GEODEZIYA - II FANIDAN

MA’RUZALAR MATNI

QARSHI-2017 Y.

2

O’ZBEKISTON RESPUBLIKASI OLIY VA O’RTA

MAXSUS TA’LIM VAZIRLIGI

O’.N. IBRAGIMOV

QARSHI MUHANDISLIK IQTISODIYOT INSTITUTI

GEOLOGIYA VA KONCHILIK” FAKUL’TETI

“KONCHILIK ISHI VA GEODEZIYA ” KAFEDRASI

GEODEZIYA –II FANIDAN

MA’RUZALAR MATNI

5311500-“Geodeziya, kartografiya va kadastr” bakalovriat ta’lim yo’nalishi

2-kurs talabalari uchun tavsiya etilgan

QARSHI-2017 YIL.

3

Tuzuvchi: O’.N. Ibragimov - QarMII “Konchilik ishi va geodeziya”

 kafedrasi assistenti.

Taqrizchilar: G’.N. Aliqulov - QMII “Konchilik ishi va geodeziya”

 kafedrasi mudiri dotsent.

 V. Hakimov – Nishon tumani “Yermulkkadastr”

 davlat korxonasi boshlig’i

Geodeziya-II ma’ruzalar matni to’plami 5311500 – “geodeziya, kartografiya

va kadastr” 2-kurs bakalovriat ta’lim yo’nalishi talabalari uchun mo’ljallangan.

Ushbu ma’ruzalar matni to’plami kirish, 54 ta ma’ruzalar matni to’plami va

adabiyotlar ro’yhatidan iborat bo’lib namunaviy ishchi o’quv dasturi asosida

tuzilgan.

Ma’ruzalar matni to’plami “Konchilik ishi va geodeziya” kafedrasi

yig’ilishida (bayon №___, “____” _____20___y) Geologiya va konchilik”

fakul’teti Uslubiy komissiyasining (bayon №___,“____” _____20___y) va

institut Ilmiy – uslubiy kengashida (bayon №___, “____” _____20___y) ko’rib

chiqilgan va o’quv jarayonida foydalanish uchun ruxsat etilgan.

4

KIRISH

Ushbu Ma’ruzalar matni geodeziya kursining davomi bo’lib, 5311500 –

“Geodeziya, kartografiya va kadastr” ta’lim yo’nalishi bo’yicha o’qiydigan

ikkinchi kurs talabalari uchun mo’ljallangan. Bu kurs bo’yicha ular quyidagilarni

o’rganadilar:

 III va IV klass nivelirlash ishlari, qo’llaniladigan asboblar;

 III va IV klass nivelirlash yo’li va to’rlarini tenglashtirish masalasi;

 Ekvivalent almashtirish usuli bilan nivelir to’rlarini tenglashtirish;

 Yangi texnologiyalarga asoslangan elektron – raqamli nivelirlar;

 Poligonometriya turlari;

 Poligonometriya, loyihalash va joyda punktlarni o’rganish;

 Poligonometrik burchak va tomon o’lchash ishlari qo’llaniladigan

asboblar;

 Poligonometriya punktlarini davlat tayach punktlarig bog’lash;

 Poligonometriya yo’llari va to’rlarini tenglashtirish masalalari;

5

1-BO’LIM. III VA IV KLASS NIVELIRLASH

1-2 Ma’ruza: Nivelirlash to’g’risida umumiy ma’lumotlar

Reja:

1. Geometrik niverlashning mohiyati.

2. Nivelir to’rlarini qurishning asosiy qoidalari.

3. Nivelir belgilari.

Tavsiya etiladigan adabiyotlar: A1;A2;A;3; Q1;Q2;Q3;Q5;Q8; I1;I3;I4;

1. Geometrik niverlash deganda – nuqtalar balandligi farqlarini nivelir

yordamida hosil qilinadigan gorizontal vizir nuri bilan aniqlanilishi tushuniladi. Bu

nur yordamida nivelir reykalaridan sanoqlar olinadi. Bir – biridan uzoqda

joylashgan nuqtalar orasidagi nisbiy balandliklar nivelirlash yo’llaridan aniqlanadi,

ularni o’tkazishda nivelir reykalari va nivelir asbobi ketma – ket o’rnatilib boriladi

yo’lning oxirgi H0 boshlang’ich Nb nuqtalari balandligi orasidagi farqlar orqa

reykadagi barcha sanoqlar yig’indisi farqlari kabi topiladi, ya’ni

   baHH В0
 (1)

Geometrik nivelirlashda nivelirdan reykagacha bo’lgan masofa (vizir nurining

uzunligi) 100 m gacha ruxsat etiladi, ayrim hollarda u oshirilishi ham mumkin.

Geometrik nivelirlashning umumiy qoidasi quyidagicha qabul qilingan.

 adilak yuzasi gorizontal tekislik bo’ladi;

 reykalar tik holatda va o’zaro parallel bo’lishi kerak;

 reyka bo’yicha olingan sanoqlar joyi gorizontal vizir o’qini reyka bilan

kesishgan nuqtasidan olinadi.

Umuman olganda, bunday geometrik sxema unchalik to’g’ri emas. Haqiqiy

sharoitda boshqacha sxema o’rinli bo’lib, uni ko’rib chiqamiz.

Yerning ellipsoidligini e’tiborga olmaganda, reykalar orasidagi masofa

kichikligidan adilak yuzasini radiusini R6400 km (Yer shari ellipsoidining

o’rtacha radiusi) aylana yoyi deb hisoblash mumkin.

3- rasmdan shu narsa ma’lum bo’ladiki, V nuqtaning A nuqta ustidan nisbiy

balandligi quyidagi formula bilan aniqlanadi.

h = a – b

Reykadagi a va b bo’laklar qiymati asbob adilak yuzasi bilan reykaning N1 va

N2 nuqtalari kesishish joyidan olinadi.

Agarda adilak yuzasi gorizontal tekislik bo’lganida,gorizontal vizir nurining K1

va K2 nuqtalaridagi reyka bo’yicha sanoqlari B nuqtaning A nuqtaga nisbatan

nisbiy balandligini olish imkonini beradi. Unda K1N1 va K2N2 bo’laklar, biz mos

ravishda q1 va q2 orqali belgilaganlar, yer sharining egrilik ta’siri bo’ladi. Adilak

bilan vizir nurini aniq gorizontal o’rnatish mumkin emas.Umumiy hollarda vizir

6

nuri gorizontal chiziq bilan reykani kesishishida i burchakni hosil qiladi. Bunda

reykadagi sanoq K1 va K2 nuqtalarda emas, balki L1 va L2 nuqtalarda bo’ladi.

Buning natijasida reykadagi sanoqlar 1 va 2 qiymatlarga o’zgaradi.

Atmosfera qatlamining har xil zichliklarida vizir nurining o’tishidagi vertikal

refraksiyaning ta’siri natijasida, nurlar reykaga IM1 va IM2 egrilik bo’yicha boradi

va reykadagi sanoq mos ravishda a' va b' bo’ladi. Unda quyidagini yozish mumkin:

         .pqpq'b'ay'bx'abah 222111  olingan nisbiy

balandliklarni 'b'a'h  orqali belgilab, quyidagini hosil qilamiz.

      212121 ppqq'hh  (2)

olingan Δh nisbiy balandlik xatoligini quyidagi formula bilan hisoblaymiz.

 pqh'hh  (3)

bu yerda p,,q  - reyka bo’yicha sanoqlarga ta’sir etuvchi yer egriligi, vizir

o’qining og’ishi va refraksiya farqlari.

1-rasm.

Gorizontal vizir nuri

V nuqtaning gorizontal yuzasi

 A nuqtaning berilgan gorizontal yuzasi

Havo zichligining har xilligi natijasida, yer atmosferasidagi yorug’lik

nurining sinishiga refraksiya deyiladi.

2. Davlat nivelir to’rlari, berilgan balandlik asosidir. U butun davlat territoriyasi

uchun yagona balandlik birligi sistemasini beradi, u xalq xo’jaligi va mamlakat

mudofaasi uchun zarur bo’lgan geodezik ishlar topografik s’yomkalarni bajarish

uchun keraklidir. MDH davlatlarida nul punkt qilib Kronshtadt futshtogi qabul

qilingan.

I sinf nivelir yo’llari katta aniqlik bilan qoidaga asosan, temir yo’llar, shosselar

va qiyaligi katta bo’lmagan tuproq yo’llar orqali o’tkaziladi.

J

Горизонтал визир нури

7

I klass nivelir yo’llari o’zaro bog’langan bo’lib poligonlar va yo’llarning bir

umumiy sistemasini yaratgan. I sinf yo’llari Kronshtadt futshtogi nuli bilan

bog’langan.

Ruxsat etilgan chekli xatolik

Lmm2f
cheklih  dan

oshmasligi kerak, bu yerda L - yo’lning uzunligi yoki poligon perimetri, km da.

II sinf nivelir yo’li I sinf nivelir yo’liga tayanadi va perimetri 500-600 km li

poligonlarni yaratuvchi yo’llarda olib boriladi.

Yopiq poligonlarda ruxsat etilgan xatolik

Lmm5f
cheklih  dan

oshmasligi kerak.

III sinf nivelir to’rlari 150-200 km perimetrli 6-9 poligon hosil qiluvchi yo’llar

sistemasi ko’rinishida va alohida yo’llar shaklida I va II sinf nivelirlash poligonlari

ichida quriladi. 1:5000 va yirik masshtabli topografik s’yomkalarda, poligonlar

perimetri 60km atrofida bo’ladi.

Yuqori sinf punktlariga tayanuvchi va yopiq poligonlardagi yo’llardagi

xatoliklarning qiymati

Lmm10f
cheklih  dan oshmasligi kerak.

III sinf nivelir to’rlarini keyingi zichlashtirish IV sinf nivelir yo’llarini qurish

orqali bajariladi. Yo’llardagi yoki poligonlardagi yo’l qo’yiladigan xatoliklarning

qiymati.

Lmm20f
cheklih 

Hamma sinfdagi nivelir yo’llari joyida reper va markalar bilan mahkamlanadi.

Nivelir belgilari doimiy uzoq muddatli saqlashga va qo’llashga hisoblangan,

vaqtinchalik- uzoq muddatga hisoblanmagan; ular odatda nivelirchilar tomonidan

ish olib borish jarayonida o’rnatiladi va undan dala sezoni (mavsumi)da

foydalaniladi.

Doimiy belgilarga, poydevor reperi va oddiy belgilar: gruntli, qoyali, devor

reperlari kiradi. Vaqtinchalik belgilarga, yog’och qoziqlar - gruntga qoqilgan,

dyubel – mixlar, ko’prik tayanchlariga qoqilgan, daraxt kundalari va boshqalar

kiradi.

Grunt reperlarining bir qancha turlari mavjud (2, a-rasm).

8

2-rasm.

Tanishtiruvchi belgi

5-tip

Geodezik ishni olib borgan tashkilot nomi

2 mm teshik, vizir moslamasini o’rnatish uchun

AV qirqim

Yuqoridan ko’rinish

Umumiy ko’rinish

Gruntning muzlash chegarasi

Temir

balkalar

Devor reperi inshoot devoriga, odatda binoning sokoliga yoki qoyalarning tik

vertikal yuzasiga, taxminan 0,5 m balandlikda o’rnatiladi. (2, b-rasm). Reper

diskiga nivelirlashni o’tkazgan tashkilotning nomi va belgi raqami yozib qo’yiladi.

Devor va qoya belgilaridan o’rnatilgandan 1 kundan keyin nivelirlashda

foydalanish mumkin. Grunt reperlaridan kotlovan ko’milganidan 10 kundan keyin

foydalaniladi.

Tayanch iboralar. Nivelirlash, vizir nuri, refraksiya, nivelir to’rlarini

zichlashtirish, reperlar, markalar.

Nazorat savollari

1. Davlat nivelir to’rlari uchun qanday nul punkt qabul qilingan?

2. Davlat nivelir to’rlari aniqliklari bo’yicha qanday bo’linadi va har xil

sinflarning vazifalari qanday?

3. II sinf poligon perimetrlari qanchagacha ruxsat etiladi?

4. Poydevor reperi qayerda va qachon o’rnatiladi?

5. Vizir nurining yerdan balandligi qancha bo’lishi talab etiladi?

Таништирувчи

белги

5-тип

Грунтнинг

музлаш

чегараси
Темир

 ћалќалар

а)

Ўлчамлар см да

Геодезик ишни олиб
борган ташкилот
номи

2 мм тешик, визир
мосламасини
ўрнатиш учун

Юкоридан кўриниш

Умумий кўриниш

АВ ќирќим

б)

9

3-4 Ma’ruza: III va IVsinf nivelirlashda qo’llaniladigan asboblar

Reja:

1. Nivelirlarning klassifikasiyasi va ularga qo’yiladigan talablar.

2. N-3 niveliri.

3. Kompensatorli nivelirlar.

Tavsiya etiladigan adabiyotlar: A1;A2;A;3; Q1;Q2;Q3;Q5;Q8; I1;I3;I4;

Barcha nivelirlar aniqligiga ko’ra uch guruhga bo’linadi:

 yuqori aniqlikdagi – har 1 km masofani ±0,5 mm o’rta kvadratik xatolik

bilan;

 aniq – har 1 km masofani ±3 mm o’rta kvadratik xatolik bilan;

 texnik – har 1 km masofani ±10 mm o’rta kvadratik xatolik bilan nivelirlash

mumkin.

Shuning uchun quyidagi nivelirlar ishlab chiqarilmoqda: yuqori aniqlikdagi N-

05, I va II sinf nivelirlash uchun mo’ljallangan; aniq N-3, III va IV sinf nivelirlash

uchun mo’ljallangan; texnik N-10, topografik s’yomka asoslari va qurilishdagi

muxandislik-geodezik ishlar uchun mo’ljallangan.

Nivelir shifrining N harfidan keyingi son nisbiy balandliklarni 1km masofa

uchun aniqlash (mm) o’rta kvadratik xatoligini bildiradi. Vizir o’qini gorizontal

holatga keltirish qurilmasiga bog’liq xolda, xamma nivelirlar ikki variantda ishlab

chiqariladi: qarash trubasi adilakli va kompesatorli. Agar kompensatorli nivelir

bo’lsa, shifriga K- harfi qo’shiladi.

N-3 va N-3K nivelirlarning asosiy parametrlari:

1) nivelirdan reykagacha bo’lgan masofa 100 m bo’lganida, stansiyadagi nisbiy

balandliklarni o’rta kvadratik xatosi 2 mm dan ko’p emas;

2) qarash trubasining kattalashtirilishi 30x kam emas;

3) eng kichik vizirlash masofasi 2 m dan ko’p emas;

4) ipli dalnomer koeffisenti 100±1%;

5) 2 mm adilak bo’lak qiymatida: o’rnatuvchida 10'±2'; trubadagi adilakda

15''±1,5'';

6) nivelir massasi 3 kg dan ko’p emas.

III va IV sinf nivelirlashda quyidagi nivelirlardan foydalanish mumkin: NV-1,

NPG, NG, Ni007, Ni025, Ni-V3, Ni- V4, NI-V5, NI-V6.

N –3 aniq nivelir – kontak silindrik adilakli quyma nivelir, pufakchalar oxirining

tasviri qarash trubasiga elevasion vintlar yordamida uzatiladi.

Nivelir qarash trubasi ichki fokuslashga ega. Fokuslash uchun bosh qism xizmat

qiladi, qopqoq orqasida iplar to’ri joylashgan. Trubani yonida qutticha

mahkamlangan bo’lib, unda silindrik adilak va qarash trubasiga pufakchalar

oxirining tasvirlarini uzatuvchi prizmalar sistemasi joylashgan. Trubaning optik

10

sxemasi va prizmali adilaklar sistemasi 5-rasmda keltirilgan. Bu yerda 1-prizma

blokli adilak, 2, 3 – rombik prizmalar, ular nurlarning yo’nalishlarini

o’zgartirmasdan aralashtiradi, 4 – oynali plastinkaga chizilgan iplar to’ri, 5 – uch

linzali obyektiv, 6 – okulyar, Adilak prizmalar sistemasi silindrik adilak

pufakchalari oxirini optik kontagini amalga oshiradi, ular bo’yicha pufakcha nul

punktga o’rnatiladi.

3-rasm.

Harorat o’zgarishi bilan silindrik adilak pufakchasining uzunligini

kompensasiyalash uchun ampulaga kompensasiyalash tayoqchasi o’rnatilgan.

Adilak ampulasida shtrixlar bo’lib, ular adilak bo’lak qiymatini aniqlash uchun

xizmat qiladi.

Asbob o’qini vertikal holatga o’rnatish uchun doiraviy adilak o’rnatilgan.

Pufakchalarning oxirlari tasvirlarni aniq moslashtirish elevasion vint yordamida

bajariladi. Silindrik va doiraviy adilaklarning yustirovkasi, yustirovka vintlari

yordamida amalga oshiriladi.

 Qarash trubasi qotirish vintiga ega, trubani aniq

yo’naltirish qaratish vinti yordamida amalga oshiriladi.

Nivelir tagligida uchta ko’tarish vinti bor. Plastinkaning

markaziy qismida, nivelirni shtativ bilan biriktiruvchi rezbali

vtulka o’rnatilgan.

Trubaning ko’rish maydoni, silindrik adilak

pufakchalarning oxiri va reykalardagi sanoqlar 4-rasmda

ko’rsatilgan.

XX asrning o’rtalarida kompensasion nivelirlar yaratilgan

edi, ularning vizir o’qini gorizontal holatga keltiruvchi moslamasi – silindrik

adilagi kompensator bilan almashtirilgan. Bu nivelirlarda kompensatorlar

yordamida vizirlash chizig’i avtomatik ravishda gorizontal holatga o’rnatiladi.

Kompensatorli nivelirlarning ustunligi shundaki, nivelirlashda asbob adilagi

pufakchasini nul punktga keltirish va reykadan sanoqni olishda adilak pufakchasi

holatini kuzatish talab etilmaydi. Buning natijasida tajribalardan ko’rinadiki, ish

unumdorligi taxminan 60% ga oshadi.

4-rasm.

11

Nivelirlarda kompensator sifatida, holati og’irlik kuchi yo’nalishi bilan

bog’langan elementlardan foydalaniladi: mayatnik yoki suyuqlikning erkin yuzasi.

Erkin osilgan mayatnikning o’qi doimo shovun chizig’i yo’nalishiga mos keladi.

Suyuqlikning erkin yuzasi doimo shovun chizig’iga perpendikulyar ravishda

o’rnatiladi. Kompensatorlar tuzilishiga ko’ra suyuqlikli va mayatnikli bo’lishi

mumkin.

Kompensatorlarning harakat prinsiplarini ko’rib chiqamiz Agar kompensator

trubada joylashgan bo’lsa, asosan zamonaviy nivelirlarda, unda uning ishlashi

uchta prinsipdan bittasiga asoslanadi:

 vizir ipini avtomatik ravishda obyektivning orqadagi bosh nuqtasi

gorizontiga siljitish;

 vizirlash chizig’ini sinishi;

 gorizontal vizir nurini va uning yo’nalishini harakatsiz iplar to’riga siljitish.

Kompensatorli nivelirlarga N-3K ni misol tariqasida keltirish mumkin.

N-3K niveliriga NS4 niveliri aynan o’xshashdir. 1974 yilgacha bu nivelir bilan

IV sinf va texnik nivelirlashlarni bajarishga ruxsat etilgandi. Asbobni tayyorlash

jarayoni mukamallashganligi va kompensator sezgirligi oshirilishi natijasida (1974

yildan) N-3K shifri ostida chiqarila boshlandi va III sinf nivilirlashlarida

qo’llanishga ruxsat berildi.

N-3K nivelirining kompensatori quyidagi tavsiflarga ega:

 ishlash chegarasi kamida 15';

 o’zi o’rnashadigan vizir chizig’ining xatoligi ko’pi bilan 0,5'';

 kompensatorning ishlashidagi sistematik xatolik, nivelir o’qidan 1'

og’ganda, ko’pi bilan 0,3'';

 osma sistemaning tebranishlar so’nish vaqti ko’pi bilan 2 sek.

N-3K nivelirining asosiy parametrlari N-3 niveliri kabidir.

N-3K niveliri vizir chizig’ini gorizontal holatga taxminan o’rnatish 10' bo’lak

qiymatli doiraviy adilakdan qadami yirik rezbali ko’tarish vintlari orqali bajariladi.

Nivelir trubasi ichki fokuslashga ega.

Tayanch iboralar. Yuqori aniqlikdagi, aniq mexanik, topografik s’yomka,

muxandislik-geodezik ishlar, ichki fokuslash, doiraviy adilak, silindrik adilak.

Nazorat savollari

1. Nivelirlar aniqligiga ko’ra necha guruhga bo’linadi?

2. Nivelirlarning asosiy parametrlarining qoidasi?

3. N-3 niveliri qaysi guruhga tegishli?

4. Trubani ko’rish maydonini chizing?

12

5-6 Ma’ruza: Nivelirlarni sinash va rostlash

Reja:

1. Nivelirlarga qo’yiladigan mexanik-texnologik shartlar.

2. Nivelirlarni sinash.

3. Nivelirlarni rostlash.

Tavsiya etiladigan adabiyotlar: A1;A2;A;3; Q1;Q2;Q3;Q5;Q8; I1;I3;I4;

Nivelir asbob sifatida nisbiy balandliklarni aniqlash uchun bir qator mexanik-

texnologik va geometrik shartlarga javob berishi kerak.

Aniq nivelirlash uchun mexanik-texnologik bosh shartlar quyidagilardir:

asbobning harakatlanuvchi qismlarining erkin, ravon va to’g’ri siljishlari: uning

ishchi qismlarini o’zaro joylashuvini doimiy ravishda ta’minlovchi qurilmani

bikrligi va mustahkamligi; asbobni dala ekspluatasiyasidagi ishonchli va ustvor

ishlashini ta’minlash; adilaklarni yuqori sifatli tayyorlash; iplar to’rini aniq va

ravshan chizish; qarash trubasi va optik kompensatorni berilgan parametrlarini

ta’minlash; qurilmani germetikligi va hakazolar.

Nivelir qismlarining o’zaro joylashuvini koniqtiruvchi geometrik shartlar,

nisbiy balandliklarni o’lchash prinsiplaridan kelib chiqadi.

Asbobning mexanik-texnologik va geometrik shartlari sinash, tekshirish va

kuzatishlarni bajarish yo’li bilan tekshiriladi.

Nivelirlarni tekshirish va sinash usullari «Geodeziya» ning I qismida

berilganligi uchun, bu qismda aniq nivelirlarning bir necha asosiy shartlariga va

kompensatorli nivelirlarga to’xtalamiz.

Har kanday asbob dastlab tashqi ko’rikdan o’tkaziladi. Bunda ko’tarish

vintlari, elevasion va qaratuvchi vintlarning ravon aylanishlari, nivelir yuqori

qismini ravon va yengil aylanishlari, fokuslovchi linzalarning siljishi, iplar to’ri va

adilak pufakchasining oxirlari tasvirini aniqligiga e’tibor beriladi.

Aniq nivelirlarni sinashda quyidagi mexanik shartlar bajarilishi kerak:

1. Nivelirning ko’tarish vintlari ravon, o’lchamli, o’ynamaydigan va

yemirilmagan bo’lishi shart. Har bir vint yo’lining to’g’rilanishi uning

to’g’rilovchi gaykasini shpilka yordamida u yoki bu tomonga burash bilan

bajariladi.

2. Nivelirning shtativdagi holati ustvor bo’lishi shart. Nivelir shtativga

mahkamlanadi va truba reykaga qaratiladi. Nivelirni ustidan va yonidan sekingina

bosiladi. Zarbdan reykadagi sanoq o’zgarmasligi kerak.

3. Nivelirning yuqori qismini aylanishi ravon bo’lishi shart. Agarda qattiq

aylansa, uning qismlarini optik-mexanik ustaxonada tozalash va yog’lash kerak.

13

4. Vizir chizig’i o’zi o’rnashadigan nivelirlarning kompensatori soz bo’lishi

kerak. Doiraviy adilak yordamida nivelir o’qi vertikal holatga keltiriladi. Reyka

nivelirdan 40-50 m masofaga o’rnatilib, undan sanoq olinadi. Okulyardan ko’zni

olmay shtativga yengilgina uriladi, qaltirash tufayli reykani tasviri aniq bo’lmay

qoladi. Agar kompensator soz bo’lsa 1-2 s ichida tasvir qayta tiklanadi va

reykadagi sanoq o’zgarmaydi.

Rostlash uchun quyidagi geometrik shartlar bajarilishi kerak.

1. O’rnatuvchi (doiraviy) adilak o’qi nivelirning aylanish o’qiga parallel bo’lishi

kerak.

2. Gorizontal iplar to’ri nivelirning aylanish o’qiga perpendikulyar bo’lishi

kerak.

3. Qarash trubasi vizir o’qi (N-3 nivelirlarda) va silindrik adilak o’qi nivelir

aylanish o’qining shovun holatidagi parallel vertikal tekisligida joylashishi kerak.

4. Qarash trubasi vizir o’qi (N-3 nivelirlarda) silindrik adilak o’qiga parallel

bo’lishi kerak.

5. Kompensatorli nivelirlarda vizir chizig’i ishchi holatga keltirilganda,

gorizontal bo’lishi kerak.

Dastlab, nivelir ikkita reykani o’rtasiga aniq o’rnatiladi, reykalar orasidagi

masofa 50-80 m bo’lishi kerak. Oldin orqa reykadan a1 sanoq va oldingi reykdan

v1 sanoq olinadi (8-rasm). Keyin nivelirni oldingi

reyka tomonga 3-5 m masofaga o’rnatib, uzoqdagi

reykadan a2 sanoq va yaqindagi reykadan b2 sanoqlar

olinadi. a2 sanoq xaqiqiy sanoqdan 4 mm ga farq

qilmasligi kerak, aks holda tuzatish vintlari yordamida

qarash trubasining iplar to’ri siljitilib, a2 sanoq bilan

tenglashtiriladi.

Rostlash ishni boshlashdan oldin har kuni bajariladi, ishonchli ishlashi

ta’minlansa 15 kunda bir marta bajariladi.

Tayanch iboralar. Geometrik shartlar, mexanik-texnologik shartlar, tekshirish

va sinash usullari, kompensatorli nivelirlar vizir chizig’i.

Nazorat savollari

1. IV klass nivelirlarga qanday mexanik-texnologik shartlar qo’yiladi?

2. Nivelirlarni sinash va rostlash qanday bajariladi?

3. Nivelirlarni shtativga o’rnatishda nimalarga e’tiborni qaratish kerak?

4. Kompensatorli nivelirlarning ishchi holatga keltirish shartlarini tushuntiring?

5-rasm.

14

7-8 Ma’ruza. Nivelir va nivelir reykalarini tekshirish

Reja:

1. Nivelirlarni tekshirish.

2. Nivelir reykalari.

3. Reykalarni rostlash va tekshirish.

Tavsiya etiladigan adabiyotlar: A1;A2;A;3; Q1;Q2;Q3;Q5;Q8; I1;I3;I4;

Tekshirishlar to’liq va to’liq bo’lmaganlarga bo’linadi. To’liq tekshirish maxsus

laboratoriyalarda nivelir zavoddan chiqarilganda yoki kapital ta’mirlashdan keyin

hamda vaqti-vaqti bilan (ikki yilda bir marotaba), va ishlatilish jarayonida

bajariladi. To’liq bo’lmagan tekshirish bevosita ko’rsatmaga binoan ishlatilish

jarayonida asbobda o’zgarishlar bo’lganda, dala ishlaridan oldin bajariladi.

Bunda quyidagilar bajariladi:

1) qarash trubasini tekshirish, bu jarayonda qarash trubasining tasvirini sifati,

ko’rish maydonini burchagi va kattalashtirilishi (agar asbobni pasporti bo’lmasa)

aniqlanadi;

2) adilak bo’lak qiymatlari aniqlanadi;

3) qarash trubasining fokuslovchi linzalar yo’lini to’g’riligi tekshiriladi;

4) ipli dalnomer koeffisenti aniqlanadi;

5) kompensatorli nivelirlarda, kompensatorning ishlash xatoligi va diapazoni

aniqlanadi.

Tekshirishlar maxsus ustaxonada bajarilishi hamda «Geodeziya» (1-qismi)da

o’tilganligi sababli unga batafsil to’xtalmaymiz.

Davlat standarti uch turdagi reykalarni ishlab chiqarishni tavsiya etadi:

RN05, PH3, RN10. Bu yerda R-reyka, N-nivelirlash, 05; 3; 10 – 1 km yo’ldagi

o’rtacha kvadratik xatolik, mm larda ifodalangan; RN3 va RN10 reykalari yogoch

brusdan tayyorlanadi. Reykaning pastki va yuqori tomoni temir plastinka bilan

qoplangan.

III va IV klass niverlashlarida ikki tomonli RN3 reykasi ishlatiladi-bir tomoni

(qora tomon) qora va oq rangdagi santimetrli bo’laklar, ikkinchi tomoni esa - qizil

va oq rangdagi (qizil tomon) santimetrli bo’laklardir.

Bir komplektga ikkita reyka kiradi. Reykaning komplektdagi qora tomonidagi

nullar reykaning tovoniga mos keladi va u 0 dan 30 dmga oshib boradi; reykaning

to’plamdagi, qizil tomonidagi sanoqlar esa boshqacharoq joylashgan, masalan,

reykani tovonga bir reykada 4687 mm, boshqa reykada esa 100 m ga farq qiluvchi

4787 mm sanoq to’g’ri keladi. Komplektdagi bunday reykalar ishonchli nazoratni

ta’minlaydi. Reykani bir yoniga ushlash uchun dasta mahkamlangan, ikkinchi

15

yoniga esa doiraviy adilak o’rnatilgan bo’lib, uning bo’lak qiymati 20' ga teng. U

reykani tik holatga o’rnatish imkonini beradi.

Reykani o’rnatishda gruntga botishidan yoki cho’kishidan saqlashda hamda uni

ustvor holatini ta’minlash uchun reyka tovonini boshmoq yoki qoziqlarga

o’rnatadi. IV klass nivelirlashlarda esa reykani yog’och qoziqlarga o’rnatish

mumkin.

Boshmoq-cho’yan va temir taglikdan iborat. Yuqori qismida kichikroq sterjen

bo’lib, uning bosh qismi yarim sfera shaklida ishlangan.

Temir qoziqda ham shunday yarim sferali sterjen bor. Nivelirlashda reyka

yarim sferani yuqori nuqtasiga o’rnatiladi.

Rostlash shartlari: doiraviy adilak o’qi reykaning o’qiga parallel bo’lishi

shart-har kuni ish boshlanishidan oldin tekshiriladi. Buning uchun reykani

yonidagi kronshteynga shovun osilib, uning yordamida adilak ampula markazidan

og’diriladi, agar parallellik shartlari bajarilmasa unda tuzatish vintlari bilan

to’g’rilanadi.

Ish boshlanishidan oldin va keyin reykalarni tekshirish ishlari bajariladi,

natijada quyidagilar aniqlanadi:

 desimetrli bo’laklardagi tasodifiy xatoliklar;

 komplektdagi reykalar metrlarini o’rtacha uzunligi;

 reyka nullaridagi balandliklar farqi.

Desimetr bo’laklari va metr o’rtacha uzunliklarini aniqlash uchun nazorat

lineykasi qo’llaniladi. Bu lineyka 1050 mm uzunlikga ega, uning bir chetida 1 mm

dan bo’laklar, boshqa chetida esa, 0,2 mm dan bo’laklar chizilgan.

Lineyka shkalasidan sanoq olish uchun lupa bilan jihozlangan. Ko’z bilan

chamalab sanoqni 0,02 mm gacha olish mumkin.

Nazorat lineykasi - me’yoriy o’lchovda o’lchangan uzunligi keltirilgan

guvohnomaga ega. U quyidagicha hisoblanadi

L = 1000 + ∆L +α (t – t0),

bu yerda ∆L – lineykaning metr uzunligi uchun tuzatma; α – harorat koeffisenti; t

– tekshirish olib borilayotgandagi harorat; t0 - uzunliklarni tenglashtirish

aniqlangandagi harorat.

Desimetr bo’laklaridagi tasodifiy xatoliklarni aniqlash uchun, gorizontal

holatda yotqizilgan reykani noliga nazorat leneykasini nolini mos qilib qo’yiladi.

Keyin sanoq olish bajariladi.

Har bir metrdagi sanoqlar farqi 0,10 mm ko’p bo’lmasligi kerak. III sinf

nivelirlash uchun tasodifiy xatolik 0,5 mm, IV sinf nivelirlash uchun -1 mm ruxsat

etiladi.

Bir metrning o’rtacha uzunligini aniqlash uchun, reykaga nazorat lineykasi

qo’yiladi va 1-10, 10-20 va 20-29 dm bo’laklar orasidagi intervallar uzunliklari

16

aniqlanadi. Sanoqlar farqlari orasi 0,10 mm oshmasligi kerak. U quyidagicha

hisoblanadi:

n
м





 , (4)

bu yerda  – reyka kismining ikki marta o’lchangan yig’indisi; n – nominal

metrlar va ular ulushining soni (n=5,6 m)

Tayanch iboralar. To’liq va to’liq bo’lmagan tekshirishlar, millimetrli,

desimetrli va metrli bo’laklar xatoliklari.

Nazorat savolari

1. III va IV sinf nivelirlari qanday tekshiriladi?

2. III va IV sinf nivelirlashlarida ishlatiladigan reykalarga qanday talablar

qo’yiladi?

3. Reykani rostlash shartlarini tushuntiring?

9-10 Ma’ruza: III va IV sinf nivelirlashlarida ishni tashkil etish

Reja:

1. Nivelirlashda ishni tashkil etish.

2. Loyihani tuzish.

3. Rekognossirovka.

4. Nivelir belgilarni o’rnatish.

Tavsiya etiladigan adabiyotlar: A1;A2;A;3; Q1;Q2;Q3;Q5;Q8; I1;I3;I4;

Nivelirlashda ishni tashkil etish quyidagi bosqichlardan iborat: loyiha tuzish;

rekognossirovka; nivelir belgilarini o’rnatish; asboblarni rostlash va tekshirish;

dala ishlarini olib borish; dala kuzatish natijalarini hisoblash ishlari; ma’lumotlarni

rasmiylashtirish va sistemalashtirish; nivelirlash balandlik punktlarini katologini

tuzish.

Loyihani tuzish. Ishni olib borish loyihasi I,II, III va IV sinf nivelirlash

ko’rsatmasi talabalarini hisobga olgan holda tuziladi. III va IV sinf

nivelirlashlarini loyihalashda 1: 5000 va yirik masshtabli s’yomkalarni ta’minlash

uchun hamda 1:5000, 1:2000, 1:1000 va 1:500 topografik planlarni yaratish

talablari va mos ko’rsatmalar hisobga olinadi. Loyihani tuzishda, rayonni

topografik-geodezik jihatdan o’rganilganligi, ushbu rayonda bajarilgan

nivelirlashlar to’g’risidagi ma’lumotlarni yig’ish va tahlillari kerak bo’ladi.

Loyihalash ishlari 1:100000 va yirik mashstabli kartalarda bajariladi. Kartaga

poligonometriya va triangulyasiya punktlari hamda barcha sinflar nivelirlashlari

bo’yicha bajarilgan ishlar kiritiladi. III sinf nivelirlashi II sinf poligonlari

chegarasida, IV sinf nivelirlashi esa III sinf poligoni chegarasida loyixalanadi.

Kartada nivelir trassasini yo’nalishi ko’rsatiladi. Texnik loyihada ishlarning turi,

17

hajmi, tartibi va bajarilish tartibi ko’rsatiladi. Unda ishni olib borish bo’yicha

texnik ko’rsatmalar beriladi. Smeta tuziladi, unda ish narxlari hisoblanadi.

Loyihani tushuntirish qismida ish olib borilayotgan rayonning fizik-geografik

sharoiti, loyihalanayotgan nivelir yo’lining maqsadi, bajarilgan ishlar to’g’risida

ma’lumotlar va ularni loyihalanayotgan yo’llar bilan bog’lash usullari hamda

kerakli asboblar ko’rsatiladi.

Rekognossirovka-joyni bevosita sinchiklab ko’rikdan o’tkazish orqali

bajariladi. Rekognossirovka jarayonida berilgan punktlarning saqlanganligi va

loyihadagi noaniqliklar aniqlanadi. Ayrim hollarda, ish olib boriladigan rayonda

sezilarli o’zgarishlar bo’lganda tuzatmalar kiritiladi.

III va IV klass nivelir trassalari kerakli holatlarda rekognossirovka qilinadi.

Nivelir belgilarni o’rnatish. Nivelirlash ishlari juda katta mehnat va pul

mablag’larini talab etadi. Aniqlangan nuqta balandligi topografik s’yomkalarni

o’tkazish uchun va har xil xalq xo’jaligi masalalarini yechish uchun xizmat qiladi.

Shuning uchun ham ular joyida reper va markalar bilan mustahkamlanadi. Nivelir

belgilarini shunday joylarga mahkamlash kerakki, ularning holati juda kam

o’zgarsin, uzoq muddatli saqlanishi ta’minlansin va qo’llashga qulay bo’lsin.

Hamma nivelir belgilari mahalliy davlat organlariga akt bilan topshiriladi.

Tayanch iboralar. Loyiha tuzish, rekognossirovka, nivelir belgilarni o’rnatish.

Nazorat savollari

1. III va IV sinf nivelirlashlarida ish olib borish qanday bajariladi?

2. Loyiha qanday tuziladi?

3. Rekognossirovka nima?

4. Nivelir belgilari qanday o’rnatiladi?

11-12 Ma’ruza: III va IV sinf nivelirlashlaridagi dala ishlari

Reja:

1. III sinf nivelirlashlarida dala ishlari.

2. IV sinf nivelirlashlarida dala ishlari.

Tavsiya etiladigan adabiyotlar: A1;A2;A;3; Q1;Q2;Q3;Q5;Q8; I1;I3;I4;

III sinf nivelirlashlari to’g’ri va teskari yo’nalishlarda bajariladi. Nivelirdan

reykagacha bo’lgan masofa tros yoki boshqa usullar bilan o’lchanadi. Tiniq va

tinch tasvirlarda hamda trubaning kattalashtirish darajasi 35x bo’lganda, vizir

nurining uzunligi 100 m gacha ruxsat etiladi. Ammo, qoidaga asosan 75 m dan

oshmasligi kerak. Stansiyalardagi yelkalar farqlari 2 m dan oshmasligi kerak,

seksiyalarda yig’ilganda esa 5 m dan oshmasligi kerak, vizir nuri yer sirtidan 0,3

m dan kam bo’lmasligi kerak.

18

Nivelirlash seksiyalarga bo’linib bajariladi; har qaysi stansiyadagi raqamlash

birinchi raqamdan boshlanadi.

Nivelir yo’llarini devor markasiga bog’lashda uzunligi 1,2 m li osma reyka

qo’llaniladi. Uning bo’lak qiymati ham asosiy reykanikidek.

Nivelirlash reyka tasvirini aniq va tinch tasvirlarida bajariladi. Havo ochiq

kunlari refraksiyaning ta’siri quyoshning chiqishi va botishida kuchli bo’lishini

inobatga olib nivelirlash 1-1,5 soat kechikib boshlanadi va 1-1,5 soat oldin

tugatiladi.

Har bir stansiyada reykalarning qora va qizil tomonlaridan olingan sanoqlar

bo’yicha aniqlangan nisbiy balandliklar farqi 3 mm dan oshmasligi kerak.

Stansiyalarda ishlar kuyidagi tartibda bajariladi:

1) reykalar nivelirdan teng masofalarda o’rnatiladi. Masofalar metrlarga

bo’lingan po’lat sim yoki pishiq arqon bilan o’lchanadi. Nivelir gorizontal holatga

keltiriladi;

2) reykalarning qora tomonini kuzatuvchiga qaratib, nivelirlanayotgan

nuqtalarda boshmoq yoki qoziqga adilak yordamida o’rnatiladi;

3) kuzatuvchi nivelir trubasi orqali orqadagi reykaga qaraydi va trubaning o’rta,

yuqorigi va pastki iplari bo’yicha navbat bilan sanoqlarni oladi;

4) truba oldindagi reykaga to’g’rilanib, undan yuqorida aytilgan tartibda sanoqlar

olinadi;

5) reykalarning qizil tomoni kuzatuvchiga qaratiladi;

6) kuzatuvchi oldingi reykadan trubaning o’rta ipi buyicha sanoqni oladi;

7) truba o’z o’qi atrofida aylantirilib, orqadagi reykaga to’g’rilanadi va o’rta ip

bo’yicha sanoq olinadi.

Har bir stansiyadagi ish tugashi bilan sanoqlar tekshiriladi. Sanoqlar va

tekshirishlar III sinf jurnaliga kiritiladi (1-jadval).

III sinf nivelirlash jurnali

Yo’l: 1878 grunt reperidan 1935 grunt reperigacha

Sana: 15.04. 2017 y. Boshlanishi: 7 soat 00 minut

 tugashi 9 soat 20 minut

Havo ochiq, kuchsiz shamol Tasvir: tinch, ravshan

 Kuzatuvchi: Z.D. Xoshimov Hisoblovchi: B.H. Xidirov

1-jadval

Shtativ №,

reyka №

Dalnomer iplari bo’yicha

kuzatish
Nisbiy

balandliklarni

ng nazorati

O’rta ip bo’yicha kuzatish Nisbiy

balandli

klar

O’rtacha

nisbiy

baland-

liklar, mm

orqadagi

reyka

oldindagi

reyka
orqadagi reyka

oldindag

i reyka

19

III sinf nivelirlash jurnalida qavs ichidagi sonlardan 1 dan 8 gacha kuzatishlar

tartibi, 9 dan 29 gacha hisoblashlar tartibi keltirilgan.

IV sinf nivelirlash vaqtida har bir stansiyada bajariladigan ishlar. IV sinf

nivelirlashda adilakli quyma nivelir va ikki tomonli reyka ishlatilsa, sanoqlar

reykaning qora tomonidan o’rta ip va yuqorigi dalnomer ipi bo’yicha, qizil

tomonidan esa faqat o’rta ip bo’yicha olinadi.

IV sinf nivelirlash bir yo’nalishda bajariladi. Nivelirdan reykagacha bo’lgan

masofa qadamlab o’lchanadi. Vizir nurining me’yoriy uzunligi 100 m. Agarda

qarash trubasini kattalashtirish darajasi 30x va tiniq tasvirlar bo’lganda 150 m

gacha oshirish mumkin. Stansiyadagi yelkalar farqi 5 m gacha, seksiyalarda

yig’ilganlari 10 m gacha ruxsat etiladi.

Stansiyalardagi ishlar quyidagi tartibda bajariladi:

1) reykalar oldingi va orqadagi nuqtalarga, qora tomonini kuzatuvchiga qaratib,

tik o’rnatiladi; nivelir bu nuqtalardan teng masofada o’rnatilib, ish holatiga

keltiriladi;

2) qarash trubasi orqali orqadagi reykaga qarab yuqorigi va o’rta iplar bo’yicha

sanoqlar olinadi va nivelirlash jurnaliga yoziladi;

3) nivelirning qarash trubasidan oldingi reykaga qarab o’rta ip bo’yicha va

dalnomer ipi bo’yicha sanoqlar olinib, jurnalga yoziladi;

4) reykalarning qizil tomoni kuzatuvchiga qaratiladi, o’rta ip bo’yicha sanoqlar

olinib jurnalga yoziladi.

1

1-2

1878 grunt

reperi

1200 (2)

1501 (3)

301 (9)

0701 (5)

1001 (6)

300 (10)

+499 (11)

+500 (12)

+1/+1 (13)

qora

qizil

1350(1)

6037(8)

4687(16)

0851 (4)

5640 (7)

4789

(17)

+499

(14)

+397

(15)

+102

(18)

+498,0(19)

2

2-1

1350

1871

521

0381

0901

520

+969

+970

+1/+2

qora

qizil

1610

6397

4787

0641

5329

4688

+969

+1068

-99

+968,5

3

1-2

1281

1886

605

0742

1341

599

+539

+545

+6/+8

qora

qizil

1584

6272

4688

1041

5830

4789

+543

+442

+101

+542,5

4

2-1

0951

1578

627

1328

1961

633

-377

-383

-6/+2

qora

qizil

1265

6052

4787

1645

6332

4687

-380

-280

-100

-380,0

betma-bet

hisoblash

natijalari

2054(20) 2052(21)
+3362(22)

+1631(27)

3056767 (23)

27309 (24)

27309

(24)

+3258(2

5)

+1629(2

9)

+1629(26)

+3258 (28)

20

Stansiyalardagi ishlar tugatilgandan keyin nivelirlash jurnali ishlab chiqiladi

(2-jadvalda)

IV sinf nivelirlash jurnali

Yo’l: 89 grunt reperidan 92 grunt reperigacha

Sana: 15.04. 2017 y. Boshlanishi: 7 soat 20 minut

 tugashi 8 soat 20 minut

 Havo ochiq, kuchsiz shamol Tasvir: tinch

Kuzatuvchi: F.M. Beknazarov Hisoblovchi: J.L. Alimov

2-jadval

IV sinf nivelirlash jurnalida qavs ichidagi sonlardan 1 dan 6 gacha

kuzatishlar tartibi, 7 dan 21 gacha hisoblashlar tartibi keltirilgan.

Tayanch iboralar. Nivelir yo’llarni bog’lash, dalnomer iplari bo’yicha sanoq,

qarash trubasini kattalashtirilishi.

Nazorat savollari

1. III sinf nivelirlash tartibini tushuntiring?

Stansiyalar №
Orqadagi va

oldindagi

reykalargacha

dalnomer bilan

o’lchangan

masofa

Reykalardan olingan

sanoq
Nisbiy

balandliklar

O’tracha nisbiy

balandliklar,

mm Reykalar № orqadagi oldindagi

89

grunt. reperi

1-2

316 (7)

320 (8)

1455 (1)

1771 (2)

6458 (6)

4697 (9)

1159 (3)

1479 (4)

6266 (5)

4787 (10)

+292 (11)

+192 (12)

+100 (14)

+292 (13)

2

2-1

283

275

0808

1091

5879

4788

1095

1370

6057

4687

-279

-178

-101

-278

3

1-2

344

351

1003

1347

6034

4687

1521

1872

6658

4786

-525

-624

+99

-524

4

2-1

316

308

1491

1807

6594

4787

0918

1226

5913

4687

+581

+681

-100

+581

Betma-bet

nazorat

hisoblashlari

2513 (21)

30981 (15)

30841 (16)

+ 140 (19)

30841 (16)
+140 (17)

70 (20)
+71 (18)

21

2. IV sinf nivelirlash tartibini tushuntiring?

3. Vizir nurining yer sirtidan minimal masofasi qancha bo’lishi kerak?

4. Nivelirlash jurnallari qanday qayta ishlanadi?

13-14 Ma’ruza: O’lchash jurnallarini to’ldirish va tekshirish

Reja:

1. IV sinf nivelirlash jurnalini to’ldirish va tekshirish.

2. III sinf nivelirlash jurnalini to’ldirish va tekshirish.

Tavsiya etiladigan adabiyotlar: A1;A2;A;3; Q1;Q2;Q3;Q5;Q8; I1;I3;I4;

IV klass nivelirlash bir tomonga bajariladi. Stansiyada kuzatish quyidagi ketma-

ketlikda bajariladi:

 1.Nivelirning qarash trubasi orqa reykaning qora tomoniga qaratilib,

dalnometrning yuqori va o‘rta iplaridan sanoq olinadi.

 2. Qarash trubasi oldingi reykaning qora tomoniga qaratilib,

dalnomerning yuqori va o‘rta tomoniga qaratilib, dalnomerning yuqori va o‘rta

iplaridan sanoq olinadi.

 3.Qarash trubasi oldingi reykaning qizil tomoniga qaratilib, dalnomerning

o‘rta ipidan sanoq olinadi.

 4. Qarash trubasi orqa reykaning qizil tomoniga qaratilib, dalnomerning

o‘rta ipidan sanoq olinadi.

 Nivelir trubasi kattalashtirish koyeffisentini 30x dan kam bo‘lmasa,

nivelirlash vizir tasvirda tebranish yo‘q bo‘lsa, vizir nurini 150 m gacha

uzaytirishga ruxsat etiladi. Nivelirdan reykagacha bo‘lgan masofa qadam bilan

o‘lchanadi. Nivelirdan reykagacha masofaning tengsizligini 5 m, seksiyasida

uning yig‘ilganligi 10 m dan oshmasligi kerak. Vizir nurining yer yuzasidan

balandligi 0,2 m dan kam bo‘lmasligi kerak.

 Kuzatish paytida pivelir quyosh nuridan zont yordamida himoya qilinadi.

Reykalar bashmakka adilak bo‘yicha quyiladi. Stansiyadan stansiyaga o‘tganda

reykachilar almashib qoladi: oldingi orqada, orqadagisi oldinga o‘tadi.

Nivelirlashdagi tanaffusda ish doimiy belgida to‘xtatiladi. Nivelirlash ishini

tugatishni 0,3 m chuqurlikka ko‘milgan uchta qoziqda ham to‘xtatish mumkin. Ikki

stansiyada odatdagi dastur bo‘yicha nivelirlanadi va keyinchalik qoziqlar ko‘mib

tashlanadi.

 Tanaffusdan keyin nivelirlash oxirgi stansiyadan boshlanadi, zarurat bo‘lsa,

oxirgisidan oldingi stansiyadan ham boshlash mumkin. Tanaffusdan keyingi

nivelirlash natijasini taqqoslashdan qaysi qoziq tanaffusgacha bo‘lgan holatini

saqlab qolganligi aniqlanadi. O‘za qoziqdan nivelirlash ishlari davom ettiriladi.

Tanaffusgacha va tanaffusdan keyingi natijalar farqi 5 mm dan oshmasa, qoziq

22

tanaffusgacha bo‘lgan holatini saqlagan hisoblanadi. Agar katta farq chiqsa,

seksiya bo‘yicha nivelirlash qaytadan doimiy belgidan boshlab bajariladi.

 Reykalarning qora va qizil tomonlari bo‘yicha aniqlangan stansiyadagi

nisbiy balandliklar farqi 5 mm gacha yo‘l fo‘yiladi. Agar kuzatishda farq katta

bo‘lsa, nivelir balandligini 3-5 sm ga o‘zgartirib stanqiyada kuzatish qayta

bajariladi. Boshlang‘ich punktlar orasidagi yo‘l bo‘yicha nivelirlash tugagandan

keyin bog‘lanmaslik xatosi hisoblanadi:

Fn bog`= + 20mm L. bu yerda L- yo‘l uzunligi, kmda.

 IV klass nivelirlash junali 3-jadval

№, stans Orqa va oldingi

reykagacha

dalnomer

masofa

Reykalar bo‘yicha sanoq
Nisbiy balanlik,

mm

O‘rtacha nisbiy

balanlik, mm №, reyka Orqa Oldingi

 370 (7) 02226 (1) 0541 (3)

368 (8) 0596 (2) 0909 (4) -313 (11) -

312,5 (14)

 5283(6) 5695(5) -412 (12)

+2/+2 4687(9) 4786 (10) +99 (13)

 321 444 652

 320 765 972 -207 -207

 5552 5659 -107

+1/+3 4787 4687 -100

Betma bet

tekshirish

1379(15) 12196 (16) 13235(17) -1039 (18) -519.5 (19)

275.8 м -13235

-1039 (20)

 -519.5(21)

Jurnalda yozish aniq va toza bajarilishi kerak. Jurnaldagi sanoqlarni

to‘g‘irlash va o‘chirib yozish taqiqlanadi. Stansiyadagi noto‘g‘ri kuzatishlar

natidalari ustidan tajribali bir chiziq bilan chizilib qo‘yiladi va kuzatishlar

natijalari ustidan tartibli bir chiziq bilan chizib qo‘yiladi.

 Xisobdagi noto‘g‘ri yozuvlar ustidan chizilib tepasiga to‘g‘risi yozib

qo‘yiladi. Xar bir seksiya chizilib tepasiga to‘g‘risi yozib qo‘yiladi. Xar bir

seksiya bo‘yicha stansiya nomeri birinchidan boshlanadi.

 Topshirish uchun kerak hujjatlar (materiallar)

Dala ishlari tugagandan keyin bajaruvchi quyidagi xujjatlarni (materiallarni)

taqdim etishi kerak:

1.Rasmiylashtirilgan va tekshirilgan dala jurnallari.

2.Dalal ishlari to‘g‘risida tushuntirish xati.

3.Nivelir va reykalarni tadqiq qilish natijalari.

4.Punktlar absolut va nisbiy balandliklari vedomosti.

5.Nivelirlash sxemasi.

6.Reperlar tushirilgan 1:25000 yoki 1:10000 masshtabli topografik karta.

23

Materiallarga topshiriladigan xamma xujjatlar varaqlar nomerlanib tikib

topshiriladi. Xamma materiallrada bajarilgan vaqti, kuni, sanasi, yili va

bajaruvchining imzosi bo‘lishi kerak.

 III klass nivlirlash

 III klass nivlirlash to‘g‘ri va teskari yo‘nalishda bajariladi. Stansiyada kuzatish

quyidagi ketma-ketlikda bajariladi:

1.Nivelirning qarash trubasi orqa reykaning qora tomoniga qaratilib,

dalnometrning yoqori, o‘rta va pastki iplaridan sanoq olinadi.

2.Qarash trubasi oldingi reykaning qora tomoniga qaratilib, dalnomerning

yuqori, o‘rta va pastki iplaridan sanoq olinadi.

3.Qarash trubasi oldingi reykaning qizil tomonnimga qaratilib, dalnomerning

o‘rta ipidan sanoq olinadi.

4. Qarash trubasi orqa reykaning qizil tomoniga qaratilib, dalnomerning o‘rta

ipidan sanoq olinadi.

Nivelir turubasi kattalashtirish koyeffisenti 35x dan kam bo‘lmasa,

nivelirlash vizir nuri uzunligi 75 m bo‘lishi kerak. Agar nivelir tasvirida

tebranish yo‘q bo‘lsa, vizir nurini 100m gacha uzuaytirishga ruxsat etiladi.

Nivelirpdan reykagacha bo‘lgan masofa tros, lenta yoki ruletka bilan

o‘lchanadi. Nivelirdan reykagacha masofaning tengsizligi 2 m, seksiyada

uning yig‘ilganligi 5 m dan olmasligi kerak. Vizir nurining yer yuzasidan

balandligi 0.3 m dan kam bo‘lmasligi kerak.

Kuzatish paytida nivelir quyosh nuridan zont yordamida ximoya qilinadi.

Reykalar bashmakka adilat bo‘yicha quyiladi. Tanffus uchun qoida bo‘yicha

ish doimiy belgida to‘xtatiladi. Uchta qoziqda neivelirlashda xakm to‘xtatish

ruxsat etiladi. Tanffusdan oldingi va keingi nisbiy balandliklar qiymati farqida

3 mm yo‘l qo‘yish mumkin.

Xar bir reykaning qora tomonidan o‘rta ip bo‘ymcha olinadigan sanoq

farqi 3 mm dan oshmasligi kerak. Reykalarning qizil va qora tomonlari

bo‘yicha hisoblangan nisbiy balandliklari qiymati orasidagi farq 3 mm dan

oshmaslik kerak. Farq ushbu kattaliklardan oshib ketsa, stansiyadagi kuzatish

nivelir balandligini ozgina o‘zgartirilib, qaytadan bajariladi. Seksiyada

nivelirlashni bajargandan keyin to‘g‘ri va teskari yo‘l bo‘yicha olingan nisbiy

badandliklar bir-biri bilan taqqoslanadi. Bu qiymatlar orasidagi farq  10 mm L

dan oshmasligi kerak. Agar farq yo‘l quyish xatosidan katta bo‘lsa, seksiya

bo‘yicha nivelirlash biror yo‘nalish bo‘yicha qaytadan qilinadi. Qo‘rinarli

qoniqtirmaydigan nisbiy balandlik qiymati hisoblashdan chiqarib tashlanadi.

Qolgan ikkita qiymat hisoblashga kiritiladi va ularning bir –biridan farqi  10

mm L dan katta bo‘masligi kerak.

24

III klass nivelirlash jurnali 4-jadval

№,

stans
Dalnomer iplari bo‘yicha sanoq Dalnomerning o‘rta ipi bshyicha sanoq

O‘rtacha

nisbiy

balandli

k

№,

reyka
Orqa reyka

Oldingi

reyka

Nisbiy

baland.teksh

irish

 Orqa reyka
Oldining

reyka

Nisb. Baland,

tekshirish

 1794(2) 1861 (15) -67 (11) r 1981(1) 2048 (4) -67 (14) -67,5

(19) 2168(3) 2236 (6) -68(12) k 6668 (8) 6836(7) -168 (15)

374(9) 375 (10) -1/-1(13) 4687(16) 4788(17) +101 (18)

 1167 387 +780 r 1354 575 +779 +778.5

 1541 763 +778 k 6141 5263 +878

 374 376 -2/-3 4787 4688 -99

Bet 6670 5247 +1423 16144 14722 +1422 +711.0

Tekshir

ish
(20) (21) (22) (23) (24) (22) (26)

6670-5247=+1423: 16144-14722=+1422:

+1423:2=+711,5: +14222:2=+711,0:

III klass nivelirlash punktlari balanliklari va nisbiy balandliklar jadvali

5-jadval

S
ek

si
y

a
№

N
iv

el
ir

b
el

g
in

in
g

tr
i

 v
a

n
o

m
er

i

N
iv

el
ir

b
el

g
in

in
g

jo
y

la
n

is
h
in

i
y

o
zi

sh

Y
aq

in

b
el

g
il

ar

o
ra

si
d
ag

i

m
as

o
fa

,

k
m

B

o
sh

la
n
g

‘i
ch

p
u

n
k

td
an

m

as
o

fa
,

k
m

T

es
k
ar

i
v
a

to
‘g

‘r
i

y
o

‘l
d
ag

i

sh
ta

ti
v

la
r

so
n

i

O‘lchangan nisbiy

balandlik, m

Y
o

‘l
la

rd
ag

i

n
is

b
iy

b
al

an
d

il
ik

la
r

fa

rq
i,

m
m

O

‘r
ta

ch
a

n

is
b
iy

b
al

an
d

li
k

la
r

fa
rq

i,
m

m

T
en

g
la

sh
ti

ri
sh

d
an

tu
za

tm
a,

 m
m

T
en

g
la

sh
ti

ri
lg

an

n
is

b
iy

b
al

an
d
li

k
,
m

A
b

so
lu

t

b
al

an
d
li

k
,

m

T
o

‘g
‘r

i
y
o

‘l

T
es

k
ar

i
y

o
‘l

 G.r. 0,0 72.963

 №6

1 2.7 +2.734 +2.734 -7 +2.738 -1 +2.737

 G.r. 27 75.700

 №7 -1,854 +1,860 +6 -1,857 -2 -1.859

2

 D.r 62 73.841

 №11

 6.2 6.2 6.3 +0.880 -0.881 -1 +0.8881 -3 +0.878

    .3878,0881,0963,72841,73881,0 mmhf Boshохирh 

.252.61010 mmmmLmmchekfh 

25

1 km yo’lga tuzatma .5,0
2.6

3
mm

L

fh
W 

Nivelirlash xatoldiklarining manbalari

 Xatoliklarning asosiy manbalari quyidagicha:

Asbob xatoliklari:

а) nivelirning bosh shartiga rioya qilmaslik.

Nisbiy balandlikni aniqlashda bosh shartiga rioya qilmaslikdan kelib chiqadigan

o‘rta kvadratik xatolik:

  mm
i

SSm oldorqi //

//


 («Справочник геодезиста» бўйича)

  ,
2

1
"

"

mm
i

SSm oldorqi



 (5)

"i -vizir chizig‘i bilan adilak o‘qi orasidagi burchak:

."12" 
S

bb
i




 (6)

orqS - oldS - oldingi va orqangi reykagacha bo‘lgan masofa, mm da.

b)adilak pufagi uchlarini noaniq birlashtirish.

 mmSmbirl

4" 105.1   («Справочник геодезиста» bo’yicha)

mmSmbirl 
















25

10"
.

 (7)

A= 0.092 B= 0.0218.

S- reykagacha bo’lgan masofa.

e) reykalarni komparirlash xatoligi.

1. Nivelir boshmarkalarni vertikal siljitish.

2. Kuzatish vaqtida reykalarning novertikal holati.

3. Asbobga temperaturaning ta’siri.

4. Refraksiya sharoitining o’zgarishi tufayli xatolik.

 Bu xatoliklarning bir nechtasi tasodifiydir, bir nechtasi sistematikdir.

Oldindan bu xatoliklarning miqdorini aniqlash va ularni yo’qotishning iloji yo’q.

Xatoliklar ta’sirini kamaytirish nivelirlash bo’yicha yo’riqnoma talablariga qattiq

rioya qilish yo’li bilan amalga oshiriladi.

Tayanch iboralar. III- IV klass nivelir jurnalini ishlash.

Nazorat savollari

1. IV klass nivelirlash junalini to’ldirilishini tushuntiring?

2. III klass nivelirlash jurnali ishlanishini tushuntiring?

3. III klass nivelirlash punktlari balanliklari va nisbiy balandliklar jadvalini

tushuntiring?

26

15-16 Ma’ruza: Geodezik punktlarni joyga o’rnatish.

Reja:

1. Planli punktlarni joyga o’rnatish.

2. Balandlik punktlarini joyga o’rnatish.

3. GNSS punktlarini joyga o’rnatish.

Tavsiya etiladigan adabiyotlar: A1;A2;A;3; Q1;Q2;Q3;Q5;Q8; I1;I3;I4;

 Ma’lumki, planli punktlarning Triangulyatsiya, trilateratsiya va

poligonometriya deb ataladigan turlari mavjud. Ushbu punktlar yerga markaz deb

ataluvchi qurilma bilan mahkamlanadi (8.3 - shakl) va yer ustida tur, piramida,

oddiy va murakkab signallar bilan belgilanadi. To’rlar – bu tog’li yerlarda qoyali,

shahar sharoitida kapital (mustahkam) imoratlarning tomiga mahkamlangan marka

ustida toshdan, g’ishtdan, betondan, temir betondan qurilgan bo’ladi. Geodezik

asbob tur ustidagi markaga o’rnatiladi. Qoyaga (tomga) mahkamlangan asosiy

markaning ustiga ikkinchi (uchinchi) markalar joylashtiriladi (8.4 - shakl).

Piramidalar - qo’shni punktlarga yerdan ko’rinishi mumkin bo’lgan ochiq joylarda

quriladi (8.3 b - shakl). Ular uch yoki to’rt qirrali bo’ladi. Geodezik asbob shtativ

yordamida piramida tagiga yer ostiga mahkamlangan markaz ustiga

markazlashtirib o’rnatiladi (8.4 b -shakl).

Oddiy signallar:

balandligi 4-10 metrlik piramidadan iborat bo’ladi. Tashqi piramida qo’shni

punktlardan kuzatish uchun, ichki piramida kuzatish asbobini o’rnatish uchun

quriladi (8.4 b -shakl). Murakkab signallar: balandligi 10 metrdan 45 metrgacha

bo’lib, ichki piramida tashqisiga tayanadi va yagona konstruktsiyani tashkil etadi

(8.4 g -shakl). Davlat planli to’rlari (8.5 - shakl) MDH davlatlarida yagona

majmuani hosil qiladi va to’rt klass aniqligida barpo etiladi. 1-klass:

triangulyatsiya (trilateratsiya, poligonometriya) to’rlari astronomik - geodezik to’r

bo’lib, parallel va meridianlar bo’ylab barpo etilgan. Uchburchaklar zvenolarining

uzunligi 200 ÷ 250 km ni yopiq poligoni 800 ÷ 1000 km ni tashkil etadi.

27

2-klass: triangulyatsiya (trilateratsiya, poligonometriya) to’ri 1- klass poligonini

uchburchak to’ri shaklida to’ldiriladi. 3 va 4 klass punktlar 1 va 2 klass

uchburchaklariga tayangan punkt sig’dirmasi (vstavkasi) yoki punktlar

sistemasidan iborat bo’ladi. 3 va 4 klass poligonometriya yo’llarining tomonlarini

o’lchashda nisbiy xatolik 1 : 200000 va 1 : 150000 dan oshmasligi kerak.

FPT – Triangulyatsiya to’rlarida yo’l qo’yarlik bog’lanishlar

6-jadval

Balandlik punktlarini joyga o’rnatish.

I - klass nivelirlash tarmoqlari bir-biri bilan kesishib, yopiq poligon hosil

qiladi (8.9 - shakl), 1 km yo’lda ±0.5 mm o’rtacha kvadratik xatolikka yo’l

qo’yish mumkin, II - klass nivelirlash yo’llari I klass nivelirlash punktlaridan

boshlanib shu klass punktlari bilan tugaydi, perimetri 500 ÷600 km ni tashkil etadi,

1 km yo’lda ± 2.5 mm o’rtacha kvadratik xatolikka yo’l qo’yish mumkin. III -

klass nivelirlash yo’llari II klass nivelirlash poligonlari ichida quriladi va uni

perimetri 150 ÷ 200 km bo’lgan 6 ÷ 9 bo’lakka bo’ladi. 1 km yo’lda ± 5 mm

o’rtacha kvadratik xatolikka yo’l qo’yish mumkin. IV - klass nivelirlash yo’li III

28

klass nivelirlash yo’llarini to’ldiradi va o’zidan yuqori klass punktlarga tayanadi, 1

km yo’lda ±10 mm o’rtacha kvadratik xatoga yo’l qo’yish mumkin. III va IV -

klass nivelirlash yo’llarini loyihalashda ular 1, 2, 3, 4 klass triangulyatsiya

(trilateratsiya, poligonometriya) punktlarining balandligini aniqlaydigan qilib

joylashtiriladi. Davlat balandlik to’rlarining punktlari gruntli reperlar, devoriy

markalar va devoriy reperlar bilan mahkamlanadi (8.10 - shakl).

Gruntli reper temir beton pilotdan yoki asbest stement trubadan iborat.

Pilotning yuqori qismiga marka stementlanadi. Belgi qazilgan quduq yoki

chuqurga o’rnatiladi. Devoriy reperlar fundamental binolarning poydevoriga va

markalar ko’prik ustunlariga o’rnatiladi.

Nivelirlashda chekli xatolik I, II, III, IV klasslarda mos ravishda

quyidagilarga teng:

𝒇𝒉𝑰
= ±𝟑𝐦𝐦√𝑳; 𝒇𝒉𝑰𝑰

= ±𝟓𝐦𝐦√𝑳; 𝒇𝒉𝑰𝑰𝑰
= ±𝟏𝟎𝐦𝐦√𝑳; 𝒇𝒉𝑰𝑽

= ±𝟐𝟎𝐦𝐦√𝑳;
L - nivelirlash yo’lining uzunligi kilometr birligida.

Mamlakatimizdagi nivelirlash to’ri punktlarining balandliklari. Boltiq

dengizining o’rtacha sathini belgilovchi Kronshtadt futshtokiga nisbatan aniqlanadi

va balandlik Boltiq sistemasida deb ataladi.

GNSS punktlarini joyga o’rnatish.

O’zbekiston Respublikasi hududida 2005 - 2007 yillarda yuqori aniqlikdagi

yo’ldoshli geodezik to’ri (YGT-0) qurildi. Boshlang’ich Kitob punktini hisobga

olganda u 20 ta punktdan iborat. Kitob punkti dunyo kosmik to’riga kiritilganligi

sababli uning efemeridasi har sutkada Internetda berib boriladi. YGT - punktlari

(8.8 - shakl) O’zbekiston Respublikasi hududida bir tekisda joylashtirilgan bo’lib,

ulardan foydalanib topografik - geodezik, kadastr va yer o’lchash ishlarini

bajariladi, geodezik to’rlarni zichlashtirish punktlarining koordinatalari

29

hisoblanadi. O’zbekiston Respublikasi hududida 1990 yilgacha barpo etilgan

to’rning 14145 ta punkti mavjud.

Tayanch iboralar: Mamlakatimizdagi nivelirlash to’rlari va I - klass nivelirlash

tarmoqlari.

Nazorat savollar

1.Mamlakatimizdagi nivelirlash to’ri punktlarining balandliklari?

2. I - klass nivelirlash tarmoqlari bir-biri bilan kesishib, yopiq poligon qanday hosil

qilinadi?

17-18 Ma’ruza: III sinf nivelirlash aniqligi

Reja:

1. O’rta kvadratik xatolikni aniqlash.

2. Chekli xatolik yoki chekli bog’lanmaslik.

Tavsiya etiladigan adabiyotlar: A1;A2;A;3; Q1;Q2;Q3;Q5;Q8; I1;I3;I4;

Reykaga qarash bo’yicha o’rta kvadratik xatolikni aniqlaymiz. Reykaga

qarashdagi o’rta kvadratik xatolar quyidagi xatoliklar manbai bilan bog’liqdir:

qarash trubasi (vizir o’qlarini gorizontal holatga o’rnatishdagi yetarli bo’lmagan

qobiliyat) va reykadan (sanoq olishdagi) yaxlitlashdagi xatoliklar. Shuningdek, bu

xatoliklar mustaqil ravishda ta’sir etsada, nazariyaga asosan, ularning birgalikdagi

ta’siridan quyidagini aniqlash mumkin.

 22222

ябулутрк mmmmm  (8)

bu yerda mtr = 0,73 mm, – qarash trubasini reykadan sanoq olishdagi xatoligi; mu

= 0,22 – qarash trubasini vizir o’qini gorizontal holatga o’rnatishdagi xatoligi;

mbo’l – reyka bo’lak qiymatlar o’rta kvadratik xatoligi; mya = 0,79 mm – sanoqni

yaxlitlashdagi xatolik.

Endi ularni aniqlashni batafsil ko’rib chiqamiz.

Qarash trubasining reykadan sanoq olishdagi xatoligi

Г

S''60
mтр


 , (9)

bu yerda S – nivelirdan reykagacha bo’lgan masofa; G – qarash trubasining

kattalashtirilishi; S = 75 m va G 30x bo’lganida mtr = 0.73 mm.

Qarash trubasi vizir o’qini gorizontal holatga o’rnatishdagi xatolik


 

10

Sm
my , (10)

bu yerda m – adilak pufakchasini nul punktga o’rnatishdagi o’rta kvadratik

xatoligi; S – nivelirdan reykagacha bo’lgan masofa;  – burchakning radian

qiymati.

III sinf niverlash uchun reyka bo’laklari o’rta kvadratik xatoligini quyidagicha

qabul qilish mumkin.

30

17,0
3

5,0

3
m

чекли.луб

улб






 mm. (11)

Trubaga vizirlashdagi nivelir reykasidan sanoqni yaxlitlashdagi xatolik

quyidagicha hisoblanadi.

A.S. Chebotarev formulasi

mya = 0,040t + 0,156
Г

S

 (12)

L.A. Bashlavin formulasi

mya = 0,030t + 0,196
Г

S

 (13)

bu yerda t – reyka bo’lagi bittasining qiymati, mm; S – vizir uzunligi, m; G –

qarash trubasi kattalashtirilishi. S = 75 m, t = 10 mm, G = 30x qabul qilinganida

ikkala formula bo’yicha bir xil natija olinadi, ya’ni mya = 0,76 mm.

Sonli qiymatlarni (1) formulaga qo’yib mk = 1,1mm ga tengligini topamiz.

Nisbiy balandlik orqa va oldingi reykalarga qarab sanoq olish farqiga teng. III

sinf niverlashda nisbiy balandlik ikki marta o’lchanadi, qora va qizil reykalar

tomonidan, keyin ularning o’rtachasi aniqlanadi.

 к

2
к

h m
4

m4
m

ст
 (14)

yoki

1,1m
стh  mm

Davlat standartlariga asosan
sthm

 aniq nivelirlar uchun 2 mm dan oshmasligi

kerak.

Niverlanadigan nuqtalar orasidagi masofa 1 km bo’lsa, nivelirdan reykagacha

bo’lgan S masofa n stansiyadan iborat bo’ladi. Shuning uchun 1 km yo’ldagi

nisbiy balandliklarning o’rta kvadratik xatoliklari yig’indisini quyidagi ifoda

ko’rinishida yozamiz

 nmm
стhкм  (15)

III sinf niverlashi uchun S = 75 m va n = 7 bo’lganda

mkm = 1,1 7 =2,9 mm bo’ladi.

1 km nivelirlash yo’lidagi nisbiy balandliklarning chekli xatoligi yoki

bog’lanmaslik yig’indisi, nazariyaga asosan quyidagicha

ƒh chekli = 3mkm = 8,7 mm

Nivelir yo’lini uzunligi L km bulganda chekli boglanmaslik yigindisi

 ƒh chekli =3mkm кмL (16)

31

yoki

 ƒh chekli = 8,7 mm кмL bo’ladi (17)

To’g’ri va teskari yo’nalishlarda (4) formulani quyidagicha yozish mumkin.

 ƒhchekli = 3mkm кмL2 = 3mkm 2 кмL (18)

III sinf uchun esa

 ƒhchekli =12 mm кмL2 (19)

Agar

ƒhchekli = 2mkm = 5,8 mm qabul qilinsa,

unda

 ƒhchekli = 8,2 mm кмL (20)

Yuqorida keltirilgan hisoblarda, bir qator xatoliklar manbaini natijalarga ta’sirini

e’tiborga olishni imkoni bo’lmadi: reykani og’ishi, bosh shartlarga rioya qilmaslik,

boshmoq va asboblarning yeyilishi va boshqalar, shuningdek tashqi muhit bilan

bog’liq xatoliklar IV sinf nivelirlash aniqligi ham ushbu tarzda bajariladi.

Tayanch iboralar. O’rta kvadratik xatolik, chekli xatolik.

Nazorat savollari

1. Reykaga qarash o’rta kvadratik xatoligi qanday aniqlanadi?

2. Sonli qiymatlar nima?

3. III sinf nivelirlashda mbo’l qanday aniqlanadi?

19-20 Ma’ruza: Bir yo’ldan iborat nivelirlash yo’lini tenglashtirish

Reja:

1. Bir yo’ldan iborat nivelirlash yo’lini tenglashtirish.

2. O’rta kvadratik xatolikni aniqlash.

Tavsiya etiladigan adabiyotlar: A1;A2;A;3; Q1;Q2;Q3;Q5;Q8; I1;I3;I4;

Balandliklari aniq bo’lgan A va V markalar orasida nivelirlash yo’li o’tkazilgan.

Nivelir yo’li n stansiyadan iboratdir (6-rasm). O’lchangan nisbiy balandliklarni

tenglashtirish va oraliq reperlar balandliklarini hisoblash hamda o’lchangan nisbiy

balandliklar va tenglashtirilgan balandliklarning aniqligini baholash kerak.

A markadan R stansiya masofada joylashgan Ye reperning balandligini ikki

marta - A markadan va V markadan hisoblash mumkin.

 
R

1

A
'
E hHH , (21)

32

 



n

1R

B
''
E hHH , (22)

6- rasm.

'
EH va ''

EH balandliklarning aniqligi teng emas, chunki ular orasidagi stansiyalar

soni har xil.
'
Ep va ''

Ep larning vaznini aniqlaymiz. Geodezik o’lchash natijalarini matematik

qayta ishlash nazariyasi bo’yicha quyidagini yozish mumkin.

,
p

m
'
E

'
E




2'

E

2
'
E

m
p




,
p

m
''
E

''
E




2''

E

2
''

E

m
P




'
EH va ''

EH balandliklarning o’rta kvadratik xatoligi quyidagiga teng.

,mm n

1

h

'
E




,mm n

1

h

''
E






Ye reper balandligini ikki qiymat vaznlari bilan quyidagicha hisoblaymiz.

'
E

'
E

''
E

''
E

'
E

'
E

E
pp

pHpH
H




 (25)

Dastlab '
EH ni ifodadan hisoblab olamiz.

  AB

n

1

n

1

BA
''
E

'
E HHhhHHHH   , (26)

bundan h
''
E

'
E fHH  (27)

Ifodadan ''
EH (8) topamiz

h
'
E

'
E fHH  (28)

va uni (6) formulaga qo’yamiz

 
'
E

'
E

''
Eh

'
E

'
E

'
E

E
pp

pfHpH
H






 (29)

Qayta hosil qilingandan keyin

'
E

'
E

''
E

h
'
E

'
E

pp

p
fHH




 (30)

 topamiz.

Ifodani hisobga olganimizda

(23) (3) bundan

(24)

33

 k
n

f
hHH h

k

1

AE   (31)

1 km uzunlikdagi yo’lning nisbiy balandliklari o’rta kvadratik xatoligini

quyidagicha yozish mumkin.

n
L

d

2

1
m

2

км  , (32)

bu yerda i
1

L
L

1
 – uzunlikdagi seksiyaning nisbiy balandliklari vazni; n –farqlar

soni.

O’rta kvadratik xatolik

2

nm

p

m
M h

E

h
E

min

min
 (33)

yoki

2

Lm

P

m
M км

E

км
E

min

min
 (34)

(11) va (12) formulalar nivelir yo’llarni loyihalashdagi taqribiy hisoblarda

qo’llaniladi.

Topilgan formulalardan shunday xulosa qilish mumkinki, nivelir yo’lining eng

zaif joyida tenglashtirishdan keyin tenglashtirishgacha yo’ldagi oxirgi nuqta

balandligi xatoligidan o’rtacha ikki marta kam bo’ladi.

(11) va (12) formulalar nivelir yo’llarini loyihalashdagi taxminiy hisoblarda

qo’llaniladi.

Tayanch iboralar. Bir yo’ldan iborat nivelir yo’lini tenglashtirish, vaznni

aniqlash, yo’l uzunligi, nisbiy balandliklar vazni.

Nazorat savollari

1. Biryo’ldaniboratnivelirlashyo’liqandayhisoblanadi?

2. O’rta kvadratik formulani yozing?

3. Hisoblashlar tartibini tushuntiring?

21-22 Ma’ruza. Bir tugun nuqtali nivelir to’rini tenglashtirish

Reja:

1. Oddiy nivelir to’ri.

2. Vazn birligi xatoligi.

Tavsiya etiladigan adabiyotlar: A1;A2;A;3; Q1;Q2;Q3;Q5;Q8; I1;I3;I4;

34

Oddiy nivelirlash to’rida uch nivelirlash yo’li bir

tugun nuqtada kesishgan va yuqori sinf nivelirlash

berilgan markasiga tayanadi. A, V va S nuqtalarning

otmetkalari ma’lum, z1, z2 va z3 nivelir yo’llari

o’tkazilgan bo’lib, ular N tugun nuqtada kesishgan.

Yo’llar o’lchangan nisbiy balandlik h1, h2,h3 va

uzunlikdan L1, L2,L3 iborat (7-rasm).

N tugun nuqta balandligining eng ishonchli qiymatini aniqlaymiz. N nuqta

balandligi uchun har qaysi yo’ldan mustaqil qiymatlarni olish mumkin

1A1 hHH 

 2B2 hHH  (35)

3C3 hHH 

E

'
E

L

1
p  formula buyicha bu qiymatlarni vaznini hisoblash mumkin, unda EL

o’rniga iL yo’l uzunligini qo’yamiz. Ammo amaliyotda suratdagi 1 o’rniga

hisoblash uchun oson bo’lgan koeffisiyent olinadi. Ushbu kamchiliklar

tuzatilgandan keyin formula quyidagicha bo’ladi.

i

i
L

c
p  (36)

Unda N tugun nuqta balandligi bo’yicha hisoblangan vazn qiymati quyidagiga

teng bo’ladi.

,
L

c
p

1
1  ,

L

c
p

2
2  .

L

c
p

3
3 

 (37)

Uchta qiymatdan eng ishonchli qilib o’rtachasi olinadi.

321

332211

ppp

pHpHpH
H




 . (38)

H0 taxminiy qiymatni e’tiborga olganda

 
 p

p
HH 0


 (39)

bu yerda εi– qoldiq,

 0ii HH  (40)

farqlarni tuzamiz

11 vHH 

22 vHH 

33 vHH 

 topilgan tuzatma   0pv  (41)

yoki yaxlitlangan xatoliklar bo’lganida

7-rasm.

35

    ppv  . (42)

bu yerda  – tuzatmalarni hisoblashdagi chekli yaxlitlangan xatolik.

v kattalikdan foydalanib dala o’lchash aniqliklarini baholaymiz. Vazn birligi

o’rta kvadratik xatoligini hisoblaymiz:

 

rn

pv2


 , (43)

bu yerda n – nivelir yo’llarining soni: r – tugun nuqtalar soni; 1 – kattalik

yo’ldagi c nisbiy balandliklarning km dagi o’rta kvadratik xatoligini bildiradi.

Vazn birligi xatoligini quyidagi ifodadan aniqlaymiz:

 rn2

mm






, (44)

1 km yo’l uchun nisbiy balandliklar o’rta kvadratik xatoligi quyidagicha

c

mкм


 . (45)

Tugun nuqta balandligi tenglashtirilgan ishonchli qiymatining o’rta kvadratik

xatoligi

i

i

H

H
p

M


 , (46)

bu yerda n321H p....pppp
i

 . (47)

Reper balandligi o’rta kvadratik xatoligi.

i

i
H

HM
p

m
m


 (48)

Tayanch iboralar. Vazn, farqlar turi, aniqlikni baholash.

Nazorat savollari

1. Bir tugun nuqtali nivelir to’rlari deganda nimani tushunasiz?

2. Oddiy nivelir to’rini tasvirlab bering?

3. Vazn birligi xatoligi formulasini yozing?

23-24 Ma’ruza: Ekvivalent almashtirish usuli bilan nivelir to’rlarini

tenglashtirish

Reja:

1. Nivelir to’rini tenglashtirish.

2. O’rta vazn qiymatini aniqlash.

3. Dala o’lchash natijalari aniqligini baholash.

36

Tavsiya etiladigan adabiyotlar: A1;A2;A;3; Q1;Q2;Q3;Q5;Q8; I1;I3;I4;

Ikki tugun nuqtali nivelir to’rini tenglashtirish talab etilsin, unda h1,h2,h3,h4 va

h5 nisbiy balandliklar mos ravishda L1, L2,L3, L4 va L5 yo’llar bo’yicha

o’lchangan (10, a-rasm)

Dastlab z1 va z2 yo’l bo’ylab Ye nuqtaning balandligini aniqlaymiz. Oldingi

paragrafdagi xulosalar asosida quyidagini yozishimiz mumkin.

8, a-rasm.

N1 = NA + h1, p1 =
1L

с
 vazn bilan

N2 = NB + h2, p2 =
2L

с
 vazn bilan .

Ikki yo’l balandligi qiymatidan N1,2 belgilaymiz.

21

2211
2,1

pp

pHpH
H




 (49)

N1,2 vazn balandligi p1,2 belgilanganda quyidagiga teng bo’ladi.

 212,1 ppp 

 (50)

Bu yo’lning uzunligini ekvivalent (yoki teng qiymatli) deb ataymiz va u

quyidagiga teng:

2,1

2,1
p

c
L  (51)

bu yo’lni z1,2 belgilaymiz.

Shunday qilib, ekvivalent deb (z1,2) nivelir yo’li bilan ikki (yoki bir qancha),

(z1,2) haqiqiy yo’llarni almashtirilishi tushuniladi.

z1 va z2 yo’llari ekvivalent z1,2 yo’l bilan almashtirilgandan keyin F tugun nuqtali

yo’l uzunligiga L1,2 ni qo’shsak

 32,132,1 LLL  (52)

F nukta balandligini topamiz (13, b-rasm):

,hHH 32,132,1 
32,1

32,1
L

c
p


  vazn bilan;

37

,hHH 4C4 
4

4
L

c
p  vazn bilan;

,hHH 5D5 
5

5
L

c
p  vazn bilan.

Topilgan qiymatlarlardan o’rta vaznni hisoblaymiz.

5432,1

554432,132,1
F

ppp

pHpHpH
H










 (53)

F nuqta balandligini tenglashtirilgan vazni

 5432,1H pppp
F

  (54)

Ye nuqta balandligi tenglashtirilgan vazn qiymatini topish uchun z4 va z5

yo’llarni z4,5 ekvivalent yo’lga almashtiramiz

;ppp 545,4 
5,4

5,4
p

c
L 

 (55)

Keyin L4,5 ekvivalent yo’lga L3 uchinchi yo’lning uzunligini ko’shib, murakkab

yo’l vaznini hisoblaymiz:

;LLL 35,435,4  .
L

c
p

35,4
35,4


 

 (56)

Ye tugun nuqta balandligi tenglashtirilgan vazni quyidagiga teng bo’ladi.

 35,421E pppp  (57)

Ko’rib chiqilgan usul ekvivalent almashtirish nomini olgan. Bu usul to’rda

tugun nuqtalar ikkitadan ko’p bo’lganda qo’llaniladi.

Tayanch iboralar. Ekvivalent almashtirish, nivelir to’rini tenglashtirish, o’rta

qiymati, dala o’lchash natijalarini baholash.

Nazorat savollari

1. Qanday to’rlar bir tugun nuqtali deyiladi?

2. Ekvivalent almashtirish qanday bajariladi?

3. Nivelir to’rini tenglashtirishda qaysi ko’rsatkichlarni bajarish shart?

4. Dala o’lchash natijalari qanday baholanadi?

25 - Ma’ruza: N-05 niveliri

Reja:

1. Nivelirning asosiy qismlari.

2. Yuqori aniqlikdagi nivelirning qo’llanilishi.

3. Yuqori aniqlikdagi nivelirlashda ishlatiladigan reykalar.

Tavsiya etiladigan adabiyotlar: A1;A2;A;3; Q1;Q2;Q3;Q5;Q8; I1;I3;I4;

38

Yuqori aniqlikdagi nivelirlar joyida bir nuqtani ikkinchisiga nisbatan nisbiy

balandligini vizir nuri va vertikal o’rnatilgan reyka yordamida aniqlashga

asoslangan.

Nivelirning asosiy qismlari (9-rasm) qarash trubasi 2, sezuvchan silindrik adilak

1 va elevasion vint 3, ular yordamida trubani vizir o’qi gorizontal holatga

keltiriladi. Ular taglikka 4 mahkamlanadi.

Nivelirni dastlabki o’rnatish o’zaro perpendikulyar joylashgan ikki o’rnatuvchi

silindrik adilaklar yordamida amalga oshiriladi.

Nivelirni bosh geometrik shartlari: silindrik

adilak o’qi N-N' trubasning vizir o’qi S-S' ga

parallel bo’lishi shart. Nivelirlar aniqligi bo’yicha

yuqori aniq, aniq va texnik nivelirlarga

klassifikasiyalanadi.

Yuqori aniqlikdagi nivelirlarga – I va II sinf

nivelirlashlarida qo’llaniladigan nivelir kiradi. Ular

1 km juft yo’lga nisbiy balanliklarni 0,5 mm o’rta

kvadratik xatolik bilan aniqlaydi;

Aniq nivelirlarga-III va IV sinf nivelirlashlarda qo’llaniladigan nivelirlar kiradi.

Ular 1 km juft yo’lga nisbiy balandliklarni 3 mm xatolik bilan aniqlaydi;

Texnik nivelirlar – 1 km yo’lni 8 dan 30 mm gacha xatolik bilan nisbiy

balandligini aniqlash imkonini beradi.

Yuqori aniqlikdagi nivelirlarning barchasi tekis parallel plastinkali optik

mikrometrlar va bo’lak qiymati 0,05mm hisob olish barabani hamda adilakni aniq

o’rnatuvchi elevasion vintlar bilan ta’minlangan.

Davlat standarti talablariga binoan quyidagi tiplardagi yuqori aniqlikdagi va

aniq nivelirlar chiqarilmoqda.

N-05-yuqori aniqlikdagi nivelir bo’lib, I va II sinf nivelirlash uchun

mo’ljallangan. Quyidagi 1-jadvalda nivelirlarning asosiy ko’rsatkichlarini

keltiramiz.

7-jadval
Asosiy ko’rsatkichlar N-05 N-3

1 km juft yo’l uchun (mm) da o’rta kvadratik xatolik 0,5 3

Trubaning kattalashtirilishi 40 30

Eng kichik vizir masofasi (m) 5 2

Ipli dalnomer koeffisenti 100 100

Adilak bo’lak qiymati

o’rnatuvchida (I/2 mm)

trubadagi (II/2 mm)

5

10

10

15

Ishlash harorat diapazoni (0S) -30  +50 -40  +50

Og’irligi (kg)

Nivelir 6 3

Joylashtiruvchi yashik 5 2,5

9-rasm.

2

1

4
3

39

Bu nivelirlar trubadagi adilakli yoki kompensatorli qilib tayyorlanishi mumkin.

Kompensator yoki stabilizatorlar vizir chizig’ining avtomatik tarzda gorizontal

holatga keltirish imkonini beradi. 6-rasmda N-05 niveliri qarash trubasining optik

sxemasi keltirilgan.

10- rasm.

1-obyektiv; 2- fokuslovchi linza; 3-iplar to’ri plastinkasi; 4-

okulyar; 5-okulyar mikrometrining yassi parallel plastinkasi.

Yuqori aniqlikdagi nivelirlashda invar lentali bir tomonli, shtrixli

3 m lik reykadan foydalaniladi (7- rasm), reykaning markasi RN-05.

Lentaning chetlariga ikkita shkala yozilgan, asosiysi -0 dan 60

gacha, qo’shimchasi 60 dan 119 gacha belgilangan. Nol shtrixning

o’zi reyka tovoniga mos keladi. Shkalalar bir-biriga nisbatan 2,5

mm ga siljitilgan. Shkala shtrixlarining qalinligi 1 mm bo’lib, 0,5

sm oraliqlarda chizilgan, har yarim desimetrda esa yozilgan. Reyka

korpusi yog’och brusdan iborat bo’lib, invar tasma uchun o’yiq qilingan, pastki

qismi metall oboyma bilan biriktirilgan, yuqori yuzasi esa maxsus gayka va po’lat

prujinali richagga biriktirilgan. U doimiy ravishda prujinani 20 kg kuch bilan

tortilib turishini ta’minlaydi. Lentaning uzunligi amaliy jihatdan reyka yog’och

korpusining o’zgarishiga bog’liq emas. Reyka bilan ishlashda uzunligi 30 sm va

qalinligi 5 sm bo’lgan metall qoziqni yerga qoqib reyka unga o’rnatiladi. Reykani

vertikal holatga keltirish uchun unga o’rnatilgan doiraviy adilakdan foydalaniladi.

Ulardan aniq qiymatni olish uchun ularni komparlaydi.

Tayanch iboralar. Yuqori aniqlikdagi nivelir, nivelirlarning klassifikasiyasi,

optik mikrometr, kompensatorlar, stabilizatorlar, shtrixli reyka.

Nazorat savollari

1. Yuqori aniqlikdagi nivelirlarning ishlatilish sohalari?

2. Nivelirning geometrik shartlarini ayting?

3. Nivelirlarning klassifikasiyasi?

4. Yuqori aniqlikdagi nivelirning optik sxemasini chizing?

5. Yuqori aniqlikdagi nivelirlashda qanday reyka ishlatiladi?

1 2
3 5

4

11-rasm.

40

26-Ma’ruza: Yangi texnologiyalarga asoslangan elektron – raqamli

nivelirlar

Reja:

1. Yuqori aniqlikdagi nivelirlarlarning yangi turi – elektron raqamli nivelirlar.

2. Nivelirda o‘rnatilgan dastur.

3. Invar reykalar bilan o‘lchashlarni bajarish.

Tavsiya etiladigan adabiyotlar: A1;A2;A;3; Q1;Q2;Q3;Q5;Q8; I1;I3;I4;

1.Keyingi yillarda yuqori aniqlikdagi nivelirlarlarning yangi turi – elektron

raqamli nivelirlar ishlab chiqildi va ular ishlab chiqarishda keng qo‘llanilmoqda.

Bularga misol qilib Dini 11, Dini 21, Carl Zeiss (Germaniya), Dini 12, Dini12T,

Dini22 Trimble (AQSH), DNA03, DNA10 Leica (SHveysariya) va boshq. raqamli

nivelirlarni keltirish mumkin.

 An’anaviy nivelirlardan raqamli nivelirlar elektronika bilan jihozlanganligi va

maxsus ish dasturlari bilan ta’minlanganligi uchun farq qiladi. Bu esa dala o‘lchash

ishlarini va natijalarini ishlab chiqish jarayonlarini avtomatlashtirish imkonini

beradi, jumladan:

- shtrix – kodli nivelir reykasi bo‘yicha sanoq olishini avtomatik ravishda bajarishi;

 - o‘lchash natijalariga ko‘rish trubasi vizir o‘qining silindrik adilak o‘qiga

parallel emasligi(i burchagiga), hamda er egriligi va refraksiya holatlari uchun

tuzatmalarni avtomatik ravishda kiritish;

 - nivelir bilan reyka orasidagi masofa 100m gacha bo‘lganda gorizontal

qo‘yilishni 25 mm gacha aniqlikda avtomatik o‘lchash;

- o‘lchash natijalarini avtomatik ravishda ichki yoki tashqi yodlash(xotira)

moduliga yozish;

- nivelirlash elkalarini (nivelirdan orqa va oldingi reykalargacha masofalar)

tengligi va nisbiy balandlik o‘lchash natijasini avtomatik tekshirib borish;

- o‘lchash natijalarini avtomatik ishlab chiqib, nuqtalar balandligini tabloga

chiqarish;

- o‘lchangan ma’lumotlarni yozib saqlash uchun PCMCIA kartasidan foydalanish;

- asbobni boshqarish jarayoni qulayligi, shuningdek, undan foydalanishni

o‘zlashtirib olish osonligi.

Dini 11 va Dini 21 raqamli nivelirlar bilan 1km yo‘lni to‘g‘ri va teskari

yo‘nalishlarda invar reyka orqali 0,3mm aniqlikda, oddiy buklama reyka qo‘llab

esa 1mm aniqlikda o‘lchash mumkin. Bekatda turib 2,5m dan 100m gacha

masofadagi nuqtalar 4 daqiqa vaqtda o‘lchanadi. Nivelirda o‘rnatilgan

kompensatorlarni ishlash chegarasi  151 ga teng. Asbobda gorizontal doira

o‘rnatilgan bo‘lib, uning bo‘lak qiymati 10 ni tashkil qiladi.

41

2.Nivelirda o‘rnatilgan dastur alohida o‘lchash, qayta o‘lchash, o‘rtadan va

oldinga nivelirlash, rejalash ishlari va nivelir yo‘llini tenglash kabi jarayonlarni

bajarishini ta’minlaydi.

Reykadan olingan sanoqlarni nivelir xotirasiga yozib saqlash yoki asbob

displeyi(ekrani)dan o‘qib jurnalga yozish mumkin.

Oxirgi yillarda Dini rusumli raqamli nivelirlar Trimble firmasi tomonidan Din 12,

Dini 12 T va Dini 22 nomlanib ishlab chiqarilmoqda (11-rasm).

12 – rasm. Dini 12 raqamli niveliri

Trimble Dini avtomatik raqamli nivelirlar oddiy va unumli ishlar uchun

mo‘ljallangan bo‘lib, ko‘pincha balandlik asoslarini barpo etishda va injenerlik

geodezik masalalarni echishda qo‘llaniladi.

Trimble Dini raqamli nivelirlarni afzalligi:

 katta ekran;

 asbob bilan ishlashda boshqarishni osonligi;

 o‘lchangan ma’lumotlarni yozib saqlash uchun RS kartalar;

 o‘lchashlarni bajarishda vaqtni tejash;

 shtrix-kodli reykalarni tanlash imkonligi;

 Yetarli aniqlikda masofani o‘lchash qobiliyati nivelir yo‘llarda oldi va orqa

elkalarni tez muddatda tenglash imkonini beradi. Bu esa elkalarni maksimal

uzunligini oshmasligi, shuningdek ishonchli natijalari bilan ta’minlashga va

xatolar tarqalishini minimallashtirishiga sabab bo‘ladi.

Ko‘pincha joyning sharoiti va boshqa to‘siqliklar tufayli nivelir reykalarning ko‘p

qismini ko‘rish qiyin bo‘ladi, lekin Dini nivelirlar bilan o‘lchashlarni bajarish

uchun faqat reykaning 30sm uzunligini ko‘rinishi kifoya qiladi.

Dini 12 va Dini 12T nivelirlari yuqori aniqlikda nisbiy balandliklar va masofalarni

esa aniq elektron o‘lchashlar orqali bajarishga mo‘ljallangan.

42

3.Invar reykalar bilan o‘lchashlarni bajarishda 1km ikkilangan nivelir yo‘lda

o‘rta kvadratik xatosi bor yo‘g‘i 0,3mm ni tashkil qiladi, oddiy nivelir reykalar

bilan ishlashda esa -1,0mm.

Dini 12T niveliri qo‘shimcha elektron gorizontal doira bilan jihozlangan.

Ushbu nivelir bilan 3ta o‘lchashlar turi: nisbiy balandlik, masofa va gorizontal

burchaklarni bajarish mumkin. Burchaklar 6" aniqligi bilan o‘lchanadi.

Dini 12 va Dini 12T nivelirlar yordamida nivelir yo‘llarni o‘tkazishda

bevosita dalani o‘zida ham o‘lchash hamda tenglash ishlarini bajarish mumkin.

Dini 22 raqamli nivelir nisbiy balandliklarni o‘lchanadigan va nazorat

qiladigan injenerlar uchun mo‘ljallangan. Ushbu nivelir bilan 1km ikkilangan

nivelir yo‘li uchun o‘rta kvadratik xato buklanadigan reykalari bilan -1,3mm,

invar reykalari bilan esa-0,7mm ni tashkil qiladi.

Dini raqamli nivelirlarni qo‘llash sohalari:

 nishabliklarni aniqlash va profillarni tuzish uchun tezkor nivelir

yo‘llarni o‘tkazish;

 cho‘kish zonalarni s’yomka qilish;

 temir yo‘llar bo‘ylab tezkor nivelir yo‘llarni o‘tkazish;

 avtomobil yo‘llarni nivelirlash;

 uzanli s’emkalarni bajarish;

 yuzani nivelirlash.

Trimble Dini(AQSH) va DNA (SHveysariya) raqamli nivelirlarni

texnik tavsiflari 9 jadvalda keltir ilgan.

 8 – jadval

Texnik tavsif lari Dini 12 Dini 22 DNA 03 DNA 10

O‘lchash aniqligi (elektron o‘lchashar)

1. Nivelir lash:

1 km yo‘lda o‘r ta kvadratik xato xatosi

- shtrix kodli invar reykalarida 0,3 mm 0,7mm 0,3 mm 0,9mm

- buklanadigan reykalarda 1,0 mm 1,3 mm 1,0 mm 1,5mm

2. Masofa (elektron o‘lchashlar)

Nivelir rejimida (reykani 30 sm sigmenti

bilan)

- shtrix-kodli invar reykalarda bilan 20 mm 25 mm

-buklanadigan reykalar bilan 25 mm 30 mm

3. Burchaklar

Tashqi belgilangan doira

- sanoqlar 1°gacha 1°

g a c h a

- baholash 0,1° gacha 0,1° gacha

O‘lchash diapazoni 1,5m-100m 1,5m-100m 1,8m-110m 1,8 – 110m

O‘lchash vaqti 3 sek 3 sek 3 sek 3 sek

Ko‘rish trubasining kattalashtirishi 32X 26X 24X 24X

Kompensator ishlash diapazoni 15' 15' 15' 15'

Diapozon o‘rnatish aniqligi 0,2" 0,5" 0,2"

0,5"

0,5"

43

Displey 21 simvoldan 4 qator, grafik kobiliyati

Klaviatura 22 klavisha, kontekstli funksional klavishalar (m e n y u v a

d i a l o g l a r , m u l o q o t l a r)

O‘lchash dasturlari standartlari Bir necha o‘lchashlar, oraliq vizirlash bilan yo‘llarni

o‘tkazish, yuza nivelirlash. Balandliklarni joyga

ko‘chirish.

Ma’lumotlarni yozish xotirasi PCMCIA

kartasi

(SRAM)

2200 qator

ma’lumot

uchun o‘rna-

tilgan

PCMCIA kartasi (SRAM)

Quvvatlash mansabi NiMH batareya kompreksi: 6V, 1.1Ach zaryadlanadigan,

zaryadlash va 1 soat

Batareyaning ishlash vaqti
3 kun 1 xafta 3 kun 1 xafta

Ishlash harorati -20° S dan +50° S dan

Vazni (faqat asbobning) 3,5 kg 3,2 kg 2,8 kg 2,8 kg

12-rasm DNA 03 raqamli niveliri

Tayanch iboralar. Nishabliklarni aniqlash Temir yo‘llar bo‘ylab tezkor

nivelir yo‘llarni o‘tkazish va Yuzani nivelirlash.

Nazorat savollari

1.Nishabliklarni aniqlash va profillarni tuzish uchun tezkor nivelir yo‘llarni

o‘tkazish qanday bajariladi?

2.Temir yo‘llar bo‘ylab tezkor nivelir yo‘llarni o‘tkazish qanday bajariladi?

3.Yuzani nivelirlash qanday bajariladi?

44

27 - Mavzu: Lazerli nivelirlar

Reja:

1. Lazerli nivelir haqida tushuncha.

2. Lazerli nivelirni ishlatish.

3. Raqamli nivelirlarning tuzilishi.

4. Raqamli nivelirlar bilan ishlash.

Tavsiya etiladigan adabiyotlar: A1;A2;A;3; Q1;Q2;Q3;Q5;Q8; I1;I3;I4;

Zamonaviy optik nivelirlarda avtomatik kompensator ko`pchilik

nivelirlarning turlarida doiraviy аdelak o`rnatilgan. Aniq o`lchov olish qobiliyatiga

ko`ra nivelirlar yuqori aniqliqli, aniq va texnik turlariga bo`linadi.

13-rasm

Yuqori aniqliqli optik nivelirlar mikrometrli plastina yoki shtrixli invarli

reyka bo`yicha o`lchamlarni olish uchun o`zgaruvchan nasadka o`rnatilgan

bo`ladi.

14-rasm

Texnik nivelirdan va 3-4 klass nivelir o`lchamlarini olish uchun odatda

shashkasimon reykalardan foydalaniladi. Oxirgi yillarda optik nivelirlardan

tashqari elektron nivelirlar paydo bo`ldi. Ular maxsus shtrix kodli reyka bilan birga

o`lchamlarni avtomatlishtirilgan xolatda foydalaniladi. Elektron nivelirlarda odatda

saqlab qolish o’skunasi mavjud bo`lib, kuzatuv natijalarini o`z xotirasida saqlab

qoladi.

45

Lazerli nivelir –bu nima? Lazerli nivelir – gorizantal va vertikal chiziqlarni

yuqori darajali aniqliqda o`lchov oluvchi asbob.

Oldingi nivelirlar bilan xozirgi zamonaviy lazerli nivelirlarning farqi

shundaki, lazerli nivelir orqali o`lchamlarni bir kishining o`zi qo`shimcha

yordamsiz o`lchay oladi.

15-rasm

Odatda nivelirlarning ishlatish texnikasi maxsus qo`llanmada yozilgan

bo`ladi. Lazerli nivelirdan foydalanishdan oldin model turiga qarab nivelirga

batareyka solinadi yoki akumulyator zaryadlantiriladi. Shundan keyingina o’ni

yoqish tugmasi bosiladi. Nivelir yonganda lazer nuri ko`rinib turadi, odatda lazerli

nivelirlardan foydalanganda texnika xavfsizligiga ko`ra maxsus ko`zoynak

taqiladi.

Lazerli nivelirlarning joylashtirilishiga qarab uni polga, devolga, shtativga va

xattoki shiftga o`rnatish mumkin. Ayrim holatlarda kerakli bo`lgan yo`nalish

bo`yicha o`lchamlarni olish uchun yoningizda shtativ bo`lmasa, nivelir tagiga

kitob, stul, quti va boshqa buyumlardan shtativ o`rniga foydalanish mumkin.

46

16-17 rasm

Ko`pchilik lazerli nivelir modellari tashqi ta`sir yani: chang, yuqori xarorat,

yomg`ir va h.k.ga ta`sirchan bo`ladi. Bu qoidalarni nivelirning maxsus

qo`llanmasidan o`rganib chiqish tavsiya etiladi, chunki bu aniq darajali

o`lchamlarni olishda to`sqinlik qiladi.

Ko`pincha lazerli nivelirdan foydalanish vaqtida nivelirning sizga kerak emas

funksiyalarini o`chirib qo`yish tavsiya etiladi. Bu nivelir akumulyatorining ishlash

vaqtini uzytiradi. Masalan: siz eshik romining vertikal o`q o`lchamini olayotgan

bo`lsangiz, gorizontal o`lchov funksiyasini o`chirib qo`yishingiz mumkin.

Agar siz xonangizni hozirgi zamonaviy dizayn uslubida tamirlamoqchi

bo`lsangiz, xona devorlari burchaklarini egri yo`nalish bo`yicha o`zgartirmoqchi

bo`lsangiz lazerli nivelir sizga juda ast qotadi. Lazerli nivelir yordamida siz xona

dizaynini hoxlagan fantaziyada amalga oshira olasiz.

Bu rasmda lazerli nivelir yordamida devor tekisligini to`g`irlash ko`rsatilgan.

47

18-rasm

Lazerli Nivelir yordamida nafaqat o`lchamlarni olish balki, xona jixozlarini

to`g`ri taxlashda ham foydalansa bo`ladi.

Lazerli Nivelirlarning zamonaviy modellari juda ko’p bo’lib, ular foydalanishda

juda qulay, tez va osondir. Eng yaxshi qulayliklaridan biri – bu professional

bo’lmagan odam ham ulardan osongina foydalana oladi.

Hozirgi kunda Lazerli Nivelirlarning eng yaxshi turlarini nemis mashxur

firmalaridan biri BOSH ishlab chiqaradi.

Rasmda BOSH firmasi ishlab chiqargan BOSH GRL 150 HV Set modeli

ko’rsatilgan. Bu model 30 metrli radiusgacha o’lchay olish qobiliyatiga ega ish

diapozoni bo’lsa 150 metrgacha eta oladi.

Bu modeldan xattoki ob-havoning eng noqulay sharoitlarida ham foydalansa

bo’ladi.

19-rasm

48

BOSH GRL 150 HV LAZERLI NIVELIRINING TEXNIK

KO’RSATKICHLARI.

BOSH GRL 150 HV Set model akkumulyatori esa 40 soat mobaynida ishlash

qobiliyatiga egadir.

Texnik xarakteristikasi:

Kengligi — 183 mm.;

Nivelirlash aniqligi — ± 0,1 mm/m.;

Saqlash harorati— -20 – 50 °S;

Shtativga bog’lovchi rezba— 5/8″;

Aylanish tezligi— 150, 300, 600 оb/daqiqa.;

Ishlash diapozoni— 30 m.(150 m. Nurlarni qabul qilish uskunasi bilan birga);

Lazer turkumi— 2;

Chang va suvdan himoya — IP 54;

Ishlash vaqti, maksimum. — 40 soat.;

Elektr ta’minoti— 2 x 1,2 В NiMH (D);

Bu rasmlarda zamonaviy Nivelirli reykalar turlari ko’rsatilgan.

Odatda Nivelir reykalar yog’och yoki alyumindan tayyorlanadi.

49

Ko’p zamonaviy Lazerli nivelirlar korpusi plastmassa va boshqa tez

deformatsiya bo’ladigan materillardan tayyorlangan bo’ladi, bu ulardan

foydalanish vaqtini kamaytiradi, shuningdek ko’pchilik modellar turi tashqi

bosimlar va noqulay sharoitlarga ta’sir darajasi kam bo’lib bu Nivelirlardan

ko’chalarda foydalanishda noqulayliklar keltirib chiqaradi.

1.O’lchash ishlari

Yuzani lazerli nivelirlash yer tekislash va qo’rilish uchun ajratilgan, mu’tadil

relefli joylarning yirik masshtabli topografik planlarini tuzishda qo’llaniladi yuza

nivelirlash ikki xil: kvadrat va magistral usullarda bajariladi.

1.1Yuzani kvadrat usulida lazerli nivelirlash uslubi

Yuzani kvadrat usulida nivelirlash uchun teodolit va lenta yordamida joy

mikrorelefi murakkabligiga qarab tomonlari 20, 30, yoki 40 metrli kvadratlar turi

yasaladi.

20-rasm

Kvadratlar turini yasash (20-rasm) uchun quyidagicha ish tutish lozim:

1.Dalani dastlabki plani chiziladi;

2.Kvadrat turi maksimal dalani qoplashi mos keladigan X va Y o’qlari belgilanadi.

Odatda X o’qi dalaning eng uzun tomoniga parallel dala chetidan kvadratni

tomonining yarim masofasi qoldirilgach (10,

15,20 m) greyderlar bilan chiziq tortiladi. Greyder yurganida dalani ikkala

tomonida xam bayrok yoki mato ko’targan ishchilar traktor xaydovchisiga belgi

7 37.617 2 37.176 3 36.692 4 35.3?6 535.304

0787

5467

0916

5776

7 2*5 2 009 1935 1527 1150

1-rasm. Yuzani kvadratlar usulida lazerli nivelirlash

50

sifatida xizmat qilishlari lozim.

21 - rasm. 90° burchak xosil kilish usuli.

Sung 90° burchak xosil kilib, o’qlar xolatini belgilash uchun teodolitdan

foydalaniladi. Koordinatalar boshini belgilashda Y o’qi dalani qarshi tomonidagi

uchidan o’tishi maqsadga muvofiq bo’ladi. yuqorida aytilganidek, traktor

xaydovchisiga belgi sifatida dalani ikkala tomonida bayroq yoki mato kutargan

ishchilar turishi kerak.

Kvadratlar uchlari qoziqlar bilan mahkamlanishi kerakligi aytib o’tilgan.

Ammo hozirda skreperlar yordamida, kvadrat tomonlarini belgilab chiqish ancha

oson va tez bajariladi. Shuning uchun dalada X va Y o’qlari belgilangach X o’qiga

parallel qilib ma’lum masofa (20, 30, yoki 40 metr)dan so’ng greyder bilan chiziq

tortiladi. Ayni shu jarayon Y o’qiga nisbatan xam bajariladi.

Reper sifatida quzg’almas turg’un jism olinadi. Odatda bu yo’l yoqasidagi yo’l

ustunlari, gaz tarmogi, elektr ustun (stolba) lar yoki

boshqa jismlar bo’lishi lozim.

1.1 Yuzani magistrallar usulida

nivelirlash

Yuzani kvadrat usulida nivelirlashda

yuqorida aytilganidek, greyderdan

foydalanish maksadga muvofiq. Ammo dala

ulchami katta bulmaganida yuzani

magistrallar usuli bilan nivelirlash

maksadga muvofiq bo’ladi.

22-rasm.Yuzani

magistrallar usulida

nivelirlash sxemasi

51

Nivelirlashda teodolit va nivelir yullari birgalikda utkazilib, joy relefi va plan

masshtabiga karab, 10 m dan 50 m oraliqlarda nuqtalar belgilanadi.

Bu nuqtalar kundalang chiziqlarga bo’linib, ulardagi nuqtalar nivelirlanadi.

Magistral yullar o’zaro parallel bo’lsa, ular yopiq poligonlar xosil qiluvchi

kundalang nivelir yullari bilan tutashtiriladi. Magistral nivelir yo’llari uchlari

reperlarga bog’lanadi yoki teskari yo’l xosil qilinib qaytadan tekshirilib chiqiladi.

Bunda yuqorida zikr qilinganidek, magistral yul reykaning qizil va qora tomonidan

foydalanib amalga oshiriladi. Nisbiy balandliklarni xisoblash, tenglash va

balandliklarni xisoblash yuqorida yozilgan tartibda amalga oshiriladi.

Esda tuting! Yuza nivelirlashdan oldin albatta qog’ozga kvadratlar turini

chizib oling va unda X va Y o’qlarining xolatlarini hamda tayanchlar turnini

kursating. Bu sizga keyinchalik kameral ishlarda adashmaslikni ta’minlaydi.

Lazerli yuza nivelirlashda millimetrdan ko’ra santimetrlarda ish olib borish

maqsadga muvofiqdir. Fasatgina tayanchlar o’rnini aniqlashda odatdagidek

millimetrdan foydalaniladi.

Tayanch iboralar: Ko’p zamonaviy Lazerli nivelirlar korpusi plastmassa va

boshqa tez deformatsiya bo’ladigan materillardan tayyorlangan bo’ladi.

Nazorat savollar:

1. Lazerli nivelir –bu nima?

2. Yuzani kvadrat usulida lazerli nivelirlash nima?

3. Kvadratlar turini yasash qanday bajariladi?

 2-BO’LIM. POLIGONOMETRIYA

1-2 Ma’ruza: Poligonometriyaning turlari

Reja:

1. Poligonometriya haqida tushuncha.

2. Poligonometriyaning turlari.

3. 4-sinf 1 va 2 razryad poligonometriyasiga qo’yiladigan talablar.

4. 4-sinf 1 va 2 razryad poligonometriyasining asosiy ko’rsatkichlari.

Tavsiya etiladigan adabiyotlar: A1;A2;A;3; Q1;Q2;Q3;Q8; I1;I3;I4;

Poligonometriya – joyda siniq chiziqlar sistemalarini qurishdir. Bu usulda

koordinatalari aniqlanadigan nuqtalarni tutashtiruvchi chiziqning uzunligi S

hamda siniq chiziqlar orasidagi gorizontal burchaklar  o’lchanadi. Siniq chiziqlar

yo’llar, kesmalar uzunligi esa tomonlar yoki chiziqlar, kesmalar orasidagi

gorizontal burchaklar – burilish burchaklari deyiladi. Poligonometriya yo’llari-

ning uchlari poligonometriya nuqtalari deyiladi.

52

Yakka poligonometriya yo’li ochiq poligon (1-rasm) yoki yopiq poligon (2-

rasm) shaklida bo’lishi mumkin. Ochiq poligonometriya yo’li koordinatalari

ma’lum bo’lgan ikkita tayanch nuqtalari oralig’ida o’tkaziladi. Yopiq

poligonometriya yo’li esa koordinatasi ma’lum bo’lgan nuqtadan boshlanib yana

shu punktga bog’lanadi. Agar yo’l to’g’ri chiziqqa yaqin bo’lsa, unda cho’ziq, aks

holda egilgan deyiladi.

 1-rasm.

Bir-biri bilan bog’langan bir necha yo’llar poligonometriya to’rlarini hosil

qiladi.

Triangulyasiya usulini qo’llab bo’lmaydigan joylarda, masalan, o’rmon zonasida

yoki shahar ichida punktlar bir-biridan ko’rinishi uchun juda baland geodezik belgi

(signal) o’rnatishga to’g’ri kelgan hollarda geodezik tayanch to’rlarini ko’rishda

poligonometriya usuli qo’llaniladi.

Poligonometriyada burchaklar berilgan sinf yoki razryadning aniqliklariga qarab

optik teodolitlar bilan o’lchanadi.

Masofani o’lchash uchun har xil usullar qo’llaniladi:

a) svetodalnomer, bunda o’lchanadigan masofa bo’ylab yorug’likning vaqt

bo’yicha tarqalishidan aniqlanadi;

b) radiodalnomer, bunda o’lchanadigan masofa bo’ylab radioto’lqinni

tarqalishi hisobga olinadi;

c) bevosita, bunda o’lchanayotgan masofa aniq o’lchov asboblari yordamida

o’lchanadi;

d) dalnomer, bunda o’lchanadigan masofa har xil tipdagi optik-mexanik

asboblar yordamida o’lchanadi;

e) parallaktik qisqa bazisli, bunda o’lchanayotgan masofa qisqa bazisdan

yordamchi geometrik shaklning o’lchangan burchaklari orqali aniqlanadi.

Ko’rsatilgan usularning aniqliklari bir xil emas, shuning uchun bular mos

ravishda poligonometriyaning sinf va razryadlarida qo’llaniladi.

Masofani o’lchash usullariga ko’ra poligonometriya turlari quyidagicha:

б

б

о

о

2-rasm.

б

53

 svetodalnomer poligonometriya;

 radiodalnomer poligonometriya;

 masofani bevosita o’lchash poligonometriyasi;

 dalnomer poligonometriya;

 qisqa bazisli poligonometriya.

Svetodalnomer poligonometriya geodezik to’rlarning barcha sinflarida va

razryadlarida, hamda maxsus geodezik to’rlarda qo’llaniladi.

Radiodalnomer poligonometriya - barcha sinfdagi davlat geodezik to’rlarini

barpo qilishda qo’llaniladi.

Masofani bevosita o’lchash poligonometriyasi masofa qisqa bo’lganda

qo’llaniladi. Bu asosan yirik mashtabli s’yomkalar va har xil muhandislik

topshiriqlarini bajarishda keraklidir.

Dalnomer poligonometriya-2 razryad punktlari joylarini o’lchashda qo’llaniladi,

chunki optik dalnomerlar bilan masofa o’lchash aniqligi nisbatan katta emas.

Qisqa bazisli poligonometriya-1 va 2 razryad poligonometriya yo’llarini

o’tkazishda qo’llaniladi.

4-sinf, 1 va 2 razryad poligonometriyasi alohida yo’llar yoki to’rlar ko’rinishida

yaratiladi. Yo’llar boricha cho’ziq ko’rinishga va keskin sinishlarga ega

bo’lmasligi kerak. Ular yuqori sinfdagi yoki razryaddagi ikkita berilgan punktga va

direksion burchaklari berilgan ikkita tomonga tayangan bo’lishi kerak.

Poligonometriya to’rlari berilgan ma’lumotlarning ortiqcha sonidan iborat

bo’lishi kerak.

1:5000, 1:2000, 1:1000 va 1:500 masshtablardagi topografik s’yomkalarni

shaharlarda va posyolkalarda, tog’lik rayonlardagi qazish ishlari va neftni qayta

ishlash korxonalari maydonlarida, sanoat, gidroenergetik, qishloq xo’jalik, turar-

joy qurilishlari maydonlarida o’tkazish uchun 1:5000 masshtabda – 20-30 km2 da 1

punktni, 1:2000 va undan yirik masshtablarda – 5-15 km2 da 1 punktni bo’lishi

yetarli emas.

1:5000, 1:2000, 1:1000 va 1:500 masshtabdagi topografik planlarni yaratish

bo’yicha asosiy qoidalarda, bu territoriyalardagi geodezik to’rlar punkti umumiy

zichligi qurilgan qismlarda 1 km2 ga 4 punkt, qurilmagan qismlarda 1 km2 ga 1

punktga yetkazilgan bo’lishi kerak.

4-sinf, 1 va 2 razryad poligonometriyasining asosiy ko’rsatkichlarni 1-jadvalda

keltirilgan.

1-jadval.

T/r Ko’rsatgichlari 4-sinf 1 razryad 2 razryad

1. Yo’lning chekli uzunligi, km 10 5 3

54

T/r Ko’rsatgichlari 4-sinf 1 razryad 2 razryad

2.

Yo’lning uzunligi, km:

tugun nuqtalar va alohida

berilganlar orasidagi

7

3

2

tugun nuqtalar orasidagi 5 2 1,5

3. Poligonning chekli perimetri, km 30 15 9

4.

Yo’lning uzunligi, km

eng kattasi

eng kichigi

optimali

2,00

0,25

0,5

0,80

0,12

0,30

0,35

0,08

0,20

5. Yo’ldagi tomonlar soni, ko’pi bilan 15 15 15

6. Yo’lning nisbiy xatosi, ko’pi bilan 1:25000 1:10000 1:5000

7.
Burchak o’lchash o’rta kvadratik

xatoligi, ko’pi bilan
2" 5" 10"

Svetodalnomer bilan o’lchanganda, tomonlar va yo’llar uzunligi oshirilishi

mumkin.

Poligonometriya punktlari balandliklari 4 sinf yoki texnik nivelirlash orqali

aniqlanadi. Tog’lik rayonlarda trigonometrik nivelirlashdan foydalaniladi.

Tayanch iboralar. Svetodalnomer poligonometriya, radiodalnomer

poligonometriya, masofani bevosita o’lchash poligonometriyasi, dalnomer

poligonometriya, qisqa bazisli poligonometriya.

Nazorat savollari

1. Poligonometriya turlarini ayting?

2. Poligonometriya necha sinfga bo’linadi?

3. 4-sinf poligonometriyasini qo’llanilish joylarini ayting?

4. Poligonometriyada burchak o’lchash qaysi asboblar bilan bajariladi?

3-4 Ma’ruza: Burchak va masofa o’lchashdagi xatoliklarning ta’siri

Reja:

1. Yo’lning burchak xatoligi

2. Yo’lning chiziqli (masofa o’lchash) xatoligi.

3. Poligonometriya yo’lining bo’ylama va ko’ndalang xatoligi.

Tavsiya etiladigan adabiyotlar: A1;A2;A;3; Q1;Q2;Q3;Q8; I1;I3;I4;

1. Tb va To ikki punkt orasida poligonometriya yo’li o’tkazilgan bo’lib, (1-

rasmga qarang), uning hamma tomonlari n va hamma (n+1) chap (yoki o’ng)

burchaklari o’lchangan. kuzatish natijasidagi burchaklarni o’lchash xatoliklari d1,

d2, …, dn+1 qiymatga va tomonlari ds1, ds2, …, dsn qiymatga xatoli bo’ladi.

55

Berilgan α va α0 direksion burchaklar hamda x, y va x0, y0 koordinatalari

ma’lum.

Unda poligonometriya yo’lidagi o’lchangan burchaklar xatoliklari berilgan

ma’lumotlar bilan birgalikla burchaklardagi  kattaliklarni hisoblash imkonini

beradi.

 0
б0

1n

1

180)1n()(


f (1)

Xatolar nazariyasi qoidasiga ko’ra (1) formuladan quyidagini hosil qilamiz:




 
1

1

22
n

mm 

yoki, burchaklar bir xil aniqlikda o’lchangan,

 1 nmm  (2)

Burchaklarni o’lchash tasodifiy va sistematik xatolardan tashkil topadi.

  d

bu yerda  – tasodifiy,  – sistematik xatolikdir.

Burchak o’rta kvadratik xatoligi ham xatolar nazariyasiga asosan o’ziga

sistematik va tasodifiy xatolarni qo’shadi.

 222 mmm
   (3)

α va α0 direksion buchaklar ham xatoliklarga ega.

 2
)(

22

0
m)1n(mm

 

 (4)

O’rta kvadratik xatolikdan chekli xatolikka o’tamiz.

 1ndf
чекличекли

  (5)

  m2d
чекли

 quyidagicha yozamiz

 1nm2f чекли  
 (6)

2. Yo’lning chiziqli xatoligi.

Poligonometriya yo’li cho’ziq ko’rinishda bo’lsin (3-Rasm)

Bunday yo’l uchun quyidagini yozish mumkin.

]s[s...ssL n21  , (7)

bu yerda L – Tb va T0 punktlar orasidagi masofa.

O’rta kvadratik xatolikga o’tib

]m[m...mmm 2
s

2
s

2
s

2
s

2
L n21

 (8)

hosil qilamiz.

о

о

56

3-rasm.

Har xil ko’rinishdagi poligonometriya yo’li koordinata orttirmalaridagi x va y

xatoliklar aniq formulalar bilan topiladi.

























n

1

0y

n

1

0x

)yy(y

)xx(x

f

f

 (9)

Absolyut chiziqli s xatolik yo’l perimetrida quyidagiga teng.

 2
y

2
xs fff 

 (10)

Cho’ziq ko’rinishdagi poligonometriya yo’lida s xatolikni boshqacha yozish

mumkin:

 222
y

2
xs ut  fff

 (11)

bu yerda t – bo’ylama komponent – bo’ylama xatolik,

u – ko’ndalang komponent – ko’ndalang xatolik


n

1

dsdL chiziq o’lchash kattaligi. t = dL bo’ylama xatolik qiymatidan iborat,

o’rta kvadratik qiymat (8) asosan quyidagiga teng

]m[m 2
s

2
t  (12)

Burchaklardagi xatoliklar va ko’ndalang xatolik orasidagi bog’liqlikni

o’rnatamiz. Agar birinchi burchakda d1 xatolik bo’lsa, bu xatolik qolgan barcha

burchaklarga yo’l yo’nalishiga perpendikulyar ravishda ko’chadi (4-rasm),

ikkinchi burchakdagi yo’l qo’yilgan xatolik ham rasmda aks ettirilganidek

ko’chadi.

4-rasm.

о

57

Ko’chishlar uchun ushbu ifodani yozamiz

 (bu yerda 1, 2 … burchaklar burchaklarning yig’indisida xatolardan

tuzatilmagan deb hisoblanadi).

Yo’lning oxirgi nuqtasidagi alohida ko’chishlarni yig’ib, ko’ndalang xatolik u'

ni hosil qilamiz

 n21 ''''u   . (13)

(13) ifodaga alohida ko’rinish qo’yib, quyidagiga ega bo’lamiz

   













 n

n
2

n2
1

n21

d
s

d
ss

d
sss'u  (14)

Hisob ishlarini yengillashtirish uchun yo’lning ikki tomonini taxminan teng deb

olamiz.

s1 = s2 = … = sn = s

Unda (14) formula quyidagi ko’rinishni oladi.














 n21 d

s...
d

)1n(s
d

sn'u (15)

O’rta kvadratik xatolikka o’tib, ko’ndalang xatolikni hosil qilamiz

2

2
22222

'u

m
}1..)1n(n{sm



 (16)

ammo,

12 + 22 + … + n2 =
6

)1n2)(1n(n 

unda

2

22
2

'u

m

6

)1n2)(1n(ns
m









 (17)

Topilgan ifodani qayta hosil qilamiz. O’ng qismining surat va maxrajlarini n ga

ko’paytiramiz va sn = L faraz qilamiz, unda (18) formula quyidagi ko’rinishni

oladi







m

n6

)1n2)(1n(
Lm 'u . (18)

Ildiz ostidagi ifodalarni soddalashtirib quyidagi formulani hosil qilamiz







m

3

5,1n
Lm 'u (19)

Yo’lning ko’ndalang xatoligi yo’l uzunligiga, ularning soniga va burchak

o’lchash aniqligiga bog’lik ekan.

58

Tayanch iboralar. Yo’lning burchak xatoligi, yo’lning chiziqli xatoligi,

ko’ndalang xatolik, bo’ylama xatolik.

Nazorat savollari

1. Yo’lning burchak xatoligi deganda nimani tushunasiz?

2. Yo’lning chiziqli (masofa o’lchash) xatoligi nimaga bog’liq?

3. Bo’ylama xatolikni tushuntiring?

4. Ko’ndalang xatolik yo’lning qaysi parametrlariga bog’lik ekanligini

tushuntiring?

5-6 Ma’ruza: Poligonometriya yo’li oxirgi nuqtasi holatining o’rta kvadratik

xatoligi

Reja:

1.Yo’l cho’ziq, burchaklar xatolardan oldindan tuzatilmagan.

 2.Yo’l egilgan, burchaklar xatolardan oldindan tuzatilmagan.

 3.Yo’l egilgan, burchaklar xatolardan oldindan tuzatilgan.

 4.Yo’l cho’ziq, burchaklar xatolardan oldindan tuzatilgan.

 5.Yo’l yopiq, burchaklar xatolardan oldindan tuzatilmagan

 6.Yo’l yopiq, burchaklar xatolardan oldindan tuzatilgan.

 7.Azimut yo’li.

Tavsiya etiladigan adabiyotlar: A1;A2;A;3; Q1;Q2;Q3;Q8; I1;I3;I4;

1. Poligonometriya yo’li oxirgi nuqtasi holatining o’rta kvadratik xatoligini

quyidagicha yozish mumkin:

 2

'

2

'

2' ut mmM  (20)

(12) va (19) ifodalarni e’tiborga olib

3

5,1n
L

m
]m['M 2

2

2
2
s

2 




 (21)

Cho’ziq poligonmetriya yo’li oxirgi nuqtasi holati masofa o’lchash va yo’ldagi

burchaklar, yo’l uzunligi va ularning soniga bog’liq ekan.

Amaliyotda o’lchangan jami burchaklarning burchak xatoligi barcha

burchaklarga teng taqsimlanib tuzatiladi. Bunday holatda ko’ndalang xatolik

o’lchanganidan boshqacha bo’ladi. Agar burchaklar oldindan tuzatilmasa,

poligonometriya yo’li oxirgi nuqtasi holatining o’rta kvadratik xatoligi formulasi

ham boshqacha bo’ladi.

2. Agar yo’l egilgan ko’rinishda burchaklar xatolardan tuzatilmagan bo’lganda,

shartli koordinatalar tenglamasi quyidagicha bo’ladi:

59

 

 


























0)xx(
1

][sin

0)yy(
1

][cos

'
y1ns

'
x1ns

f

f

 (22)

bu yerda αi - yo’lning direksion burchaklari;

is
 va

i
 – masofa va burchak o’lchangan qiymatlariga tuzatmalar;

i1ni1n yyваxx   yo’lning oxirgi va har qaysi nuqtasidagi koordinatalar

farqi;
'
y

'
x ва f f – koordinata orttirmalari xatoliklari.

'
y

'
x ва f f ni o’ng tomonga o’tkazamiz.

 

 


























'
y1ns

'
x1ns

)xx(
1

][sin

)yy(
1

][cos

f

f

 (23)

O’rta kvadratik xatolik yo’ldagi burilish burchaklari soniga ham bog’liq

]D[
m

]m['M 2
i,1n2

2
2
S

2







 (24)

bu yerda i,1nD  – yo’lning i nuqtasi va oxirgisi orasidagi masofa

]D[2
i,1n qiymat, yo’l qanchalik egilgan va burilish burchaklari ham kam bo’lsa,

shunchalik kichik bo’ladi (5-rasm).

5-rasm.

Dala o’lchash aniqliklari va berilgan xatoliklarini e’tiborga olganda yo’ldagi

oxirgi nuqta holatining o’rta kvadratik xatoligi formulasi

 2
)об(

2
i,1n2

2

2
i,1n2

2
2
s

2 mD
m

]D[
m

]m['M б















 (25)

bu yerda бб
m  direksion burchakning o’rta kvadratik xatoligi;

  обm To oxirgi punktning Tb punktga nisbatan o’rta kvadratik xatoligi.

60

3. Poligonometriya yo’li oxirgi nuqtasi holatining xatolardan tuzatilishi,

yo’lning egilganligiga va undagi burilish burchaklari soniga bog’liq.

]D[
m

]m[M 2
i,о2

2
2
s

2




 , (26)

bu yerda Do, i – yo’lning uchidagi og’irlik markazi va uning har qaysi punktlari

orasidagi masofa.

 2
i,оD ning qiymati, yo’l qanchalik kam singan va burilish burchaklari kam

bo’lsa, shunchalik kichik bo’ladi (6-rasm).

6-rasm.

Oxirgi nuqta holati o’rta kvadratik xatoligi

 2
o,1n2

2
22 D)1n(

m
'MM 







 (27)

Agar berilgan ma’lumotlarda xatolar bo’lsa, u quyidagicha bo’ladi.

2
)oб(

2
0,1n

2
0,12

2
2

i,02

2
2
S

2 m)DD(
m

]D[
m

]m[M 










 (28)

bu yerda  0,1n0,1 DваD og’irlik markazidan yo’lning boshlang’ich va oxirgi

nuqtalarigacha bo’lgan masofa; m – boshlang’ich va oxirgi direksion burchaklar

o’rta kvadratik xatoligi.

4. Cho’ziq yo’l n ga teng masofali s yo’ldan, shuningdek, n - juft son, unda

uning og’irlik markazi yo’lning o’rtasida yotadi.

]D[2
i,0 kattalik

bunday yo’l uchun

quyidagicha bo’ladi

(7-rasm).

 (29)

unda

 12

)1n)(2n(n
s]D[22

i,0


 (30)

Ifodaning sur’atdagi va maxrajdagi sonlarini bo’lib,






























 2

2

2

2

22

,0 ...1
22

2][s
n

s
n

sD i

61

12

3n
L]D[22

i,0




(31)

hosil qilamiz.

Cho’ziq poligonometriya yo’li oxirgi nuqtasi holati o’rta kvadratik xatoligi

quyidagicha bo’ladi.

 12

3n
L

m
]m[M 2

2

2
2
s

2 




 (32)

Agar koordinatalar va direksion burchaklarda xatoliklar bo’lsa (29) ni

quyidagicha yozamiz.

12

3n
L

m
]m[M 2

2

2
2
s

2 




 2
)0б(

2

2

2

m
2

]s[m


 


 (33)

(26) va (33) formulalarni taqqoslashlar shuni ko’rsatadiki,

burchaklarni oldindan tuzatish direksion burchaklar perimetr

xatoliklarini 2 marta kamaytiradi.

5. Agarda T0 nuqta Tb nuqta bilan mos kelsa yo’l ochiq yo’ldan

yopiq yo’lga aylanadi, ammo ochik yo’l uchun qo’llaniladigan

formulalar o’z kuchida qoladi.

Ochiq yo’l uchun (25) formula quyidagicha tavsiya etiladi

]D[
m

]m['M 2
i,12

2
2
S

2




 (34)

Bundan ko’rinadiki, o’rta kvadratik xatolik yopiq yo’lda ochiq

yo’ldagiga nisbatan kichik bo’larkan, ayniqsa, oxirgisi cho’ziq

bo’lsa.

6. (28) formula yopiq yo’l uchun ham to’lig’icha qo’llanilgan (6-rasmga

qarang), faqat      2
i,0

22 Dва,  qiymatlarini hisoblashda Tb nuqta ikki marta

katnashadi.

Yopiq yo’lni ko’p burchakdan iborat teng tomonli ko’rinishda qabul qilamiz.

Unda ko’p burchak perimetri aylana uzunligiga yaqinlashadi. Shuning uchun

Di≈ R teng deb olamiz.
22

i,0 nR]D[ va [s] = 2R

 bundan

R =
2

]s[

Shuningdek,

7-rasm.
б

о

62

 n]D[2
i,0 

2

2

4

]S[


 (35)

(35) ifodani hisobga olganda,  10 qaysi kim, (27) formula quyidagicha

ko’rinish oladi.

40

n
]s[

m
]m[M 2

2

2
2
S

2






 (36)

7.Poligonometriya yo’llari har qaysi ko’rinishda direksion burchak aniqligidan

qat’iy nazar, masalan, gidro teodolit o’lchashlardan, shartli koordinata tenglamalari

quyidagicha yoziladi:

 

 


























.0x(
1

][sin

,0y(
1

][cos

'
ys

'
xs

f

f

 (37)

2
y

2
x m,m vaM2 qiymatlar uchun quyidagicha ifodalarini yozamiz.























2
22

S
22

y

2

2
22

S
22

x

m
]x[]m[sinm

m
]y[]m[cosm

 (38)

]s[
m

]m[M 2

2

2
2
s

2


  (39)

berilgan koordinatalarda katta xatoliklar bo’lganida (39) quyidagicha yoziladi.

]s[
m

]m[M 2

2

2
2
s

2


  + 2

)0б(m  (40)

Cho’ziq ko’rinishdagi yo’llar uchun (39) va (40) formulalar oddiy ko’rinish

oladi

n

1
L

m
]m[M 2

2

2
2
s

2


  , (41)

 2
)0б(

2

2

2
2
s

2 m
n

1
L

m
]m[M 

 


 (42)

Tayanch iboralar. Yo’l cho’ziq, yo’l egilgan, yo’l yopiq, yo’l ochiq, azimut

yo’l, xatolardan oldindan tuzatilgan, xatolardan oldindan tuzatilmagan.

Nazorat savollari

1. Cho’ziq yo’l qanday xatoliklardan tuzatiladi?

2. Oldindan xatoliklar tuzatilishini tushuntiring?

3. Yopiq yo’l o’rta kvadratik xatoligini hisoblanish tartibini ayting?

4. Azimutal yo’lni tushuntiring?

63

7-8 Ma’ruza: Poligonometriya punktlarini joyiga o’rnatish va loyiha tuzish

Reja:

1. Ishni tashkil etish.

2. Loyihani tuzish

3. Poligonometriya yo’llarini hisoblash aniqligi.

4. Poligonometriya punktlarining rekognossirovkasi.

5. Poligonometriya punktlarini o’rnatish.

Tavsiya etiladigan adabiyotlar: A1;A2;A;3; Q1;Q2;Q3;Q8; I1;I3;I4;

Poligonometriya ishlari quyidagi jarayonlardan iborat:

1) loyiha tuzish;

2) poligonometriya yo’llari punktlari va trassalar rekognossirovkasi;

3) belgilarning o’rnatilishi va markazlarning quyilishi;

4) burchaklarni o’lchash;

5) masofa o’lchash;

6) yuqori sinf va razryad davlat geodezik yo’llari punktlariga bog’lash

7) dala o’lchash natijalarini qayta ishlash;

8) taxminiy hisob-kitoblar va dala o’lchash natijalari aniqligini baxolash;

9) tenglashtirish hisoblari va olingan natijalarni aniqligini baholash;

10) katologlar tuzish;

11) texnik hisobot tuzish.

Loyihalashdan asosiy maqsad, berilgan topshiriqga javob beruvchi variantni

tanlash va uni amalga oshirishda minimal ishchi kuchi va pul mablag’i talab

etilsin.

Loyihalashdan oldin territoriya chegarasi aniqlanadi, yo’llar va bog’lanish

vositalari haqida ma’lumotlar to’planadi, joyning fizik-geografik va

geomorfologik, gidrologik tekshiruvlari o’rganiladi. Ushbu joy uchun bajarilgan

1:25000 va undan yirik topografik kartalar yig’iladi va o’rganilib chiqiladi.

Poligonometriya yo’llari alohida ko’rinishda loyihalanadi. Ular ikki tayanch

punktga tayanadi.

4 sinf 1 va 2 razryad poligonometriya yo’llarini loyihalash ochiq joylarda

1:25000 masshtabda bajariladi. Qurilishlar bo’lgan joylarda 1:10000 masshtabda

bajariladi.

Kartaga dastlab, obyekt territoriyasidagi berilgan punktlar chiziladi. Yo’llarni

o’tkazishda, ayniqsa, ishni olib borishdagi burchak va masofa o’lchashlar qulay

bo’lishi hisobga olinadi. Shuning uchun, yo’llarni tanlashda, yo’llar bo’ylab yoki

64

ularning yonidan, daryo vodiylari bo’ylab, o’rmondagi so’qmoqlardan

foydalaniladi. Poligonometrik belgilar shudgor, botqoq joylarga o’rnatilmaydi.

Loyiha ishlab chiqarilgandan keyin ishlar hajmi hisoblanadi, asbobga bo’ladigan

talablar, material, transport, texnik personallar va ishchi kuchi aniqlanadi. Bular

asosida harajatlar smetasi, ishni tashkillashtirish rejasi tuziladi.

Kartada loyihalangan poligonometriya yo’llarining oldindan kutilayotgan

aniqligini hisoblash kerak. Bunda kartadan yo’l uzunligi    ,L,S , yo’llar soni n,

burchaklar soni n+1 yo’lning smax va smin uzunliklari; yo’lning o’rtacha so’rt

ko’chirib olinadi (8-rasm).

Har qanday yo’l uchun hisob ishlari uning formulasiga qarab o’rnatiladi. Buning

uchun egilganlik darajasi kriteriyasi qo’llaniladi.













0'
0

'
0

24

8

L

чекли

чекли (43)

 3,1
L

]s[
 (44)

Poligonometriya yo’lining o’rta nuqtasi Ye ning holati Tb va To nuqtalar o’rta

arifmetik qiymatidan topiladi.

Agar oxirgi nuqta To ning vazni
L

1
P

oТ  qabul qilinsa, unda, o’rta nuqta Ye

quyidagicha aniqlanadi.

ToE p
LL

L
p 2

2

2/

' 

Ye nuqta holatining umumiy vazni quyidagicha

oТ
'
E

''
E

'
EE p4p2ppp 

Vaznni o’rta kvadratik xatolik bilan almashtirsak quyidagi kelib chiqadi.

2
T

2
E o

M

4

M

1
 bundan oE MT

2

1
M 

 (45)

Chekli xatolik EE M2
чекли



(39) formulani e’tiborga olsak

о.м

б

о

8-ram.

65

Chekli
оТE M (46)

 hosil bo’ladi.

Topografik karta bo’yicha tuzilgan poligonometriya to’rlari loyihasini joyida

tekshirish, aniqlash, to’ldirish va tuzatish uchun rekognossirovka o’tkaziladi.

Dala rekongnossirovkasi ishlari ikki bosqichda olib boriladi.

Birinchi bosqichda topografik karta nashrdan chiqqandan keyin ushbu joyda

o’zgarishlar bo’lgan-bo’lmaganligi aniqlanadi. Shunig bilan birgalikda punktlar

orasidagi ko’rish bog’liqligi tekshiriladi. Bunda vizir nurini to’siqdan 0,5 m

masofada o’tishi ta’minlanishga e’tibor beriladi. Rekognossirovka bosqichida

sezilarli o’zgarishlar bo’lsa, loyihada bular inobatga olinadi.

Rekognossirovkaning ikkinchi bosqichida poligonometriya loyihasi naturaga

ko’chiriladi. Bunda poligonometriya punktlari joyi tanlanadi.

Qurilgan territoriyalarda va aholi punktlarida poligonometriya punktlari uchun

poydevorlar, beton yoki g’isht bino inshootlarning devorlarini tanlash mumkin.

Grunt markazlarini o’rnatishda yer osti kommunikasiyalarini e’tiborga olish kerak.

Tanlangan joylarda dastlab vaqtinchalik markazlar: qoziqlar, metall shtirlar va

boshqalar mahkamlanadi. Ularni doimiy predmetlarga bog’lash abrislari tuziladi.

Doimiy markazlarni o’rnatishda o’lchamlar aniqlanadi.

Poligonometriya yo’li va to’ri punktlari joyida markazlar va belgilar bilan

mahkamlanadi.

Geodezik punktlarning markazlari punktning joyini aniq belgilash va uning uzoq

muddat saqlanishi uchun xizmat qiladi.. Markazlar har xil qurilmalarga ega va

grunt xarakteri, muzlash chuqurligiga qarab tiplarga bo’linadi. Markazlar betondan

yoki beton qorishma bilan to’ldirilgan metall trubadan tayyorlanadi. Beton blok

yoki trubaga maxsus cho’yan markalar yopishtiriladi, uning o’rtasida teshikli yoki

xochli yarim sfera bor.

4-sinf maxsus poligonometriya punktlari joyida 9-rasmdagidek o’rnatiladi. 9,a-

rasmda 5 tip grunt reperi, 9,b-rasmda esa 6 tip grunt reperi ko’rsatilgan.

Tashqi belgilar. Gorizontal yo’nalishlar va vertikal burchaklarni kuzatishlarda

hamda punktlar orasidagi masofani svetodalnomerlar bilan o’lchashda to’g’ri

ko’rish imkoni bo’lishi kerak. Buni ta’minlash uchun poligonometriya punktlariga

tashqi belgilar o’rnatiladi. Ular quyidagi tiplarga bo’linadi. tur, oddiy piramida,

piramida-shtativ.

Tur (10-rasm) toshli, g’ishtli, betonli yoki temirbetonli, balandligi 1,2 m bo’lgan

ustundan iborat. Ular markalar ustida o’rnatiladi.

Piramida-shtativlar (9-rasm) uch qirrali va to’rt qirrali bo’lishi mumkin.

66

9-rasm.

Tozalangan asfalt yoki yer yuzasi

3 sm li sementqќorishmasi qatlam

Kesilgan to’rt qirrali piramida ko’rinishidagi monolit beton

Qopqoqli cho’yan qalpoq

Tozalangan asfalt yoki yer yuzasi

Korroziyaga qarshi qatlami

Sement qorishmada mahkam

lash

Beton qorishma quyish

Beton balka yoki terilgan isht

Kesilgan to’rt ќirrali piramida ko’rinishidagi monolit beton

35-60 mm

Metall truba

10-rasm. 11-rasm.

Тозаланган
асфальт ёки
ер юзаси

Ќопқоќқи чўян
қолпоқ

Тозаланган
асфальт ёки
ер юзаси

Бетон
қоришма
қуйиш

35-60 мм
Металл труба

бетон балка ёки
терилган ғишт

Кесилган тўрт
ќиррали пирамида
кўринишидаги
монолит бетон

3 см ли
цемент
ќоришмаси
ќатлами

Коррозияга ќар-
ши ќатлами

Цемент ќо-
ришмада
маћкам
лаш

Кесилган тўрт
ќиррали пирамида
кўринишидаги
монолит бетон

а) б)

67

Tayanch iboralar. Loyiha tuzish, rekognossirovka, belgilarni o’rnatish,

burchaklarni o’lchash, masofa o’lchash, davlat geodezik to’rlari punktlariga

bog’lash.

Nazorot savollari

1. Poligonometriyada bajariladigan ishlarni aytib bering?

2. Loyiha tuzishda nimalarga e’tibor beriladi?

3. 4-sinf 1 va 2 razryad poligonometriya yo’llari ochiq va qurilish joylarida

qanday masshtablarda bajariladi?

4. Poligonometriya yo’lining o’rta nuqtasi Ye ning vazni qanday topiladi?

5. Rekognossirovkani tushuntiring?

6. Poligonometriya punktlari qanday o’rnatiladi?

9-10 Ma’ruza: Vizir markalari, optik markazlashtiruvchilar

Reja:

1. Vizir markalari

2. Optik markazlashtiruvchilar.

3. Burchak o’lchashdagi xatolar manbai

Poligonometriyada burchaklarni o’lchash aniqligini oshirish maqsadida, vizir

moslamalari-vizir markalari qo’llaniladi. Ular vizirlash nuqtalari ustiga o’rnatiladi.

Belgilangan joyga markalarni o’rnatishda optik markazlashtiruvchilardan

foydalaniladi.

Vizir markasi. Markaning asosiy kismlari quyidagilar: taglik 1, (teodolit tagligi

bilan bir xil) 3 metall shit, 2 vtulkadan iborat. Shitni ikki tomoni bo’yalgan.

Ranglar har xil markalar uchun har xil tanlanadi. Ranglarga qora tasma 4 chizilgan

(12-rasm).

Vizir markasi ikkita shartni qanoatlantirishi kerak:

1. Markaga biriktirilgan doiraviy adilak o’qi markaning aylanish o’qiga

parallel bo’lishi shart.

2. Markaning vizir nishoni, simmetriya o’qi, markaning aylanish o’qiga mos

kelishi kerak.

Sinash teodolit bilan o’lchash orqali olib boriladi. Teodolit markadan 3-5 m

masofga o’rnatilib, uch yo’nalishda, ulardan ikkitasi n1 va n3 (13-rasm) shitni

chetlari bo’yicha, uchinchisi n2 marka aylanish o’qini kesib o’tadi. Marka aylanish

o’qi ham teodolit bilan aniqlanadi. Nossimetriya quyidagi formuladan topiladi.

a =


s , (47)

68

bu yerda)nn()nn(2312  burchaklar qiymatlari farqi s - vizir markasidan

teodolitgacha bo’lgan masofa.

Nossimetriyaning qiymati 1 mm dan oshmasligi kerak.

Optik markazlashtiruvchilar ikki xil ko’rinishda bo’ladi: to’g’ri ko’rish trubali

va siniq ko’rish trubali.

To’g’ri ko’rish trubali optik markazlashtiruvchilar qisqa fokusli trubaga

o’xshaydi. Truba 2,5-4x kattalashtirishga ega. Asbob silindrik adilak bilan

jihozlangan.

Okulyar tomonda yarimsfera sirtli kopqoq bo’lib, unga xoch ko’rinishdagi

chiziqlar chizilgan.

T2 va 2T2 teodolitlarga maxsus buyurtma bo’yicha ikki

tomonli optik markazlashtiruvchilar (ODO) o’rnatiladi.

Ular siniq trubali bo’lib, taglikni

markazlashtirishga mo’ljallangan. Vizirlashni

yuqoriga va pastga yo’naltirish maxsus dastak orqali

bajariladi (14-rasm).

Asbob bilan markazlashtirishni bajarishdan oldin quyi-

dagicha tekshirishlarni o’tkazish kerak.

1. Silindrik adilak o’qi markazlashtiruvchining

12-rasm.

13-расм

14-rasm.

13-rasm.

13-расм

69

aylanish o’qiga perpendikulyar bo’lishi shart.

2. Optik markazlashtiruvchi qarash trubasining vizir o’qi uning aylanish o’qi

bilan mos kelishi shart.

Belgi markazi ustida asbobni markazlashtirish bir necha usullar bilan bajariladi.

Okulyardan qarab shtativ oyoqlarini surib, markazlashtiruvchi, belgi markazi

ustiga o’rnatiladi, shuningdek, bunda imkoni boricha aniq o’rnatishga erishiladi.

Burchak o’lchashdagi asosiy xatolar manbai quyidagilar:

1) vizir markalarini belgi markazlari ustidagi noaniq holati – reduksiya xatoligi;

2) burchak o’lchash asbobini belgi markazi ustidagi noaniqlik holati –

markazlashtirish xatoligi;

3) burchak o’lchash asbobini yetarli darajada nazariy sxemasi bilan mos

kelmasligi – asboblar xatoligi;

4) burchak o’lchashning xususiy xatolari;

5) tashqi muhitning ta’siri;

6) berilgan ma’lumotlardagi xatolar.

Sanab o’tilgan xatolar mustaqil ravishda ta’sir qiladi
2

.ber
2

м.т
2

lch'o
2
аsb

2
м

2
p

2
u mmmmmmm  (48)

Tekis ta’sir etish prinsipini qo’llab, quyidagini hosil qilamiz.

......,m6m6m мpu  (49)

bundan

 6

m
mmmmmm u

.ber.м.таsbnpмp  (50)

Perimetrdagi o’rta kvadratik xatolikni M bilan belgilab, quyidagini hosil qilamiz

 2

М
mm tu 

 (51)

Chekli xatoliklarga o’tib quyidagiga ega bo’lamiz

 2LL

t

L

u Scheklicheklichekli f


 (52)

Tayanch iboralar. Vizir markasi, optik markazlashtiruvchi, reduksiya xatoligi,

markazlashtiruvchi xatoligi, asboblar xatoligi;

Nazorat savollari

1. Vizir markasi qanday asbob?

2. Optik markazlashtiruvchini ishlatilish jarayonini tushuntiring?

3. Vizir markasi qanday shartlarni bajarishi kerak?

4. Optik markazlashtirgichlar qanday shartlarni bajarishi kerak?

5. Xatolar manbai nimalardan tashkil topgan?

70

11-12 Ma’ruza: Poligonometriyada burchak o’lchashlar

Reja:

1. Tashqi muhit ta’siridagi xatoliklar.

2. Doiraviy priyomlar usuli bilan gorizontal burchaklarni o’lchash.

3. Burchaklarni uch shtativli sistema bilan o’lchash.

4. Burchak o’lchash aniqligi.

5. 4-sinf, 1 va 2 razryadlar poligonometriyasidagi burchak o’lchashlar.

Tavsiya etiladigan adabiyotlar: A1;A2;A;3; Q1;Q2;Q3;Q8; I1;I3;I4;

1. Tashqi muhit doimiy ravishda asbobning o’qiga, shuningdek, kuzatilayotgan

nishonni uning bilan vizirlashga o’z ta’sirini ko’rsatadi. Agar birinchi ta’sir

kuzatuv dasturini zaiflashtirsa, ikkinchisi esa kuzatishdagi tasodifiy va muhim

havfli sistematik xatolarni keltirib chiqaradi. Vizirlash aniqligiga tashqi muhitning

ta’sirini batafsilroq ko’rib chiqamiz.

Yon refraksiyasi. Burchaklarni o’lchashdagi natijalarga refraksiya katta ta’sir

ko’rsatadi. Refraksiyalar vertikal va gorizontal (yon) ga

ajratiladi. Vizir nurining gorizontal tekislikda har xil havo

zichligida sinishiga gorizontal yoki yon refraksiya deyiladi.

Agar A nuqtadan V nuqtani kuzatsak (15-rasm),

refraksiya ta’sirida yorug’lik nuri AV to’g’ri chiziq bo’ylab

yo’nalmay, AmB egri chiziq bo’ylab yo’naladi.

Biz AV yo’nalishdagi V nuqta o’rniga, AV' yo’nalishdagi

V nuqtani ko’ramiz. Shuning uchun o’lchangan burchak

haqiqiy qiymatdan farq qiladi. Asosan, bu shaharlarda tosh-g’isht binolar yaqinida

o’lchashlar bajarilganda katta ta’sir ko’rsatadi, chunki ular yer sirtiga qaraganda

tezroq isiydi hamda yaqinidagi havo qatlamiga issiqlik beradi.

Tasvirning sifati. Havoning ifloslanishi kuzatishlar sifatiga kuchli ta’sir

ko’rsatadi. Atmosferaning ifloslanishida, hattoki, 100 m masofadagi buyumlarni

ko’rib bo’lmay qoladi. Bunday paytlarda kuzatish to’xtatilib, havo ochilishi

kutiladi. Shimoliy rayonlarda esa botqoqliklardan tarqaladigan suv bug’lari ta’sir

ko’rsatadi.

Gorizontal burchaklarni o’lchashning bir necha usullari mavjud: barcha

imkoniyatli kombinasiya usuli (Shreybera), takrorlash usuli, qabullar usuli

(Struve), ammo hamma usullarning asosida, ikki yo’nalish orasidagi alohida

burchakni o’lchash aniq usuli yotibdi.

15-rasm.

71

Yuqorida sanab o’tilgan usullar ichida eng oddiy va tejamlisi bo’lib, qabullar

usuli hisoblanadi.

Bu usul triangulyasiya va poligonometriyada keng

qo’llanilib kelinmoqda.

Qabullar usuli quyidagicha bajariladi. N nuqtadan

yaxshi ko’rinadigan boshlang’ich yo’nalish tanlanadi.

Teodolitni chap doira holatida o’rnatib (16-rasm),

ketma-ket A, V, S, D punktlarga alidadani soat strelkasi

bo’ylab aylantirib vizirlanadi. Har vizirlashda sanoqlar

jurnalga yozib boriladi. Kuzatish ikkinchi marta yana A

nuqtaga yo’naltirilib, sanoq olish bilan tuzatiladi.

Bundan maqsad, asbob ish jarayonida oldingi holatni saqlab qolganmi-yo’qmi

tekshirishdan iboratdir. Ko’rib o’tilgan jarayon birinchi yarim usulni tashkil etadi.

Bundan keyin truba zenit orqali aylantirilib, boshlang’ich A punktga

vizirlashdan ikkinchi yarim usul boshlanadi. Keyin hamma punktlarga teskari

ketma-ketlikda vizirlashda truba D, S, V va yana A boshlang’ich punktga

yo’naltiriladi.

Natijalar jurnalga pastdan yuqoriga qarab kiritib boriladi. Usul tugatilgandan

keyin juft kollimasion xatoliklar qiymati hisoblanadi.

Bundan maqsad shulki, juft kollimasion xatolik qiymati doimiyligini tekshirish

orqali o’lchash sifatini nazorat kilishdir.

Aniqlik va nazoratni oshirish uchun yo’nalishlarni bir necha usullar bilan

o’lchaydilar. Har qaysi keyingi usullar xuddi birinchisidek bajariladi, ammo limb

shtrixlarining xatoliklari ta’sirini kamaytirish uchun uni usullar va  burchak

o’rtasiga qo’yiladi

 '10
n

1800

 yoki 5'. (53)

bu yerda n – usullar soni.

Birinchi usul 0o yaqin sanoqdan boshlanadi, ikkinchisida boshlang’ich sanoq 

ga teng bo’lishi kerak, uchinchisida – 2 va hokazo, oxirgisida – (n-1).

Usullarning soni poligonometriya sinf yoki razryadi va qo’llaniladigan

asboblarga bog’liq holda ko’rsatma asosida belgilanadi. Bu usul kuzatishlar

dasturida boshlang’ich yo’nalishga gorizontni tutashtirish ko’zda tutilgan, unda

ushbu yo’nalish bo’yicha vizirlashda sanoqlarda farqlar paydo bo’ladi. Bu farqni

ikki qiymatdan o’rtachasini chiqarib ½(o’+ch), yoki xatoni barcha yo’nalishlarga

tarqatib yo’qotish mumkin. Boshlang’ich yo’nalishga xatolikni /R ko’rinishida

hisoblanadi, bu yerda  – usuldagi gorizontning tutashmasligi, R – yo’nalishlar

soni. Xatoliklar teskari ishora bilan barcha o’rtalashtirilgan yo’nalishlarga,

yo’nalishlar raqamlariga proporsional tarqatiladi.

16-rasm.

72

)1i(
R

i 


 , (54)

bu yerda i – i raqamli yo’nalishga tuzatma.

3. Markazlashtirish va reduksiya xatoliklarini yo’qotish maqsadida

poligonometriya yo’llaridagi burchaklarni o’lchashda, uch shtativli sistema

qo’llaniladi. Amaliyotda uch shtativli sistema yo’ldagi uchta qo’shni A, V, S

tepaliklarga (17-rasm) shtativlar tagliklari bilan

o’rnatiladi. Orqadagi A va oldindagi S nuqtalarga

markalar, o’rtasidagi V nuqtaga teodolit

o’rnatiladi. Burchak o’lchangandan keyin shtativ

tagligi bilan A nuqtadan D nuqtaga ko’chiriladi,

qolgan ikkita shtativ tagligi bilan joyida qoladi.

A nuqtada turgan markani V nuqtada

o’rnatilgan taglikga ko’chiramiz.

Teodolit S nuqtaga o’rnatilib, marka S nuqtadan D nuqtaga o’tkazilgan bo’ladi.

Shunday tartibda qolgan burchaklar ham o’lchanadi.

Uch shtativli sistemada havo poligonlari deb ataladigan burilish burchaklari

o’lchanadi. Asbobni va markani markazlashtirish xatoligi ta’sirida 1, 2 va hokazo

burchaklar o’rniga '1, '2 va hokazo burchaklar o’lchanadi. 17-rasmdan shunday

xulosa qilish mumkin, agar '1 burchak ko’rsatilgan xatoliklar ta’sirida 1

burchakdan kichik, unda '2 burchak 2 burchakdan katta, shunday qilib direksion

burchakni uzatishda markazlashtirish va reduksiya xatoliklari bu havo poligoniga

ta’sir etmaydi.

Shuningdek, poligonlardagi burchak xatoliklari markazlashtirish va reduksiya

xatoliklariga bog’liq emas. Havo yo’lini yerdagi yo’l bilan bog’lash uchun optik

markazlashtirgichdan foydalaniladi.

Uch shtativli sistemada o’lchashda, asboblar to’plamiga vizir markalari va optik

markazlashtirgichlar ham kiradi. T2 teodolitiga maxsus vizir nishoni (KVS) –

asboblar to’plami va uch shtativli sistemada burchak o’lchash uchun moslamalar –

4 ta vizir markasi, 3 ta targlik, 3 ta shtativ shovuni bilan, 1 ta optik ikki tomonli

markazlashtirgich ODO, 1 tadan teodolitga vexalar va boshqa uskunalar kiradi.

Uch shtativli sistemani tekshirish qo’shimcha teodolit yordamida tekshiriladi.

Vizir markalari, optik markazlashtirgich va teodolitlar oldindan tekshirilgan

bo’lishi kerak.

Burchak o’lchashlarni tezlashtirish uchun to’rt shtativli yoki ko’p shtativli

burchak o’lchash sistemalaridan foydalaniladi.

4. Ikki yarimp usulda n usullar bilan burchaklarni o’lchashda har qaysi burchak

tomonidan 2n vizirlash olib boriladi. Har qaysi vizirlashda ikkitadan sanoq,

17-rasm.

73

mikrometr yordamida diametral qarama-qarshi limb shtrixlarini moslashtirishda

yoki shkalali mikroskopdan olinadi.

Natijada o’lchangan burchak qiymati quyidagiga teng bo’ladi.

n2

]ab[]ab[n
1yy

n
1чч

 
 , (55)

bu yerda ach, bch – chap doiradagi o’ng va chap nuqtalarga yo’naltirishdagi

sanoqlar, ao’, bo’ – o’ng doiradagi ushbu nuqtalarga yo’naltirishdagi sanoqlar.

Har qaysi yo’nalishdagi o’ng va chap tomonlar bo’yicha o’lchangan bir xil

burchaklar aniqlikga ega deb hisoblab, mn o’rta kvadratik xatolik bilan

ifodalanuvchini quyidagicha yozish mumkin.

n

m

n4

nm4
m

2
н

2

2
н2' 

 (56)

mn ni topishni quyidagicha yozish mumkin

2

m
mm

2
o2

виз
2
н 

 (57)

Optik mikrometr yoki shkalali mikroskop yordamida shtrixlarni ikkita

moslashtirishda

 2
o

2
виз

2
н mmm  (58)

(57) va (58) formulalardagi mviz – vizirlash o’rta kvadratik xatoligi, m0 –

sanoqning o’rta kvadratik xatoliklari belgilangan.

Shularga mos ravishda (56) formulaga quyidagi ko’rinish berish mumkin.

 














2

m
m

n

1
m

2
o2

виз
'

 (59)

Har qaysi vizirlashdagi ikkita sanoqlarda yoki har qaysi vizirlashdagi bitta

sanoqda

  2
o

2
виз

' mm
n

1
m  (60)

5. Xozirgi vaqtda 4 sinf 1, va 2 razryad poligonometriyasida asosan qabullar

usuli qo’llaniladi. Bu usul bilan ikki yo’nalishdan ko’p bo’lgan poligonometriya

punktlari burchaklari o’lchanadi.

Burchaklarni o’lchash uch shtativli sistemani qo’llash bilan bajariladi.

Poligonometriya sinfi va razryadlariga qarab usullar soni 2-jadvalda keltirilgan

2-jadval.

Asboblar Poligonometriya

4 sinf 1 razryad 2 razryad

Tip T2

Tip T5

6

-

2

3

2

2

74

4 sinf poligonometriyasida devor belgilariga yo’naltirish yo’ldagi burchaklarni

o’lchashlar tugatilgandan keyin uchta doiraviy usullar bilan o’lchanadi. 1 va 2

razryad poligonometriyasidagi o’lchashlarda devor belgilariga yo’naltirish asosiy

burchaklarni o’lchash dasturi bo’yicha olib boriladi.

Alohida burchaklarni o’lchash yoki 4 sinf, 1 va 2 razryad poligonometriya

punktlariga yo’naltirishlar natijalari 3-jadvalda ko’rsatilgan chegaralarda bo’lishi

kerak.

3-jadval

Burchak o’lchash asosiy elementlari

Asboblar uchun ruxsat etish

T2 tipi T5 tipi

Yarim usuldagi farq 8,0'' 0,2''

Usuldagi farq 8,0 0,2

Usuldagi 2S qiymatni tebranishi 12,0 -

Yarim usulning boshida va oxirida

boshlang’ich yo’nalishni takroriy

kuzatishlari orasidagi tebranishlar

8,0 0,2

Umumiy nulga keltirilgan, alohida

usullardagi yo’nalishlar tebranishi
8,0 0,2

4 sinf poligonometriyasidagi T2 teodoliti bilan yo’nalishlarni o’lchashdagi

hisoblashlar va yozuvlarning misoli 4-jadvalda keltirilgan. Ushbu asbob bilan ishni

olib borishda har qaysi vizirlashda shtrix limblari ikki marta moslashtiriladi. Ikkita

sanoqlar farqi 3'' dan oshmasligi kerak.

Doiraviy qabullar usuli bilan burchaklarni o’lchash

JURNALI

Punk 19 1-usul

Teodolit 2T №103298 ob havo: ochiq, kuchsiz shamol

Sana: 25 aprel 2017 y. ko’rinish: yaxshi

Kuzatuvchi B.U. Beknazarov tasvir: tinch

Hisoblovchi F.N. Xolov

75

4-jadval

Yo’na-

lish-

larning

nomi

Doira

Limb

shtrixlari

bo’yicha

sanoq

Mikrometr

bo’yicha

sanoq
2

аа 21 
2S=ch-

(o’1800) 2

уч




Yo’nalishlar

umumiy

nulga

keltirilgan

qiymatlari
a1 a2

18
ch

o’

0O01'

180O01'
10,3''

25,0''

11,2''

26,0''

10,8''

25,5''
-14,7''

18,2''

0,0''
0O00'00,0''

30
ch

o’

86O10'

266O10'
19,8''

38,1''

20,4''

39,0''

20,1''

38,6''
-18,5''

29,4''

-1,0''
86O09'10,2''

20
ch

o’

251O58'

71O58'
29,6''

44,0''

30,8''

45,2''

30,2''

44,6''
-14,4''

37,4''

2,0''
251O57'17,2''

18
ch

o’

0O01'

180O01'
12,5''

29,1''

12,0''

31,1''

12,2''

30,1''
-17,9''

21,2''

-3,0''
251O57'17,2''

Gorizontning tutashmasligi

ch = +1,4''; o’ = +4,6''; o’rt = +3,0''

Maksimal tebranish 2s = 3,8''

Tayanch iboralar. Yon refraksiya, tasvirning sifati, tasvirlar tebranishi,

priyomlar usuli, uch shtativli sistema, burchak o’lchash aniqligi.

Nazorat savollari

1. Yon refraksiya nima?

2. Refraksiya qanday hosil bo’ladi?

3. Tasvirning sifati qanday buziladi?

4. Uch shtativli sistemani tushuntiring?

5. Doiraviy qabullar usulini tushuntiring?

6. Tasvirdagi tebranishlar qanday sodir bo’ladi?

7. Burchak o’lchash aniqligi formulasini yozing?

13-Ma’ruza: Masofani invar simlar bilan o’lchash

Reja:

1. Masofani osma o’lchov asboblari bilan o’lchashning mohiyati

2. BP-1, BP-2,va BP-3 bazis asboblari.

3. Masofani invar simlar bilan o’lchashning usullari

4. Invar simlar bilan masofa o’lchashdagi xatoliklar manbai.

5. Invar simlar bilan o’lchangan chiziq (masofa)ni hisoblash.

Tavsiya etiladigan adabiyotlar: A1;A2;A;3; Q1;Q2;Q3;Q8; I1;I3;I4;

76

Osma o’lchov asboblari bilan masofa

o’lchashning mohiyati shundaki, AV=S yoy

yordamida AV = 0 vatar uzunligini o’lchashdan

iboratdir (18-rasm)

Gorizontal holatdagi simni tortib turuvchi

vatar uzunligini quyidagicha yozish mumkin:

2

22

0
H24

Sp
s  ; (61)

bu yerda S – zanjirli chiziq yoy uzunligi;

p – sim uzunligi og’irlik vazni;

N – simni tortishdagi gorizontal tuzuvchi kuchlar.

N va r qiymatlar doimiy bo’lganida 0 vatar qiymati doimiy bo’ladi. Vatar

qiymatlari va zanjir chizig’i S – 0 qiymatlar farqi ham doimiy bo’ladi.

Agar sim cho’ziluvchan deb hisoblansa

p

FS
SS 0

0


 , (62)

bu yerda  – cho’zilish birligi; F – simga ta’sir etadigan kuch.

Vatar uzunligi l0 esa (61) formulaga asosan quyidagicha bo’ladi.

2

3
0

2
0

00
F24

Sp

p

FS
S 


 , (63)

(62) formuladagi AV vatar gorinzotal holatidagi N ni qiymati F dan kam farq

qiladi va ushbu oxirgi qiymat bilan almashtirilishi mumkin.

Maydonda o’lchangan vatar uzunligi (63) formula bilan aniqlanadigan

qiymatdan farq qiladi.

(63) formula gorizontal holatdagi normal vatar uzunligini beradi. Bu uzunliklar

maxsus laboratoriyalarda tajribalardan aniqlanadi.

Hisobotlar ko’rsatadiki, bu farqlar 1:1000000 uzunlik ulushi chegarasidan

chiqmaydi. Shuningdek, osma o’lchov asbobi yuqori aniq chiziq (masofa) o’lchash

asbobi bo’lib xizmat qiladi. Qachonki, simning chiziqli kengayish koeffisenti kam

bo’lganida va asbobda doimiy tortish ta’minlangan sharoitlarda.

Hozirgi vaqtda bu asboblardan tashqari masofani aniq o’lchaydigan bazis

asboblar deb ataladigan BP-1, BP-2 va BP-3 asboblari ham ishlatiladi. BP-1 asbobi

bazislarni hamda 1 va 2 sinf poligonometriyasida masofalarni o’lchash uchun

mo’ljallangan. BP-2 asbobi bazis tomonlarini va 3-4 sinf poligonometriyasida

masofalarni o’lchashda qo’llaniladi. BP-3 asbobi bazis tomonlari va 1-2 razryad

poligonometriyada masofalarni o’lchashda foydalaniladi.

18-rasm.

77

Bazis asboblarining bosh qismi invar simlardir (5-jadvalga qarang). Kuzatuv

dasturlariga amal qilinganda bazis asboblari o’lchanayotgan masofa uchun

quyidagi xatoliklarni ta’minlaydi: BP-1 – 1:750000, BP-2 – 1:200000, BP-3 –

1:100000

BP-2 va BP-3 bazis to’plamlariga kiruvchi asboblarni ko’rib chiqamiz.

Invar simi invar qotishmasidan tayyorlanib 2, (19-rasmga qarang) uning

tarkibida 35,5 % nikel, 64% temir va 0,5% boshqa qo’shimchalar bor (uglerod,

kremney, marganes va boshqalar). Invar simlar 24 m uzunlikga va 1,65 mm

diametrga teng. Invar simning ikki uchida ham qattiq plastikga chizilgan shkalalar

bor 3, (19-rasmga qarang). U uchburchak kesimdan iborat (20-rasm).

19-rasm.

20-rasm.

Shkalalar bo’yicha masofalarni o’lchashda sanoqlar oldingi shkaladan olingan

bo’lsa P, keyingi shkaladan olingan bo’lsa Z harflari bilan belgilanadi. Sim bilan

masofani o’lchashda interval uzunligini quyidagi formula bilan hisoblash mumkin.

 .3Пм24  (64)

Invar simni transportda olib yurish uchun diametri 0,5 m bo’lgan yengil

qotishmadan tayyorlangan barabandan foydalaniladi. U yog’och yashikka 8 (19-

rasmga qarang) o’rnatilgan. Invar lenta (21-rasm). Bu o’lchov asbobi masofalar 24

78

m dan kam bo’lganida qo’llaniladi. O’lchanadigan chiziq (masofa) lar 24 m ga

yaxlit bo’ladi, 24 m dan kami esa qoldiq deb nomlanadi.

21-rasm.

Toshli 7 blok dastgohlari 6 (19-rasmga qarag). Uning yordamida masofalarni

o’lchash vaqtida simlarni tortilishi ta’minlanadi.

Optik markazlashtirgich 1 (19-rasmga qarang). Bu asbob belgi markazini sim

osilgan balandlikka uzatish uchun xizmat qiladi.

Selikli bazis shtativlari 4 (19-rasmga qarang). Masofalarni nuqtalar bilan

o’lchashda, cho’zilgan va osilgan simning oxirlarini qayd etuvchi sifatida xizmat

qiladi.

Seliklarni nivelirlash uchun reykalar 5 (19-rasmga qarang) Reyka 1,5 m

uzunlikga ega, qora tomonidagi bo’laklar 10 mm ga teng, qizil tomonidagi 11 mm,

yozuvlar nuldan boshlanadi.

Termometr-prash. Sim osilgan balandlikdagi havo haroratini o’lchash uchun

hizmat qiladi

5-jadval.

T/r
Asboblar va jihozlarning

nomlanishi
BP-1 BP-2 BP-3

1. Uzunligi 24m bo’lgan invar sim 8 4 3

2. Invar lenta 1(12m) 1(6m) 1(6m)

3. Blok dastgohlari 2 2 2

4. Bloklar 2 2 2

5. Yuklar 2 2 2

6. Qattiq markazlashtiruvchilar 2 - -

7. Optik markazlashtiruvchilar - 2 2

8. Bazis shtativlari 50 20 10

9. Shtativlar uchun seliklar 50 20 10

10. Qoziqlar uchun bazis seliklari 50 20 -

Орқадаги шкала

Олдиндаги шкала

79

11. Simlar uchun barabanlar 2(4 simdan) 2 1

12. Nivelirlash uchun reyka 1 1 1

13. Lenta uchun baraban 1 1 1

14. Simlar uchun karabinlar 16 8 6

15. Qarmoqli iplar 4 4 4

16. Termometr praщlari 4 4 4

17 Qoziqlar uchun qalpoqlar 2 - -

18 Boshqa jihozlar Koplekt ro’yxatiga asosan

3. Invar simlar masofani sanoqlar usuli yoki qayd qilish usuli bilan bajarish

mumkin. BP-2 va BP-3 bazis asboblari masofani sanoqlar usuli bilan o’lchashga

mo’ljallangan.

Sanoqlar usulida quyidagi alohida jarayonlar bajariladi: shtativlarni o’rnatish va

ularni bir chiziqka olish masofani o’lchash, shtativlarni seliklari bilan nivelirlash.

Bir chiziqga olish teodolit yordamida bajariladi.

Masofani o’lchash invar simlar yordamida ravoqlarda bajariladi. Shtativlarni

nivelirlash 4 sinfga mo’ljallangan nivelirlar bilan bajariladi.

Qayd qilish usulida shtativlar yog’och stollar bilan yoki yog’och qoziqlar bilan

almashtiriladi. Qayd qilish usulining sanoqlar usulidan farqi ravoqlarni o’lchashda,

qolgan jarayonlar bir xil bajariladi.

4. Invar simlar bilan masofa o’lchashda quyidagi xatoliklar manbai ta’sir

ko’rsatadi.

a) Simlarni komparlash - bundagi o’rta kvadratik xatolik 24-metrli sim uchun

0,015 mm dan oshmaydi va u 1:1600000 uning uzunligini tashkil etadi.

b) Chiziqka olish. Uzunligi L bo’lgan o’lchov

asbobi, o’lchanadigan AV chiziq bo’ylab yotqizilgan

va MN holatni egallaydi. (22-rasm) AV chiziqdagi L

o’lchov asbobi bilan gorizontal proyeksiya M 'N'=x

orasidagi .чиз farq quyidagiga teng.

;
2

14
14x

2

2
22

чиз 











 





Bu yerda  – aniq yo’nalishda nog’ish qiymati.

Nyuton binomi bo’yicha

.
2

1
4

1
2

2

2

2

















 


unda

 .
22 22

чиз








 (65)

22-rasm.

80

bu yerda, .
2

1 чиз









 (66)

Simni tortishdagi xatolik ishkalanishdan hosil bo’ladi

 F
F12

s

P

s
3

3
0

2
0

тор 











 



 (67)

Bulardan tashqari-shamolning ta’siri, o’lchov asbobining og’ishi, o’lchov

asbobining haroratini aniqlash, asbobning o’lchashdagi xatoligi, shtativlarni ustvor

o’rnatilmasliklari ham masofa o’lchashda xatoliklar manbai bo’lib hisoblanadi.

5. Dala jurnalida o’lchangan chiziqlar va seliklari bilan shtativlarni nivelirlashlar

taqqoslanadi.

Chiziq o’lchash (masofa) jurnalini qayta ishlash.

1. Simning o’rtacha harorati hisoblanadi.

2

tt
t oб

урт


 .

2. Har qaysi ravoq uchun o’rtacha farqlar hisoblanadi

;
3

З

З;
3

П

П

3

1
рту

3

1
рту


 

(P-Z)o’rt = Po’rt – Zo’rt.

Xuddi shunday (P-Z)o’rt qoldiq hisoblanadi..

Chiziq uzunligini hisoblash quyidagi formuladan topiladi.

 rss)ЗП()(n's ht

3

1

рту0    , (68)

bu yerda  
3

1

рту0)ЗП()(n  - n ravoqdagi o’lchangan chiziqlar (masofalar)

qiymati; st – sim harorati uchun n ravoqdagi chiziq (masofa) uzunligiga tuzatma,

u quyidagicha aniqlanadi.

 n)tt(s ортуt  

 (69)

bu yerda  – invarning chiziqli kengayish koeffisiyenti;  =24 m; to’rt – o’lchov

asbobini n ravoqdagi masofalarini o’lchashdagi o’rtacha harorat; to – komparlash

harorati; s – gorizontga keltirilgan chiziq uzunligi.

Tayanch iboralar. Invar simlar, invar lenta, blok dastgoxlari, bazisli shativ,

masofa o’lchash, simlarni komparlash, chiziq olish, simlarni tortish, shamolning

ta’siri, haroratni aniqlash.

Nazorat savollari

1. Invar sim qanday qotishmalardan tayyorlanadi?

2. Invar simlar bilan masofa o’lchash tartibini tushuntiring?

3. Bazis asboblari haqida tushuncha bering?

81

4. Invar simlar bilan masofalar o’lchash qaysi usullarda bajariladi?

5. Invar simlar bilan masofa o’lchashdagi xatoliklar manbai haqida nimalarni

bilasiz?

6. Invar simlar bilan o’lchangan masofalar qanday hisoblanadi?

14-Ma’ruza: Masofani svetodalnomerlar bilan o’lchash

Reja:

1. Elektromagnit to’lqinlarni vaqt mobaynida tarqalishiga asoslanib masofani

aniqlash prinsiplari.

2. Svetodalnomerlarning klassifikasiyasi.

3. Svetodalnomerlar (ST-65) bilan masofa o’lchash.

Tavsiya etiladigan adabiyotlar: A1;A2;A;3; Q1;Q2;Q3;Q8; I1;I3;I4;

1. Masofani svetodalnomer bilan o’lchash elektromagnit to’lqinlarning vaqt

mobaynida tarqalishga asoslanib aniqlanadi.

Ushbu jarayonni ko’rib chiqamiz. A punktda joylashgan uzatgich ma’lum vaqt

mobaynida (23-rasm) V punktni alohida o’lchab va elektromagnit to’lqinlarning

tarqalish tezligini bilgan holda, D masofani hisoblab topamiz:

23-rasm.

 ,ttD2 12 

bundan

2

D


 , (70)

bu yerda τ – elektromagnit to’lqinlarning tarqalish vaqti, 12 tt  teng.

Tezlikni aniqlash uchun ushbu formuladan foydalaniladi

n

с
 , (71)

Вақт

индикатори

Узаткич

Қабул қилгич

Қайтарувчи

82

bu yerda c – vakuumdagi elektromagnit to’lqinlarning tarqalish tezligi

(yorug’lik tezligi), xalqaro geodezik va geodezik ittifoq tomonidan qabul qilingan

va u 2997924581,2 m/s ga teng; n – havoni sinish koeffisiyenti.

Sinish koeffisiyenti n odatda havo zichligi funksiyasi bo’lib hisoblanadi, uni

aniqlashda barometrlar va psixrometrlar yordamida bosim, harorat va namliklar

o’lchanadi.

Vaqtni  o’lchash ikki usul asosida bajarilishi mumkin:

a) impulslarni nurlantirish yordamida va nur qaytarilgandan keyingi qabul

qilish;

b) yuboriladigan fazalar farqi bo’yicha va modullashtirilgan tebranishlarni qabul

qilish.

2. 1973 yilgacha hamma svetodalnomerlar aniqligi bo’yicha shartli ravishda

katta, o’rta va kichiklarga bo’lingan.

Katta svetodalnomerlarga masofani 25-30 km gacha, 1:300000 o’rta kvadratik

xatolik bilan aniqlovchi asboblar kiritilgan. Bunday asboblar 1-2 sinf

poligonometriyasida qo’llaniladi. O’rta svetodalnomerlarga masofani 10-12 km

gacha, 1:50000-1:100000 o’rta kvadratik xatolik bilan aniqlovchi asboblar

kiritilgan. Bunday asboblar 3-4 sinf poligonometriyasida qo’llaniladi.

Kichik yoki topografik svetodalnomerlarga masofani 2-3 km gacha, 1: 25000 va

undan past o’rta kvadratik xatolik bilan aniqlovchi asboblar kiritilgan. Bunday

asboblar 4 sinf, 1 va 2 razryad poligonometriyasida qo’llaniladi.

Svetodalnomerlar: EOD, «Kvars», SG = 3 katta.

SVV-1,GD-316 o’rta.

ST-65, TD-2, «Kristall», KDG-3 kichik.

1973 yilda svetodalnomerlar yuqori aniqlikdagi, aniq va texniklarga bo’linadi.

Shunga asosan quyidagi svetodalnomerlar ishlab chiqariladi: SB-6 va SM-02 –

yuqori aniqlikdagi, SM-2* – aniq, SM-5 – texnik. Svetodalnomerlar shifridagi

birinchi harf S – svetodalnomerni, ikkinchisi B yoki M – harakat uzoqligini, 6, 02,

2, 5 raqamlar – santimetrlarda ifodalangan maksimal ruxsat etilgan o’rta kvadratik

xatolik qiymati, 2 mm xatolik vergulsiz 02 ko’rinishda yoziladi. Aniq

svetodalnomerni ko’rib chiqamiz.

ST-65 svetodalnomerlari fazali dalnomerlarga kiradi. Komplektga uzatgich

qabul qilgan, ikkita nur qaytargich, uchta shtativ, akkumulyator batareyasi, zaryad

beruvchi to’g’rilagich, barometr-aneroid va boshqa uskunalar kiradi.

83

ST-65 svetodalnomerining asosiy texnik ko’rsatgichlari

6-jadval

Bitta chiziqni (masofani) o’lchash vaqti 15-20 min,

Havo haroratining ishchi diapazosi -5 dan +400 S gacha

O’lchanayotgan chiziq (masofa)ning chekli

og’ish burchagi

200

Modulyator chastotalari diapazoni 23,8 dan 26,8 Mgs.

gacha

Akkumulyator batareyalaridan iste’moli 12,6 V

Iste’mol quvvati 30 Vt

Uzatgich qabul qilgichni massasi 31 kg.

Asbob komplektini umumiy massasi 70 kg.

Ishni boshlashdan oldin komplektdagi hamma asboblar tekshirishdan va

sinashdan o’tkaziladi.

O’zatgich qabul qilgich va unga qaytargichlar adilak hamda optik

markazlashtiruvchilar yordamida o’lchanadigan masofalar orasidagi nuqtalar

ustiga keltiriladi.

Bundan keyin asboblar o’zaro oriyentirlanadi. Nur qaytargichni tasviri uzatgich

– qabul qilgich kondensatori bo’shlig’ining elektrod oralig’i markazida joylashishi

kerak. Keyin analizator ishchi holatga keltiriladi va o’lchashni boshlashga

kirishiladi.

Masofani o’lchash generator shkalasidagi 0 dan 1000 gacha bo’lgan bo’laklar

diapazonida yotuvchi minimum sonlarni sanashdan boshlanadi. Minimumlar soni

o’lchanayotgan masofani uzunligiga bog’lik. 200 m masofada 2 minimum; 200 m

dan 1000 m gacha - 4 minimum; 1000m yuqorisida 6-10 minimumlar soni

kuzatiladi.

Svetodalnomer bilan o’lchangan og’ma masofalar quyidagi formulalardan

hisoblanadi

 D = D' + C, (72)

bu yerda D' – svetodalnomer bilan o’lchangan masofa; C – doimiy tuzatma.

D' va C qiymatlar to’lig’incha mustaqildir, unda D masofaning o’rta kvadratik

xatoligi quyidagiga teng
2
C

2
'D

2
D mmm  , (73)

O’z navbatida D' = masofa quyidagicha aniqlanadi.

f4

'D



 . (74)

Ifodani logarifmlaymiz

lnD' = ln +lh –ln(4) – lnf,

84

differensiallab

f

dfdd

'D

'dD










 .

bu yerdan o’rta kvadratik xatolikka o’tib

 2

2

2
f2

2

2
2

2

2
2

'D 'D
f

m
'D

m
'D

m
m 







 . (75)

(75) formulani (73) formulaga qo’yib og’ma masofa o’rta kvadratik xatoligi

uchun formulani yozamiz.

 2
С

2

2

2
f2

2

2
2

2

2
2
D m'D

f

m
'D

m
'D

m
m 







 . (76)

Svetodalnomer bilan o’lchangan masofa o’rta kvadratik xatoligi yoritgich

to’lqini m tezligidan, fazalar farqi m, yoritkich modulyasiyasi chastotasi mf va

doimiy tuzatma mC dan tashkil topadi.

Tayanch iboralar. Elektromagnit to’lqinlar, svetodalnomerlar.

Nazorat savollari

1. Svetodalnomer bilan masofa o’lchash prinsipini tushuntiring?

2. Svetodalnomerlarning klassifikasiyalarga bo’linishi?

3. Katta, o’rta va kichik svetodalnomerlar nimasi bilan farqlanadi?

4. ST-65 svetodalnomerlari haqida tushuncha bering?

5. Svetodalnomerlar bilan masofa o’lchash o’rta kvadratik xatoligini

tushuntiring?

15-Ma’ruza: Optik dalnomerlar bilan masofani o’lchash

Reja:

1. Optik dalnomerlarning klassifikasiyasi

2. Optik topografik dalnomer OTD

3. OTD dalnomeri bilan masofani o’lchash

Tavsiya etiladigan adabiyotlar: A1;A2;A;3; Q1;Q2;Q3;Q8; I1;I3;I4;

1. Qo’sh tasvirli zamonaviy optik dalnomerlarni olinadigan natijalarni aniqligi

bo’yicha past aniqlikdagi (o’lchanayotgan masofa 1: 500 nisbiy xatolik bilan),

o’rta aniqlikdagi (1:1000  1:2000 nisbiy xatolik bilan), aniq (1:5000 nisbiy

xatolik bilan) klassifikasiyalarga bo’linadi.

1979 yildan qo’sh tasvirli optik dalnomerlar quyidagi shifrlar ostida

chiqarilmoqda:

DN-8 – dalnomer (qarash trubasi ichiga joylashtirilgan) o’zgaruvchan

parallaktik burchakli gorizontal reyka bo’yicha 50 m dan 700 m gacha uzunlikdagi

85

masofalarni 1:1000 dan ko’p bo’lmagan nisbiy xatolik bilan o’lchashda

qo’llaniladi.

DNR-5 – dalnomer (qarash trubasi ichiga joylashtirilgan) doimiy parallaktik

burchakli vertikal o’rnatilgan reyka bo’yicha 20 m dan 120 m gacha gorizontal

yotqizilishlarni 1:1000 – 1:2000 nisbiy xatolik bilan o’lchashda qo’llaniladi.

D-2 – dalnomer o’zgaruvchan parallaktik burchakli gorizontal yoki vertikal

o’rnatilgan reyka bo’yicha 40 m dan 400 m gacha masofalarni 1:5000 dan ko’p

bo’lmagan nisbiy xatolik bilan o’lchash uchun qo’llaniladi.

Ushbu kursda optik dalnomerlarni OTD ko’rib chiqamiz. Ushbu asbob

yordamida 2 razryad poligonometriyasida masofalarni 1:5000 nisbiy xatolik bilan

o’lchash mumkin.

2. Aniq optik topografik dalnomer OTD-doimiy bazisli juft tasvirli va

o’zgaruvchan parallaktik burchakli mustaqil asbobdir. Uning yordamida 35 m dan

400 m gacha masofani bitta usulda 1:6000 nisbiy o’rta kvadratik xatolik bilan

o’lchash mumkin. Dalnomer bilan 700 mgacha masofani ham o’lchash mumkin,

bunda nisbiy xatolik 1:1500  1:2000 gacha oshishi mumkin.

OTD dalnomerlarining tuzilishi. Quyma korpusda kompensator, qarash trubasi

va sanoq olish mikroskopi joylashgan. Optik kompensator ikkita yo’naltiruvchi

vintdan iborat. Dalnomer komplektiga bir dona dalnomer reykasi kiradi. Dalnomer

bazis reykasi ikki tomonli bo’lib, uning karkasi dyuralyumindan tayyorlangan.

Korpusni ikki tomonida qora tasmali-shtrixli vizir markalari joylashgan, ular

dalnomer o’lchash bazislarini yaratadi. Har tomonda 6 tadan markalar o’rnatilgan,

ular 1 dan 6 gacha raqamga ega. Reykaning bir tomonidagi markalar orasidagi

masofa 0,4 m, ikkinchi tomonidagi markalar orasidagi masofa 0,404 m, ya’ni ular

orasidagi farq 1% tashkil etadi. Markalar har xil bazislarni hosil qiladi: 0,4; 0,8;

1,2; 1,6; 2,0 m 24-rasmga asosan dalnomerdan reykagacha bo’lgan D masofa,D'–β

parallaktik burchak uchidan b bazisgacha, c1 – dalnomer vertikal o’qidan

parallaktik burchak uchigacha, c2 – marka bazasi tekisligidan reykani o’qigacha

bo’lgan kesmalardan iborat. Parallaktik burchak odatda kichik bo’lganligini

hisobga olganda, D' uchun quyidagini yozish mumkin.

24-rasm.

86

''k

''b
'D



 , (77)

bu yerda k''– dalnomer o’lchash shkalasining bo’laklar qiymati

Doimiy kattaliklarni belgilab

;K
''k

''b



,Ccc 21 

D masofa uchun quyidagi formulani yozamiz.

.С
K

D 


 (78)

7-jadvalda OTD dalnomeri bilan o’lchangan stansiyalardagi kuzatishlar

keltirilgan.

OTD dalnomeri bilan masofa o’lchash

JURNALI

Sana: 27 avgust 2007 y.

Vaqt: 9 s. 20 min.

Ob-havo: ochiq

Tasvir tinch

Kuzatuvchi:K.L. Do’stov

Hisoblovchi:M.N. Shodiyev

 = -0o42'

tn = +19,2oC

to’rt = +20,0oC

k = 114,10

T0 = +18,0oC

c = 0,12 m

7-jadval

Chiziq

nomi,

reyka

tomoni

raqami

Moslash-

tirilgan

markalar

raqami

N Sanoqlar u = n1 – n2 u = u o’rt+ k o’rt

n1 n2

5-6 6 5 73,43 41,80 +31,63 +31,60 175,72

1 1 75,65 44,05 +31,60 114,10

 77,16 45,55 +31,61 175,70

 74,83 43,20 +31,63

 75,55 43,96 +31,59

 76,82 45,22 +31,60

5-6 6 5 77,75 47,91 29,84 29,89

2 1 79,01 99,06 29,95 144,10

 77,22 47,31 29,91 173,99

 78,71 48,84 29,87 1,74

 79,23 49,34 29,89 175,73

 80,01 50,11 29,90

87

Odatda masofalar gorizontal o’rnatilgan reykadan o’lchanadi. Vertikal

o’rnatilgan reykadan qachonki, gorizontal reykadan foydalanib bo’lmasa

foydalaniladi. Vertikal reykadan o’lchanadigan masofaning gorizontal reykadan

o’lchangan masofadan aniqligi past.

O’lchashlar quyidagi tartibda bajariladi.

Richagni yuqoriga burib, qaratuvchi vintlar yordamida kompensator o’lchash

qismi bilan reyka markasi moslashtiriladi va n1 sanoq olinadi, keyin N1 bilan

moslashtirilgan marka orasidagi farq aniqlanadi.

Richagni pastga burib, yana marka tasvirilari moslashtiriladi va n2 va N2

aniqlanadi. Bu bilan birinchi usul tugaydi.

Bajarilgan sanoqlar farqi u kattalikni ko’rsatadi.

Agar nul shkala bo’lagi o’rtada bo’lsa

   

2

nn

2

nn '
2

'
1

'
2

'
1

u





 , (79)

bu yerda  – kompensatorli linzani o’rtadagi holatida shkala bo’lagidan olingan

sanoq; n1 va n2 – sanoqlar, kompensator siljishlarga mos keladi.

Olingan natijalarni ikkiga bo’lib o’tirmaslik uchun OTD dalnomerida dalnomer

shkalasi bir bo’lak qiymati ikki marta kichraytirilgan Shuning uchun

 21u nn  (80)

u ning qiymati musbat yoki manfiy bo’lishi mumkin, u n1 va n2 qiymatlarga

bog’liq.

Ikkinchi usuldan oldin kompensator o’rnatuvchi qismining qaratuvchi vinti bilan

markalar tasviri ozgina kengaytiriladi, o’lchash qismining qaratuvchi vinti bilan

ular moslashtiriladi va n3 sanoq olinadi. Richagni yuqoriga burab markalar tasviri

moslashtirilib n4 sanoq olinadi hamda moslashtirilgan markalar orasidagi N2 raqam

aniqlanadi.

Chiziq uzunligini hisoblash. Chiziqning o’lchanadigan qiya masofasi

quyidagicha hisoblanadi.

 С
NK

D
uk




 , (81)

bu yerda k – parallaktik burchak doimiy qismining qiymati; N – bazis; k –

dalnomer koeffisiyenti.

Tayanch iboralar. Optik dalnomerlar, optik topografik dalnomer ODT,

markalar

Nazorat savollari

1. Optik dalnomerlar qanday klassifikasiyalanadi?

2. Optik topografik dalnomer OTD qanday asbob?

3. OTD dalnomeri bilan masofa qanday o’lchanadi?

88

4. Gorizontal va vertikal reykalarning farqi nimada?

5. Chiziq uzunligi qanday hisoblanadi?

16-Ma’ruza: Masofani parallaktik usul bilan o’lchash

Reja:

1. Parallaktik usul bilan masofa o’lchashning mohiyati

2. Parallaktik zveno.

3. Parallaktik zvenoni joyida qurish.

4. Doimiy bazisli parallaktik usul bilan masofa o’lchash.

5. Parallaktik usul bilan masofa o’lchashdagi xatoliklar manbai.

Tavsiya etiladigan adabiyotlar: A1;A2;A;3; Q1;Q2;Q3;Q8; I1;I3;I4;

1. Parallaktik usul deganda, parallaktik burchak va o’lchanayotgan chiziqga

ko’ndalang o’rnatilgan yoki bo’lingan kichik bazislar yordamida masofa

aniqlashning bavosita usuli tushuniladi. Bularda bazis chiziq oxiridan quriladi.

O’lchanadigan masofa bazis bilan birgalikda va ularni tuzuvchilar bilan bog’lab

parallaktik zveno hosil qiladi.

Parallaktik poligonometriya usulini birinchi bo’lib rus olimi V.Ya Struve 1836

yilda qo’llagan.

Hozirgi vaqtda parallaktik usuldan yo’ldagi bevosita o’lchash asboblarini

qo’llab, masofani o’lchab bo’lmaganda foydalaniladi. Bular trassa yo’lidagi katta

o’lchamli to’siqlar, daryo va boshqalar bo’lishi mumkin.

2. Uchburchak shakldagi parallaktik zveno. Uchburchak shakldagi zvenoda (25-

rasm) MN bazis va parallaktik bazisdagi burchaklar o’lchanadigan bo’lsin.

Burchak AM chiziqga taxminan 90o burchak ostida

bo’linishi kerak. AM=s tomon uzunligini quyidagi formula

bilan hisoblash mumkin.

 





sin

sin
bs

 (82)

   sincoscossinsin ekanligini hisobga olganda (82) quyidagi

ko’rinishni oladi.

  ctgsinbcosbs (83)

(83) formuladan masofalarni o’lchashda nazorat sifatida foydalanish mumkin.

3. Chiziq uzunligini parallaktik usul bilan aniqlash uchun quyidagi asboblar

kerak bo’ladi: optik teodolit shtativi bilan, ikkita optik markazlashtirgich, ikki-

uchta vizir markalari, ikki-uchta shtativ, BP-2 yoki BP-3 bazis asboblari.

25-rasm.

89

Uchburchak shakldagi zvenoni joyida qurishda o’lchanadigan chiziqning bir

tomonini oxirida, unga taxminan perpendikulyar ravishda bazisni belgilaydi va

boshlang’ich, oxirgi nuqtalar ustiga optik markazlashtiruvchilar yordamida

shtativlar seliklari bilan o’rnatiladi. Vizir markalari esa imkoni boricha baland

o’rnatiladi.

Parallaktik va bazisdagi burchaklar T2, 2T2 yoki ularga teng aniqlikdagi

teodolitlar bilan o’lchanadi. Vizirlash boshlang’ich va oxirgi nuqtalarga o’rnatilgan

vizir markalariga qarab bajariladi. Parallaktik burchaklar burchak o’lchash dasturi

bo’yicha 4-6 usullarda bajariladi.

Har xil usullardan olingan burchaklar orasidagi farqlar 3 '' oshmasligi kerak.

Bazisdagi burchak bitta usulda o’lchanadi. Chiziq uzunligi zveno shakliga mos

keluvchi formula yordamida hisoblanadi. Topilgan masofa gorizontal masofa

bo’ladi, chunki uni hisoblashda gorizontal burchaklar o’lchangan edi.

4. Parallaktik zvenoni doimiy bazisi sifatida uzunligi 24 m bo’lgan invar simdan

foydalaniladi. Bazisni o’lchanayotgan chiziqga 2 ' dan ko’p bo’lmagan xatolik bilan

perpendikulyar joylashtirish kerak. Bunday holatda hisoblashlar, shuni

ko’rsatadiki,
10000

1

s

ms  va parallaktik burchak qiymati 80 dan kam bo’lmaganda,

o’lchanayotgan masofa 170 m dan ko’p bo’lmasligi kerak,
5000

1

s

ms  va

parallaktik burchak qiymati 40 dan kam bo’lmaganda – 340 m dan oshmasligi

kerak.

Katta uzunlikdagi chiziq (masofa)larni o’lchashda simmetrik bazisli romb

zvenolarga bo’linadi. Parallaktik burchaklar sim oxiriga mahkamlangan markada

o’lchanadi (26-rasm).

26-rasm.

Marka markazi shkala qobirg’asi davomida yotadi. Simning uzunligi (shkala

nullari orasidagi masofa) komparatorda etalonlashtiriladi. Moslamalar to’plamiga

markalari bilan ikkita invar simlar kiradi, ular bilan ish jarayonida ishchi simlar

taqqoslanadi.

Bazis simlar 15 N kuch bilan toshli blok stanoklarda tortiladi. Bazisni osish

balandligi yer sirtidan 1,7 m dan kam bo’lmasligi kerak. Ushbu balandlikda sim

harorati termometr-praщ bilan o’lchanadi.

Parallaktik burchaklar T2, 2T2 yoki ularga teng aniqlikdagi teodolitlar bilan

to’rt usulda o’lchanadi. Har qaysi usullarda o’lchangan farqlar 3'' oshmasligi ruxsat

etiladi.

90

Uchburchak shaklidagi zveno chiziq uzunligi quyidagi formula bilan aniqlanadi.

s = bctgφ (84)

5. Parallaktik usul bilan masofani o’lchashdagi asosiy xatoliklar manbai bo’lib,

bazislarni va parallaktik burchaklarni aniq o’lchamaslik hisoblanadi. Qolgan

xatoliklar: bazis markalarining nosimmetriyasi, bazislarni perpendikulyar

joylashmasligi juda kam xatoliklarni beradi:

10000

1

s

ms  da
50000

1

b

mb  bazisni o’lchashdagi nisbiy xatolikni invar simlar

yordamida olish unchalik qiyinchilik tug’dirmaydi.

Chiziq o’lchashda parallaktik burchakni o’lchashdagi xatolik ko’proq o’z

ta’sirini ko’rsatadi.

Parallaktik burchak aniqlangan qiymatiga hamda kuzatishlar dasturiga amal

qilinganida, burchaklarni 1,5-2'' kam bo’lmagan o’rta kvadratik xatolik bilan

o’lchash imkoniyati bor. Bu to’lig’icha o’lchanadigan masofalarni kerakli aniqlik

bilan o’lchashni ta’minlaydi.

Tayanch iboralar. Parallaktik zveno, uchburchak shaklidagi parallaktik zveno.

Nazorat savallari

1. Parallaktik usul bilan masofa o’lchashning mohiyatini ayting?

2. Parallaktik zvenoni tushuntiring?

3. Parallaktik zvenoni joyida qurishni tushuntiring?

4. Masofa o’lchashdagi xatoliklar manbaini ayting?

17-18 Ma’ruza: Polignometriyadagi bog’lash ishlari

Reja:

1. Bog’lashning turlari va ahamiyati.

2. Belgi uchidan yerga koordinatani uzatish.

3. Direksion burchakning differensial formulalari.

4. To’g’ri bir martalik va ko’p martalik kesishtirish.

5. Teskari bir martalik va ko’p martalik kesishtirish.

Tavsiya etiladigan adabiyotlar: A1;A2;A;3; Q1;Q2;Q3;Q8; I1;I3;I4;

Poligonometriya yo’llaridagi punktlarni koordinatalarini aniqlash va yo’l

tomonlariga yo’nalishlarni berish uchun davlat geodezik to’rlariga

poligonometriyani bog’lash ishlari olib boriladi.

Yo’lni bog’lash uchun albatta, yo’lning boshlang’ich va oxirgi koordinatalari va

yo’l tomonining oxirgi va boshlang’ich direksion burchaklari berilgan bo’lishi

kerak. Bog’lanishning eng oddiy usullaridan biri poligonometriya yo’lini yuqori

91

sinf poligonometriya yoki triangulyasiya punktlariga bevosita tutashtirishdan

iboratdir.

Ammo, amaliyotda geodezik ishlarni bajarishda har doim ham, bu usulni qo’llab

bo’lmaydi, unda bog’lashning muhim usullari qo’llaniladi. Ularni ikki guruhga

bo’lish mumkin:

1) yaqinda joylashgan punktga bog’lash; 2) uzoqda joylashgan punktga

bog’lash.

Poligonometriya yo’lini bog’lashning bu turi davlat geodezik to’rlari punktlariga

bevosita bog’lash mumkin bo’lmasada, ammo unga 100-300 m yaqinlashish

imkoni bo’lganida qo’llaniladi.

Amaliyotda quyidagi holatlar bo’lishi mumkin:

1) masofa o’lchashda ham burchak o’lchashda ham punktdan foydalanib

bo’lmaydi;

2) burchak o’lchashda punktdan foydalanib bo’ladi, ammo chiziqni o’lchashda

undan foydalanib bo’lmaydi

Ikkala xolatni ham ko’rib chiqamiz.

1. R punktning (27-rasm) koordinatasini aniqlash kerak. T1 va T2 asos punktlari

ko’rinadi. Oxirgisi R punkt uzoqda joylashgan. Ushbu masalani aslida T2 punktdan

tashqari punkt T'2 ko’rinishida yana ham ishonchli nazorat qilsa, bo’lardi.

PT1 = s masofani yaxshilashib bo’lmaydigan kabi aniqlash mumkin. Buning

uchun joyida ART1 va VRT1uchburchaklar quriladi. Tomonlar va har qaysi

uchburchakda ikkitadan burchaklar o’lchanadi. ART1 va VRT1 uchburchaklardan

PT1= s uzunlik

i

ii
i

sin

sinb
s




 (85)

formula bilan aniqlanadi,

bu yeda I = 1800 – (I +i); i = 1,2.

1 burchakni aniqlash uchun joyida R nuqtada 1 burchak o’lchanadi. Bu

burchak dastlab RT1T2uchburchakdan 1 burchakni, keyin esa 1 burchakni

aniqlash imkonini beradi.

27-расм.

92

T1 punktdan R punktga koordinatalarni uzatishdagi formulalar taxlili shuni

ko’rsatadiki:

a) iloji boricha teng tomonli yordamchi ART1 va VRT1uchburchaklarni qurish s

ni hisoblashda katta aniqlikni ta’minlaydi.

b) R punkt holatini tanlashda  burchak to’g’ri chiziqga yaqin bo’lsin (T1P

taxminan PT2ga perpendikulyar) bunda  burchak yuqori aniqlik bilan topiladi.

2. Bunday punktga, qaysidir binoning tomiga qurilgan geodezik misol qilish

mumkin.

Bunday holatda  burchakning qiymati o’lchanadi va masala yaqinlashib

bo’lmaydigan T1P =s masofani hisoblashga qaratiladi, u ikki ART1 va

VRT1uchburchakni yechishdan aniqlanadi. Bu uchburchaklardagi 1 va 2

burchaklar bevosita o’lchanadi.

Bizga ma’lumki, punkt koordinatalarini berilgan ikki punkt yordamida to’g’ri va

murakkab kesishtirish yoki berilgan uchta punkt yordamida teskari kesishtirish

bilan aniqlash mumkin.

Koordinata nuqtalarini aniqlashda kerakli punktlar soni va o’lchashlar

qo’llanilgan kesishtirish bir martalik deyiladi.

Koordinata punktlarini aniqlashda ortiqcha punktlar soni va ortiqcha o’lchashlar

qo’llanilgan kesishtirish ko’p martalik deyiladi.

To’g’ri ko’p martalik kesishtirish deb, punkt holatini burchaklarni o’lchash yoki

aniqlanadigan punkt yo’nalishi koordinatalarini aniq uchta punkt yordamida

aniqlashga aytiladi.

Teskari ko’p martalik kesishtirish deb, punkt holatini burchaklarni o’lchash yoki

koordinatalari aniq bo’lgan kamida to’rtta punkt yordamida aniqlashga aytiladi.

AV chiziqga egamiz, (28,a-rasm), koordinatalar xA, yA, va xV, yV berilgan. Bu

chiziqning direksion burchagi α ni quyidagicha hisoblaymiz.

AB

AB

xx

yy
tg






28-rasm.

Faraz qilamiz, B nuqta B' holatga siljidi, bu nuqtaning koordinatalari dx va dy

orttirmalarni oldi. Shunga mos ravishda α direksion burchak ham  qiymatga

o’zgardi.  ni hisoblash uchun formulani differensiallab

93

2
AB

BABBAB

2)xx(

dx)yy(dy)xx(d

cos

1













hosil qilamiz

Xuddi shunday

,sinsyy

,cossxx

AB

AB





unda quyidagini yozish mumkin








 



 BB dx

s

sin
dy

s

cos
d

belgilashlarni kiritamiz









,cos)b(

,sin)a(

   

BB dy
s

b
dx

s

a
d  (86)

Agar AV chiziqdagi V oxirgi nuqta o’z holatini saqlasa, boshlang’ich A nuqta

siljisa, unda koordanatlar dxA va dyA ga o’zgaradi (28,b-rasm).

A nuqta koordinatasining o’zgarishi va AB chiziqning direksion burchagi

o’zgarishi orasida bog’liqlik bor. U aynan (86) formula kabi ifodalanadi, faqat dxA

va dyA bo’lgandagi koeffisiyentlar dxB va dyB bo’lgandagi koeffisiyentlardan

qarama-qarshi ishoralarga ega bo’ladi. Bunday holatda formula quyidagi

ko’rinishni oladi.

   

AA dy
s

b
dx

s

a
d 

(87)

(86) va (87) formulalar direksion burchakning differensial

formulalari deyiladi.

Agar AV chiziqdagi nuqtalar holati o’zgarsa formula

quyidagicha bo’ladi (28,v-rasm).

       

BBAA dy
s

b
dх

s

a
dy

s

b
dx

s

a
d 

 (88)

Bir martalik to’g’ri kesishtirish R punktning koordinatasi

xA va yA, xV va yV koordinatalar A va B punktlar yordamida aniqlansin. A va B

punktlardagi burchaklar o’lchangan.

29-rasmga ko’ra,









APAPAP

APAPAP

yysinby

xxcosbx
 (89)

AR direksion burchakni burchaklar farqi kabi aniqlaymiz

ААВАP  (90)

29-rasm

94

AB direksion burchakni A va B punktlar koordinatalari bo’yicha teskari

geodezik masalani yechishdan topamiz.

To’g’ri ko’p martalik kesishtirish.

R punktni koordinatasini to’g’ri ko’p martalik

kesishtirish orqali aniqlash talab etilsin. Berilgan T1,

T2, …, Tnberilgan punktlarning barchasidan P

nuqtaga vizirlash o’tkazilgan va chiziqlar a, b, …,

n aniq direksion yo’nalishlar orasidagi 1, 2, …, n

burchaklar o’lchangan yo’nalishlar P nuqtaga

qaratilgan (30-rasm).

To’g’ri ko’p martalik kesishtirishdagi o’lchash natijalarini tenglashtirishda

parametrik usuldan foydalanish maqsadga muvofiqdir. Tenglashtirilgan koordinata

qiymatlarining vazni quyidagicha aniqlanadi.

 
 

 
   
















bb

D
P

bb

aa
P

аа

D
1bbP

yx

y

 (91)

Teskari bir martalik kesishtirish tekislikdagi nuqta o’rnini

uchta nuqta orqali aniqlash, Potenot masalasi sifatida bizga

ma’lum.

1. Delambr formulasini qo’llash usuli triangulyasiya

punktlarining T1, T2, T3 koordinatalari aniq (31-rasm),

aniqlanayotgan R punktda boshlang’ich deb qabul qilingan T1

yo’nalishdan β1 va β2 burchaklar o’lchangan. Teskari geodezik

masalani qo’llab tenglama tuzamiz.

 
   
   












2133

1122

111

tgxхyy

tgxxyy

tgxxyy

 (92)

bunda uchta noma’lum bor: x, y va 1 Bu sistemani

yechib 1 direksion burchakni va x, y

koordinatalarni aniqlaymiz.

Oldin ifodani qayta tuzamiz

  
11

11
11

tgtg1

tgtg
tg




 ,

o’ng qismning sur’at va maxrajlarni ctg1 ga ko’paytiramiz.

  
11

11
11

tgctg

1ctgtg
tg




 . (93)

Delambr formulasi

30-rasm.

31-rasm

32-rasm.

95

     
     23231112

23231112
1

yyctgxxctgxx

xxctgyyctgyy
tg




 (94)

Teskari ko’p martalik kesishtirish. Aniqlanadigan R nuqtada n burchaklar (32-

rasm) n+1 punktga vizirlanib o’lchangan. Har qaysi burchak alohida o’lchangan.

Ortiqcha o’lchashlarning borligi tenglashtirishlarga olib keladi. Bu parametrik usul

bilan hisoblanadi.

Tenglashtirilgan koordinatalar vazni.

 
 

 
    
















.
ВВ

D
P

BB

AA
P

,
АА

D
1:BBP

yx

y

 (95)

Vaznlar birligi
2

м1

''1








.

Tayanch iboralar. Bir martalik, ko’p martalik kesishtirishlar, direksion

formulalar, bog’lash turlari, belgini yerga uzatish.

Nazorat savollari

1. Poligonometriyada bog’lash ishlari qanday bajariladi?

2. Koordinatalar qanday o’lchanadi?

3. Direksion burchakning differensial formulasini yozing?

4. Kesishtirish usullarini ayting?

19-20 Ma’ruza: Poligonmetriyadagi dala o’lchashlari natijalarini dastlabki

qayta ishlashlar

Reja:

1. Dala jurnalini hisoblash, qayta ishlash va nazorat.

2. Dastlabki hisoblashlar, punktlarning ishchi koordinatalarini hisoblash.

3. Cho’ziq yo’lning bo’ylama va ko’ndalang xatoliklarini aniqlash.

4. O’lchanadigan chiziqlar vazni.

Tavsiya etiladigan adabiyotlar: A1;A2;A;3; Q1;Q2;Q3;Q8; I1;I3;I4;

Dastlabki hisoblashlarga, u yoki bu o’lchashlar tugatilgandan keyin darhol

kirishiladi. Ish jurnalidagi hamma yozuvlar, ulardagi o’tkaziladigan hisoblashlar va

sanoqlarni to’liq tekshirishdan boshlanadi.

Jurnaldagi chiziqli o’lchashlarni qayta ishlashda, masofalarni hisoblash

formulalari yordamida chiziqni gorizontal yotqizishlari topiladi hamda chiziqli

o’lchashlar aniqligini baholash olib boriladi.

Topilgan gorizontal chiziqni tekislikka yotqizishni Gauss proyeksiyasi bo’yicha

loyihalashtirish kerak.

96

Agar tekislikdagi chiziq uzunligini d ga teng deb qabul qilsak, unda

 msd ' (96)

bu yerda s' – gorizontga keltirilgan o’lchangan chiziq uzunligi;

m – Gauss proyeksiyasida tasvirlangan masshtab.

 ;
R2

y
1m

2
m

2
m (97)

bu yerda ym – o’rtacha ordinata yoki o’q meridianidan chiziqning o’rtacha

masofasi

;
2

yy
y 21

m




Rm – yer sharining radiusi, 6371 km ga teng.

Chiziqni dengiz sathiga keltirish uchun quyidagi formula qo’llaniladi

 ,'s
R

H
s

m

m
H  (98)

bu yerda Nm –o’lchangan chiziqning dengiz sathidan o’rtacha balandligi.

Yer egriligi uchun tuzatma δ1,2 quyidagi formula bilan topiladi:

   m122
m

2,1 yxx
R2






 (99)

bu yerda  - 206265''

Sxema chizish qog’ozga 1:50000 yoki 1:25000 (undan ham yirik) masshtablarda

tuziladi. Berilgan punktlar koordinatalar bo’yicha, kolganlari esa masshtabli

lineyka va transportirlar yordamida grafik yo’l bilan chiziladi.

Chizmaga punktlarning nomi va raqamlari, burilish burchaklarining qiymati va

chiziq uzunliklari, oxirgi va oraliq burchaklar yoziladi. Birdaniga chizmaga yon

punktlar ham grafik kesishtirishlar bilan kiritiladi.

Dastlabki hisoblashlardan maqsad - dala o’lchashlarining sifatini aniqlash va

ularni aniqlik bo’yicha ko’rsatmalar talabiga to’g’ri kelishini tenglashtirish

hisoblashlari uchun tayyorlashdan iboratdir.

Dastlabki hisoblashlar natijasida yo’llardagi va poligonlardagi xatoliklar

aniqlanadi, chekli kiymatlar bilan taqqoslanadi.

fβ burchak xatoligini ochiq poligon uchun (1) formula bo’yicha yopiq poligon

uchun quyidagi formula bo’yicha topiladi

  2n180f 0 
 (100)

S’yomka ishlari poligonometriyani tenglashtirishgacha olib boriladi, buning

natijasida uning punktlari koordinatalar oladi. 1:5000 masshtabda poligonometriya

punktlari koordinatalarini 0,5 m xatolik bilan bilish yetarli, 1:2000 masshtabda -

0,2 m va h.zo.

Ishchi koordinatalarni topishda poligonometriya yo’lida noqat’iy bo’laklab

tenglashtirish olib boriladi.

97

 ;s
s

f
ixi 

 .s
s

f
i

y
yi 

 (101)

Tuzatilgan koordinata orttirmalari bo’yicha yo’l punktlari koordinatalari

hisoblanadi (33-rasm).

Kooordinata orttirmalarini hisoblashda fx va fy xatoliklar hisoblanadi, bo’ylama

(t) va ko’ndalang (u) xatolikni esa fx va fy bo’yicha aniqlash mumkin.









sinfcosfu

sinfcosft

yy

xx

(102)

t va u ni analitik

usulda aniqlashda

koordinatalar sistemasi

o’qlarining boshqa

burilishi holatiga

o’tganiga asoslangan.t va uni aniqlashni grafik usuli.

Qog’ozda x va y koordinatalar o’qi quriladi (34-

rasm). Tb nuqta koordinata boshiga mos keladi deyiladi. x va y o’qlar bo’yicha

kichik masshtabda    yваx  qiymatlari qo’yiladi. A va V nuqtalardan

perpendikulyarlar chiqarilib To nuqta topiladi.

Vektor Tb va To lar yo’lning tugovchi L yo’lidir.

Ushbu koordinata o’qlarida 1:1 yoki 1:2 (1:10 dan kichik bo’lmagan)

masshtabda fx va fy xatolar bo’yicha vektor fS quriladi.

Uning oxiridan PQ perpendikulyar tushiriladi. Unda qurilgan bo’yicha

 ,PQQTfff 22
H

2
y

2
x

2
s 

 (103)

shuningdek ,tQTH  PQ = u kesmalardir.

THQ va PQ kesmalarni o’lchab, t va u xato qiymati masshtabni hisobga olib

hisoblanadi.

Chiziq uchun vazn formulasi o’lchash usuliga qarab

2
s

2

s

i

i m
p




 (104)

har xil bo’lishi mumkin.

Invar sim bilan o’lchanganda

2
i

2
i

2
0

2

s
ss

p
i 




 (105)

Svetodalnomer bilan o’lchanganda

 2i

2

s
bsa

p
i






 (106)

33-rasm.

о

34-rasm.

98

O’zgaruvchan bazisli va doimiy parallaktik burchakli optik dalnomer bilan

o’lchanganda

22

22

s
pm

p

i

i



 (107)

Stvorli qisqa bazisli parallaktik usul bilan o’lchanganda

4
i

2

222

s
sm

p
i







 (108)

Qisqa bazisli parallaktik usulda

2
i2

i

2
i

2

2
i

2

2

2

s

s
b

sbm
p

i

























 (109)

i raqamli chiziqni eng ishonchli qiymatining o’rta kvadratik xatoligi

is

s
p2

m
i.урт


 (110)

Vazn birligi o’rta kvadratik xatoligi

 

)1n(2

dp
2'

ss


 (111)

Tayanch iboralar. Dala jurnali, dastlabki hisoblashlar, bo’ylama va ko’ndalang

xatoliklar, chiziq vazni.

Nazorat savollari

1. Dala jurnalining qayta ishlash tartibini tushuntiring?

2. Punktlarning ishchi koordinatalari qanday hisoblanadi?

3. Bo’ylama va ko’ndalang xatoliklar qanday aniqlanadi?

4. O’lchanadigan chiziqlar vaznini aniqlash formulalarini yozing?

21-22 Ma’ruza: Poligonometriya yo’llarini tenglashtirishda qo’yiladigan

talablar

Reja:

1. Poligonometriya yo’lini tenglashtirishning korrelat usuli.

2. Tenglashtirilgan qiymatlarning o’lchangan vazni.

3. Tenglashtirilgan elementlar aniqligini baholash.

Tavsiya etiladigan adabiyotlar: A1;A2;A;3; Q1;Q2;Q3;Q8; I1;I3;I4;

1. Poligonometriya yo’llarini tenglashtirish masalasi o’lchash vaqtida ortiqcha

qiymatlar bo’lganda kelib chiqadi. Poligonometriya yo’llarini o’tkazishda,

99

faqatgina kerakli bo’lgan qiymatlargina emas, balki ortiqcha qiymatlar ham

o’lchanadi.

Bizga ma’lumki, ortiqcha o’lchashlar soni quyidagi formula bilan hisoblanishi

mumkin.

 k'nr  (112)

bu yerda n' – hamma o’lchashlar soni;

k – kerakli o’lchashlar soni (noma’lumlar soni).

Poligonometriya yo’llarini o’tkazishda n tomonlar n+1 burchaklar o’lchanadi,

ya’ni n' = 2n + 1 hamma o’lchashlar olib boriladi. Yo’ldagi aniqlanishi kerak

bo’lgan noma’lumlar esa burchak uchlaridir. Yo’ldagi hamma punktlar n+1, Tb va

To ikkita koordinatalari ma’lum, shuningdek, n+1-2 = n-1 punktlar koordinatalarini

aniqlash kerak. Har bir punkt uchun x va y ikki noma’lumni topish kerak. Unda

jami noma’lumlar soni k=2(n-1) ga teng bo’ladi. n' va k qiymatlarini (112)

formulaga qo’yamiz va quyidagiga ega bulamiz.

  ,31n21n2r 

ya’ni, uchta ortiqcha o’lchashlar xosil bo’ladi; bular βn, βn+1 burchaklar va sn

chiziqlardir.

Poligonometriya yo’lidagi uchta ortiqcha o’lchashlar uchta shart va uchta

tenglashtirish shartlarini keltirib chiqaradi.

Birinchi shart direksion burchaklarni burilishlaridan kelib chiqadi. U

quyidagicha ifodalandi:

   01801n 0
0

1n

1

тенгб  


, (113)

shuningdek

 ,i
i

1

.тенгбi   (114)

bu yerda βteng – burilish burchaklarining tenglashtirilgan qiymati.

Ikkinchi va uchinchi shartlar berilgan boshlang’ich xb, yb va oxirgi xo, yo

koordinatalari orttirmasiga bog’lik xolda kelib chiqadi.

 ,0xxx 0

n

1

.тенгб  ,0yyy 0

n

1

.тенгб  (115)

bu yerda Δxteng , Δyteng - koordinata orttirmalarining tenglashtirilgan qiymatlari.

Abssissa va ordinatalarga shartli tenglashtirilgan tuzatmalar.

    

    


























0fxx
1

sin

0fyy
1

cos

'
y1nS

'
x1nS

 (116)

100

ushbu shartli tenglashtirishlardan talablarga mos ravishda uchta normal korrelat

tenglamalar kelib chiqadi.

     

     

      


















0fkqcckqbckqac

0fkqbckqbbkqab

0fkqackqabkqaa

'
y321

'
x321

'
321

 (117)

Normal tenglamalarni yechish mos uchta korrelat qiymatini beradi. Burchaklar

va chiziqlarga kiritiladigan korrelat tenglashtirilgan tuzatmalar quyidagicha

bo’ladi.

    














  3i1n211n1 kxx
1

kyy
1

kq
i

 (118)

  3i2iss ksinkcosq
ii

 (119)

Quyidagi tenglik oxirgi nazorat bo’lib hisoblanadi.

 
  








б0.тенг

б0.тенг

yyy

xxx
 (120)

3. Bizga ma’lumki, vazn quyidagicha aniqlanadi.

2

2

m
p




Undao’lchanadiganburchaklarvayo’ldagichiziqlarvazniumumiyhollardaquyidagi

chaifodalanadi.























2
s

2

s

2

2

i

i m
p

m
p

 (121)

Korrelat usul nazariyasidan bizga ma’lumki, tenglashtirilga nelementlar

aniqligini baholash uchun funksiya tuziladi. Funksiyaning o’rta kvadratik xatoligi

quyidagi formula bilan aniqlanadi.

i

i
F

F
p

1
m 

 (122)

Bu yerda  - vazn birligi o’rta kvadratik xatoligi;
iF

p – i raqamli tenglashtirilgan

elementlar funksiyalarining vazni.

Vazn birligi o’rta kvadratik xatoligi teng bo’lmagan o’lchashlarda o’z navbatida

ushbu formuladan aniqlanadi.

r

]p[2
 , (123)

Vazn birligi o’rta kvadratik xatoligi poligonometriya yo’llari uchun quyidagi

ko’rinishni oladi.

101

r

]p[]p[2
ss

2 



, (124)

Teskari vazn esa quyidagicha bo’ladi

]2qcc[

]2qcF[

]1qbb[

]1qbF[

]qaa[

]qaaF[
]qFF[]rqFF[

p

1 222

F 







 (125)

 kattalikni (124) formula bo’yicha aniqlash ishonchli emas; yo’llardagi

xatoliklar bo’yicha  ni hisoblash ishonchli bo’ladi.

Tayanch iboralar. Korrelat usul, o’lchangan vazn, aniqlikni baholash.

Nazorat savollari

1. Poligonometriya yo’lini korrelat usul bilan tenglashtirishni tushuntiring?

2. Tenglashtirilgan qiymatlarning o’lchangan vazni qanday topiladi?

3. Tenglashtirilgan aniqliklar qanday baholanadi?

23-24 Ma’ruza: Poligonometriya yo’lini ikki guruhli usul bilan tenglashtirish

Reja:

1. Ikki guruhli usul bilan tenglashtirish.

2. Tenglashtirilgan elementlarning aniqligini baholash.

Tavsiya etiladigan adabiyotlar: A1;A2;A;3; Q1;Q2;Q3;Q8; I1;I3;I4;

Keyingi xulosalardan ko’rinadiki, koordinata

boshini x0 va y0 nuqtalarga ko’chirish qulaylik

tug’diradi.

1n

y

y,
1n

x

x

1n

1
0

1n

1
0










 (126)

koordinata boshini yo’lning og’irlik markaziga

ko’chirganimizdan keyin yangi i raqamli

koordinata punktlarini ii , bilan belgilaymiz. Bu koordinatalar markaziy deyiladi.

Markaziy koordinatalarning x va y koordinatalar bilan bog’lash (35-rasm) quyidagi

formula bilan amalga oshiriladi.









0ii

0ii

yy

xx
 (127)

Markaziy koordinatalar qiymati.

 
  0

0





(128)

Koordinatalarni ko’chirishda quyidagi tenglik o’rinli bo’ladi.

35-rasm.

102

   
   












i1ni1n

i1ni1n

yy

xx

 (129)

Tenglamani markaziy koordinataga nisbatan yozamiz.

    

     0f
1

sin

0f
1

cos

'
y1nS

'
x1nS















 (130)

direksion burchaklarni tenglashtirishdagi shartli tuzatmalar quyidagicha

yoziladi.

0fa...aa
1n21 1b21   

 (131)

Korrelat tenglamalardagi tuzatmalar esa quyidagicha yoziladi.

1n

f
'

i 



 (132)

Burchakga beriladigan to’liq tuzatma.

 '''

ii  

 (133)

Topilgan tenglamalardagi





























y1n
'
y

x1n
'
x

f
f

f

,f
f

f

 (134)

Qayta hosil qilingan ozod a’zolar – koordinata orttirmalaridagi xatoliklarning

aynan o’zidir.

(134) ifodani etiborga olganda

 

   

    































0f
1

sin

,0f
1

cos

0

y
''

S

x
''

S

''

 (135)

Uchta shartli tenglamaga uchta normal tenglama mos keladi.

     

     

      































.Bsinq
q

qcc

,Csincosq
q

qbc

,Acosq
q

qbb

2
S

2

2

S2

S
2

2

 (136)

103

(136) formuladagi normal tenglamalarni hisobga olgan holda, ikkinchi guruh

korrelat tenglamalari quyidagi ko’rinishni oladi.









0fBkсk

0fсkAk

y32

x32
 (137)

k2 va k3 lar quyidagiga teng.

 

 













yx3

xy2

AfCf
N

1
k

BfCf
N

1
k

 (138)

bu yerda N = AB – C2 (139)

direksion burchaklarga tuzatmalar

 ''
i

1
i    (140)

Vazn birligi μ o’rta kvadratik xatoligi.

 

3

ppp 2
ss

2'2' 




 





 




 (141)

Agar poligonometriya yo’lidagi hamma chiziqlarning direksion burchaklari

o’lchangan bo’lsa,unda shartli tuzatmalar quyidagicha aniqlanadi.

   

   


























0fx
1

sin

0fy
1

cos

ys

xs

 (142)

bu yerda  -o’lchangan direksion burchakka tuzatma.

(142) tenglamani yechib     minpp 22
ss   ikkita korrelat tenglamaga ega

bo’lamiz.

   

   

   

   

















































































0fykxq
1

cossinq

kyxq
1

cossinq

0fxkyxq
1

cossinq

kyq
1

cosq

2
2

2

2
s

12s

2
2

2

2
s

1
2

s2

2
s

 (143)

O’lchangan direksion burchaklar va chiziqlar vazni
2

2

m
p


 ushbu formuladan

aniqlanadi.

2
s

2

s2

2

i

i m
p;

m
p









 (144)

ularga kiritiladigan tuzatmalar.

104

 

 2i1iss

2ii1
x

ksinkcosq

kky
q

ii

i







 (145)

Tayanch iboralar. Ikki guruhli usul, aniqlikni baholash.

Nazorat savollari

1. Ikki guruhli usul bilan tenglashtirish qanday amalga oshiriladi?

2. Tenglashtirilgan elementlarning aniqligi qanday baholanadi?

25-26 Ma’ruza: Cho’ziq ko’rinishdagi poligonometriya yo’lini tenglashtirish

Reja:

1. Cho’ziq ko’rinishdagi poligonometriya yo’lini tenglashtirish.

2. Cho’ziq poligonometriya yo’lini tenglashtirishdagi aniqligini baholash.

3. Poligonometriya yo’lini parametrik usul bilan tenglashtirish.

4. Poligonometriya yo’lini bulaklab tenglashtirish.

Tavsiya etiladigan adabiyotlar: A1;A2;A;3; Q1;Q2;Q3;Q8; I1;I3;I4;

1. Tenglashtirish natijalariga koordinata

o’qlarining yo’nalishlari va holatlari bog’liq

bo’lmaganligi uchun, koordinata boshini yo’lning

og’irlik markaziga ko’chiramiz, koordinata o’qlarini

shunday buramizki, unda abssissa o’qi yo’lning

yo’nalishiga mos kelsin.

Bu o’qlarni 'ва'  bilan belgilaymiz (36-rasm).

Unda quyidagiga ega bo’lamiz.

 ;0' ;0i  ;1cos i  0sin i  (146)

Yo’ldagi fxva fy xatoliklar bo’ylama va ko’ndalang xatoliklar t va u ga aylanadi.

Bunday yo’l uchun ikki guruhli tenglashtirishni qo’llaymiz va burchaklarga ''


birlamchi tuzatmalarni kiritamiz, unda tenglashtirish shartlarini hisobga olganda, u

quyidagi ko’rinishni oladi.

 
 

 



















0
1

,0

,0

'''

''

u

ts












 (147)

о

б

36-rasm.

105

(147) shartli tenglamalar koeffisentlari bo’yicha tuzilgan, normal korrelat

tennglamalar koeffisentlari quyidagicha bo’ladi:

 

   
 

   
























 

2

2

s

'
q

Bqcc

,0Cqbc

,qAqbb

),1n(qqaa

 (148)

Normal korrelat tenglamalar quyidagi ko’rinishga ega bo’ladi.

 















.0uBk

,0tAk

,0r1nq

3

2

1

 (149)

Bu uch tenglamaning har qaysisini alohida yechish mumkin.

(149) tenglamadan

 

  

























2

3

s
2

1

'q

u
k

,
q

t
k

,0k

 (150)

kelib chiqadi.

k2 va k3 korrelatlar orqali hisoblangan ''
 va s tuzatmalar

 

'
i23

'
i

''

'

u
kq

i





  (151)

  ii s

s
s q

q

t
 (152)

2. Yo’lning tenglashtirilgan elementlarini aniqligini baxolash uchun funksiya

tuzish va ularning har qaysisi uchun teskari vaznlarni aniqlash kerak bo’ladi.

Cho’ziq yo’lni tenglashtirishdagi   0Cqbc  hisobga olganda.

    
 

   
B

qsF

A

qbF

1nq

qaF
qFF

p

1
222

F







 (153)

Parametrik usun nazariyasining asosiy kerakli noma’lumlari sifatida

aniqlanadigan punktlarning koordinatalari tanlanadi.











,yyy

,xxx

ii,0i

ii,0i

 (154)

bu yerda xi, yi – koordinatalarning tenglashtirilgan qiymatlari;

x0,i, y0,i – koordinatalarning yaqinlashtirilgan qiymatlari;

δxi, δyi – haqiqiy tuzatmalar.

106

3. Poligonometriya yo’lida burilish burchaklari va masofa o’lchanar ekan, unda

parametrik tuzatmalar tenglamalari ham ikki guruh uchun tuziladi:

barcha o’lchanadigan burchaklar va barcha o’lchanadigan masofalar uchun.

Burchaklar uchun tuzatma tenglamasi. β burchak k har qaysi punktda (36-rasm)

tomonlar direksion burchaklar farqi ko’rinishda tavsiflanadi.

ii kkk 

 (155)

Burchaklar uchun tuzatma tenglamalri.

       

       
k

k

i
i

i
i

i

i
j

j

j
i

j

j

k
i

i

j

j
k

i

i

j

j

y
sk

kb
x

sk

ka
y

sk

kb
x

sk

ka

y
sk

kb

sk

kb
x

Sk

ka

sk

ka





































 (156)

Bu yerdagi qiymatlar    sina ,    cosb ,
k

 -ozod had.

   i
kk,0k,0 iik

 (157)

α0 – yo’nalishlarning taxminiy direksion burchaklari;

βk – burchakning o’lchanadigan qiymati.

Masofa uzunligi uchun tuzatma tenglamasi.

    2ik
2

ik
2
ik yyxxs  (158)

Bu tenglamadan kichik kvadratlar usuli umumiy qoidasi bo’yicha chiziq

uzunligi uchun tuzatma tenglamasiga o’tiladi.

ik

ik

skik,0kik,0

iik,0iik,0s

ysinxcos

ysinxcos




 (159)

bu yerda

     '
ik

2
i,0k,0

2
i,0k,0s syyxx

ik
 (160)

bu yerda '
iks – chiziqning o’lchanadigan qiymati.

Bizga ma’lumki, poligonometriya yo’llarini bo’laklab tenglashtirish usulida

burchak xatoligi barcha burchaklarga teng taqsimlanadi, keyin ular bo’yicha

tuzatilgan direksion burchaklar hisoblanadi, bundan keyin esa ular va chiziqlar

bo’yicha-koordinata orttirmalari, chiziqlar uzunligi bo’yicha xatoliklar to’g’ri

proporsional ravishda tarqatiladi. Bular tuzatma ko’rinishidagi uchta shartli

tenglamalarni ketma-ket yechishga teng kuchlidir.

   ,f 0  (161)

 
  













,f

,f

xx

yy

0

0
 (162)

TA berilgan punktdan hisoblashni boshlaymiz. (37-rasm).

107

37-rasm.

Buning uchun yo’ldagi koordinata punktlari 1', 2', …, '
BT holatni egallaydi.

Oxirgi punkt '
BT esa oxirgi TB punkt bilan mos kelmaydi.

TB
'
BT ular orasidagi masofa fs yo’lning chiziqli xatoligiga teng, u quyidagicha

hisoblanadi.

2
y

2
xs fff  ,

bu yerda fx va fy - koordinata o’qlari bo’yicha xatoliklar.

TB punktdagi direksion burchak siljishini quyidagi formula bilan hisoblaymiz.

x

y
s

f

f
tgA  (163)

Tayanch iboralar: cho’ziq ko’rinishdagi yo’lning xususiyatlari, burchaklar

uchun tuzatma, chiziq uchun tuzatma, bo’laklab tenglashtirish.

Nazorat savollari

1. Cho’ziq ko’rinishdagi poligonometriya yo’li qanday tenglashtiriladi?

2. Uning aniqligini baxolash qanday bajariladi?

3. Poligonometriya yo’li parametrik usul bilan qanday tenglashtiriladi?

4. Poligonometriya yo’lini bo’laklab tenglashtirish qanday bajariladi?

27-Ma’ruza: Poligonometriya to’rlarini har xil usullar bilan tenglashtirish

Reja:

1. Poligonometriya to’rlarini tenglashtirishning umumiy qoidalari.

2. Korrelat usul bilan poligonometriya to’rlarini tenglashtirish.

3. Ikki guruhli usul bilan poligonometriya to’rlarini tenglashtirish.

4. Bir tugun punktli poligonometriya to’rlarini bo’laklab tenglashtirish usuli.

5. Bir necha tugun punktli poligonometriya to’rlarini ketma-ket yaqinlashtirib

bo’laklab tenglashtirish usuli.

Tavsiya etiladigan adabiyotlar: A1;A2;A;3; Q1;Q2;Q3;Q8; I1;I3;I4;

Poligonometriya to’rlarini tenglashtirish qat’iy va noqat’iy usullarga

bo’linadi. Qat’iy usulda tenglashtirish to’rdagi barcha o’lchangan kattaliklarning

kvadratlari minimum yig’indisi tuzatmalarining vazni shartlari asosida olib

108

boriladi, noqat’iy tenglashtirishda oldin burchaklar, so’ngra alohida o’zaro

koordinata orttirmalari tenglashtiriladi.

To’rni tenglashtirish uchun qat’iy usullarning: parametrik, korrelat, qo’shimcha

noma’lumli korrelat va boshqalardan foydalanish mumkin. To’rni bo’laklab teng-

lashtirishda quyidagi usullarning barchasidan: ekvivalent almashtirish, V.V.Popov

tugunlari, V.V.Popov poligonlaridan foydalanish mumkin.

Qat’iy tenglashtirishda to’rga kiradigan barcha yo’llar birgalikda

tenglashtirilgan bo’lishi kerak Ammo, tenglashtirishdan hamma o’lchangan

kattaliklar yoki kerakli elementlarning taxminiy qiymatlariga tuzatmalar olinishi

shart emas.

Poligonometriya to’rlarini korrelat usul bilan tenglashtirishda, dastlab to’rda

hosil bo’ladigan shartlar sonini aniqlash kerak bo’ladi.

 r = (N + T – 1)3, (164)

bu yerda N – yopiq poligonlar soni; T – berilgan marka yoki reperlar soni.

Shartlar sonini hisoblash uchun formula quyidagicha bo’ladi.

 r = (N + T – 1)3 + Q, (165)

bu yerda Q – direksion burchak.

Direksion burchaklar shartlari sonini aniqlash

 rD = N + T – 1 + Q, (166)

Koordinata shartlari soni esa

 rR = 2(N + T – 1), (167)

To’r sxemasi bo’yicha berilgan punktlarga tayanuvchi ochiq va yopiq poligonlar

belgilanadi. Bunday hollarda quyidagi qoidalarga amal qilish talab etiladi:

1)   0
1

''  ;

2)   0
2

''  ;

3)   0
3

''  ;

4)         0f
11

coscos
Ix2

''
s1

''
s2s1s 





 ;

5)         0f
11

sinsin
Iy2

''
s1

''
s2s1s 





 ;

6)         0f
11

coscos
IIx2

''
s3

''
s2s3s 





 ;

7)         0f
11

sinsin
IIy2

''
s3

''
s2s3s 





 ;

bu yerda fx va fy – koordinata orttirmalaridagi xatoliklar, burchaklarni oldindan

tuzatilganidan keyingi hisoblanganlari.

109

Poligonometriya to’rlarini bo’laklab tenglashtirishda dastlab to’rdagi burchaklar,

keyin esa tenglashtirilgan burchak va o’lchangan chiziq uzunligi bo’yicha

koordinata orttirmalari hisoblanadi va alohida abssissa orttirmalari, ordinata

orttirmalari tenglashtiriladi.

Burchaklarni tenglashtirishda dastlab shartli tugun uchun yo’nalish tanlanadi,

ya’ni tugun punktdan chiquvchi chiziq u butun to’rni burchaklarni tenglashtirishga

nisbatan alohida yo’llarga ajratadi.

Aynan, 38-rasmda tasvirlangan to’r uchun NM, NK, NO punktdan chiquvchi

yoki NN' mustaqil yo’nalishlarni tanlash mumkin.

Dala ishlarini olib borishda barcha yo’llar o’lchangan burchaklar tanlangan

yo’nalishga bog’lanadi. NM tugun yo’nalishining direksion burchagini yo’ldagi

har qaysi berilgan direksion burchaklar formulasi bo’yicha hisoblash mumkin

 o'
iiберN 180n][

i
 , (168)

bu yerda i = 1, 2, … , k; ber – berilgan direksion burchak;

[]I – i raqamli yo’ldagi o’lchangan (chap) burchaklar yig’indisi;

ni = ni + 1 – i raqamli yo’ldagi burchaklar soni;

ni – i raqamli yo’ldagi tomonlar soni.

Shuningdek, NN' yo’nalishdagi direksion burchaklar yo’l bo’ylab har xil sonli

o’lchangan burchaklardan olingan vaznni unga kiritish kerak. U quyidagi

formuladan hisoblanadi.

in

c
p

i
 . (169)

Bir necha tugun punktli poligonometriya to’rini ketma-ket yaqinlashtirib

bo’laklab tenglashtirish usuli direksion burchaklarni oldin, keyin esa koordinatalar

tenglashtirilganida qo’llaniladi. 39-rasmda tasvirlangan to’r uchun ishchi

formulalar, ulardan yaqinlashtirishlar orqali direksion burchaklarning qiymatlari

olinadi.

38-rasm.

110

 





















321

321

321

321

321

321

ppp

ppp

ppp

ppp

NNN

N

EEE

E







 (170)

Shuning uchun birgalikda, birinchi yaqinlashishda formulani o’ng qismidagi,

tugunli yo’nalishlardan topiladigan, direksion burchaklar qiymatlarini nulga teng

deb hisoblash va bunday bo’lganlarning maxrajlarini hisobga qabul qilmaslik

kerak, ikkinchi yaqinlashish uchun birinchi yaqinlashish noma’lumlarini o’ng

qismiga qo’yish kerak va hokazo.

Hisoblashlar yangi yaqinlashishlar amaliy jihatdan shunday natijalar

bermaganigacha davom ettirilaveradi.

Hisoblashlarni qisqartirish uchun (170) formulaga quyidagicha ko’rinish

beriladi:

]'p[

]'p[

оNN

оЕЕ





Direksion burchaklarning tenglashtirilgan qiymatlari topilgandan keyin yo’lning

burchak xatoliklari hisoblanadi.

 охirохirii
f  , (171)

bu yerda
iохир - tugun yo’nalishli direksion burchakning qiymati, i raqami yo’l

bo’yicha topilgan va ushbu yo’lning oxirida joylashgan; охir - ushbu yo’nalishdagi

direksion burchakning tenglashtirilgan qiymati.

Tayanch iboralar. Korrelat usul, ikki guruhli usul, bo’laklab tenglashtirish,

ketma-ket yaqinlashtirib bo’laklab tenglashtirish.

Nazorat savollari

1. Poligonometriya to’rlarini tenglashtirishdagi umumiy qoidalarni tushuntirib

bering?

2. Korrelat usul bilan poligonometriya to’rlari qanday tenglashtiriladi?

3. Ikki guruhli usul qaysi vaqtlarda qo’llaniladi?

4. Bir tugun punktli poligonometriya to’rlarini bo’laklab tenglashtirishni

tushuntirib bering?

5. Bir necha tugun punktli poligonometriya to’rlarini bo’laklab tenglashtirishni

tushuntirib bering?

39-rasm.

111

ADABIYOTLAR RO’YXATI

Asosiy adabiyotlar:

1. Bakanova V.V. Geodezii M., Nedra 1980 g.

2. Bakanova V.V. Praktikum po geodezii M., Nedra 1983 g

3. Jo’rayev D.O. Geodeziya. 2-qism. T., O’zbekiston. 2006 y. 212-bet.

Qo’shimcha adabiyotlar:

1. Qo’ziboyev T. Geodeziya. –Toshkent, "O’qituvchi", 1975

2. Maslov A.V. i dr. Geodezii M., Nedra 1980 g.

3. Selixanovich V.G. Geodeziya. Chast II. Moskva, "Nedra", 1981.

4. Selixanovich V.G., Loginova G.P. Zadachnik po geodezii. – Chast II, Moskva,

"Nedra", 1970.

5. Instruksiya po nivelirovaniyu I, II, III, IV klassa. Moskva, "Nedra", 1990.

6. Muborakov X. Geodeziya. Cho’lpon nomidagi nashriyot-matbaa ijodiy uyi,

2007 y.

7. Muborakov X. Geodeziya va kartografiya. T. O‘qituvchi, 2002 y.

8. G’.A.Artikov, V.N.Niyazov, M.X.Bobokalonov, O.A.O’roqov, I.X.Omonov

«geodeziya-II » O’quv-uslubiy majmua Samarqand-2016 y.

Internet saytlari:

1.http://Geokniga-full.tz.hobbus.ru/authors/14050.

2.http://biblioteka.cc/index.php/newsid=48763

3.www.ziyonet.uz

4.www. Trimble.com

http://geokniga-full.tz.hobbus.ru/authors/14050
http://biblioteka.cc/index.php/newsid=48763

112

MUNDARIJA:

KIRISH…………………………………………………………………….……….4

1-BO’LIM. III VA IV KLASS NIVELIRLASH………………….….………5

1-2 Ma’ruza: Nivelirlash to’g’risida umumiy ma’lumotlar………………………...5

3-4 Ma’ruza: III va IVsinf nivelirlashda qo’llaniladigan asboblar………………....9

5-6 Ma’ruza: Nivelirlarni sinash va rostlash……………………………………...12

7-8 Ma’ruza. Nivelir va nivelir reykalarini tekshirish…………………………….14

9-10 Ma’ruza: III va IV sinf nivelirlashlarida ishni tashkil etish………………..16

11-12 Ma’ruza: III va IV sinf nivelirlashlaridagi dala ishlari……………………17

13-14 Ma’ruza: O’lchash jurnallarini to’ldirish va tekshirish……………………21

15-16 Ma’ruza: Geodezik punktlarni joyga o’rnatish…………………………….26

17-18 Ma’ruza: III sinf nivelirlash aniqligi……………………………………….29

19-20 Ma’ruza: Bir yo’ldan iborat nivelirlash yo’lini tenglashtirish……………..31

21-22 Ma’ruza. Bir tugun nuqtali nivelir to’rini tenglashtirish…………………...33

23-24 Ma’ruza: Ekvivalent almashtirish usuli bilan nivelir to’rlarini

 Tenglashtirish…………………………………………………………………….35

25 - Ma’ruza: N-05 niveliri……………………………………………………….37

26-Ma’ruza: Yangi texnologiyalarga asoslangan elektron – raqamli nivelirlar…..40

27 - Mavzu: Lazerli nivelirlar…………………………………………………….44

2-BO’LIM. POLIGONOMETRIY……………………………………………..51

1-2 Ma’ruza: Poligonometriyaning turlari………………………………………..51

3-4 Ma’ruza: Burchak va masofa o’lchashdagi xatoliklarning ta’siri……………54

5-6 Ma’ruza: Poligonometriya yo’li oxirgi nuqtasi holatining o’rta kvadratik

xatoligi…………………………………………………………………………….58

7-8 Ma’ruza: Poligonometriya punktlarini joyiga o’rnatish va loyiha tuzish….....63

9-10 Ma’ruza: Vizir markalari, optik markazlashtiruvchilar……………………..67

11-12 Ma’ruza: Poligonometriyada burchak o’lchashlar………………………....70

13-Ma’ruza: Masofani invar simlar bilan o’lchash……………………………….75

113

14-Ma’ruza: Masofani svetodalnomerlar bilan o’lchash…………………………81

15-Ma’ruza: Optik dalnomerlar bilan masofani o’lchash………………………...84

16-Ma’ruza: Masofani parallaktik usul bilan o’lchash…………………………....88

17-18 Ma’ruza:Polignometriyadagi bog’lash ishlari……………………….……..90

19-20 Ma’ruza:Poligonmetriyadagi dala o’lchashlari natijalarini dastlabki qayta

ishlashlar………………………………………………………………………….95

21-22 Ma’ruza: Poligonometriya yo’llarini tenglashtirishda

qo’yiladigan talablar……………………………………………………………...98

23-24 Ma’ruza: Poligonometriya yo’lini ikki guruhli usul bilan tenglashtirish…101

25-26 Ma’ruza: Cho’ziq ko’rinishdagi poligonometriya yo’lini

tenglashtirish……………………………………………………………………..104

27-Ma’ruza: Poligonometriya to’rlarini har xil usullar bilan tenglashtirish…….107

ADABIYOTLAR RO’YXATI…………………………………….…………...111

