数字化技术在工程测量中的应用

    [论文关键词]数字化 工程测量 应用 
    [论文摘要]随着传统测绘技术向数字化测绘技术转化,工程测量学也发生了深刻的变化,并取得很大的成就。着重阐述数字化技术的应用给工程测量学带来的变化。 
    一、引言 
    工程测量学科是一门应用学科,它是直接为国民经济建设服务,紧密与生产实践相结合的学科,随着科技的飞速发展,特别是电子计算机技术、微电子技术、激光技术、空间技术等新技术的发展与应用,以及测绘科技本身的进步,为工程测量技术进步提供新的方法和手段,有力地推动和促进工程测量事业的进步与发展,使工程测量的技术面貌发生了深刻的变化,并取得很大的成就。 
    二、先进的测量仪器在工程测量中的应用 
    80年代以来出现许多先进的测量仪器,为工程测量提供了先进的技术工具和手段,如:光电测距仪、精密测距仪、电子经纬仪、全站仪、电子水准仪、数字水准仪、激光准直仪、激光扫平仪等,为工程测量向现代化、自动化、数字化方向发展创造了有利的条件,改变了传统的工程控制网布网、地形测量、道路测量和施工测量等的作业方法。三角网已被三边网、边角网、测距导线网所替代;光电测距三角高程测量代替三、四等水准测量;具有自动跟踪和连续显示功能的测距仪用于施工放样测量;无需棱镜的测距仪解决了难以攀登和无法到达的测量点的测距工作;电子速测仪为细部测量提供了理想的仪器;精密测距仪的应用代替了传统的基线丈量。激光水准仪、全自动数字水准仪、记录式精密补偿水准仪等仪器的出现,实现了在几何水准测量中自动安平、自动读数和记录、自动检核测量数据等功能,使几何水准测量向自动化、数字化方向迈进。激光准直仪和激光扫描仪在高层建筑施工和大面积混凝土施工中是必不可少的仪器。国产JDA系列多功能自动激光准直仪,具有6种自动保持精度的基准,可用于高层和高耸建筑的轴线测控;滑模测偏、测扭、水平测控;构筑物与设备安装放线控测;各类工程测平,结构变形观测等。陀螺经纬仪是用于矿山、隧道等工程测量的另一类主要的地面测量仪器,新一代的陀螺经纬仪是由微机控制,仪器自动、连续地观测陀螺的摇动并能补偿外部的干扰,观测时间短、精度高,如Cromad陀螺经纬仪在7min左右的观测时间能获取3″的精度,比传统陀螺经纬仪精度提高近7倍,作业效率提高近10倍,标志着陀螺经纬仪向自动化方向迈进。 
    三、数字化绘图技术在工程测量中的应用 
    大比例尺地形图和工程图的测绘,是城市与工程测量的重要内容和任务。常规的成图方法是一项脑力劳动和体力劳动结合的艰苦的野外工作,同时还有大量的室内数据处理和绘图工作,成图周期长,产品单一,难以适应飞速发展的城市建设和现代化工程建设的需要。
    随着电子经纬仪、全站仪的应用和GEOMAP系统的出现,把野外数据采集的先进设备与微机及数控绘图仪三者结合起来,形成一个从野外或室内数据采集、数据处理、图形编辑和绘图的自动测图系统。系统的开发研究主要是面向城市大比例尺基本图、工程地形图、带状地形图、纵横断面图、地籍图、地下管线图等各类图件的自动绘制。系统可直接提供纸图,也可提供软盘,为专业设计自动化,建立专业数据库和基础地理

 HYPERLINK "http://k.3edu.net/xinxi/" \t "_blank" 信息系统打下基础。 
    四、GPS定位技术在工程测量中的应用 
    80年代以来,随着GPS定位技术的出现和不断发展完善,使测绘定位技术发生了革命性的变革,为工程测量提供了崭新的技术手段和方法。长期以来用测角、测距、测水准为主体的常规地面定位技术,正在逐步被以一次性确定3维坐标的、高速度、高效率、高精度的GPS技术所代替,同时定位范围已从陆地和近海扩展到海洋和宇宙空间;定位方法已从静态扩展到动态;定位服务领域已从导航和测绘领域扩展到国民经济建设的广阔领域。在我国GPS定位技术的应用已深入各个领域,国家大地网、城市控制网、工程控制网的建立与改造已普遍地应用GPS技术,在石油勘探、高速公路、通信线路、地下铁路、隧道贯通、建筑变形、大坝监测、山体滑坡、地震的形变监测、海岛或海域测量等也已广泛的使用GPS技术。随着DGPS差分定位技术和RTK实时差分定位系统的发展和美国AS技术的解除,单点定位精度不断提高,GPS技术在导航、运载工具实时监控、石油物探点定位、地质勘查剖面测量、碎部点的测绘与放样等领域将有广泛的应用前景。 
    五、结束语 
    综上所述,随着传统测绘技术向数字化测绘技术转化,工程测量科技进步很大,发展很快,取得了显着成绩; 面向21世纪工程测量技术的发展趋势和方向是:测量数据采集和处理的自动化、实时化、数字化;测量数据管理的科学化、标准化、规格化;测量数据传播与应用的网络化、多样化、社会化。GPS技术、RS技术、GIS技术、数字化测绘技术以及先进地面测量仪器等将广泛应用于工程测量中,并发挥其主导作用。 
    参考文献: 
    [1]郑汉球,洪立波,陶福海.工程测量技术的发展和我们的对策.北京测绘,1996(l). 
    [2]洪立波.我国城市测量技术发展与成就.测绘工程,1998(3). 
    [3]杨光,于野.城市基础电子地图库的建立.中国测绘,1998(2).

