

YÜKSEKLİKLERİN ÖLÇÜLMESİ - NİVELMAN

GENEL

Yeryüzü noktalarının, karaların altında da devam ettiği varsayılan durgun durumdaki denizlerin ortalama yüzeyinden (karşılaştırma yüzeyi) olan düşey uzaklığına bu noktaların yükseltisi, herhangi bir noktadan geçtiği düşünülen bir yüzey veya yatay bir düzlemden olan düşey uzaklığına ise .yüksekliği. veya kotu denilmektedir

Noktalar arasındaki düşey uzaklık farkına yükseklik farkı, bu yükseklik farklarının ölçülmesine ise nivelman ismi verilmektedir. Konum plânı çıkarılan bir arazi parçasının gerçek biçimi ile gösterilmesi isteniyorsa, yer yüzündeki noktaların düşey konumlarının da belirlenmesi gerekmektedir. Bu amaçla noktalardan geçen düşey doğrultulardaki uzaklıklar veya ,yükseklik farkları nivelman işlemi ile saptanır. Nivelman ölçmelerini değerlendirmek için bir karşılaştırma (kıyas) yüzeyine gerek vardır.

H_A ve H_B , A ve B noktalarının kotlarını, Δh iki nokta arasındaki yükseklik farkını göstermektedir. Çalışma alanı büyük olmayan bölgelerde, karşılaştırma yüzeyi olarak herhangi bir noktadan geçen yatay düzlem alınabilir. Bu bölümde geniş olmayan bölgelerde yapılan nivelman ölçmeleri ve hesapları söz konusu edilecektir.

1879 senesinden evvel, Avrupa'da bütün milletler değişik karşılaştırma yüzeyleri almakta iken, o sene toplanan Uluslararası bir komisyonca, Amsterdam şehrindeki maregrafın (ortalama deniz yüzeyini saptayan donanım) sıfırı, karşılaştırma yüzeyinin sıfırı olarak alınmıştır. Bu nedenle bu yüzeye normal sıfır (NN) ismi verilmiştir.

Bir ülkeyi kapsayan yükseltisi saptanmış noktaların oluşturduğu ağa ülke nivelman ağı denir. Bu amaçla çapları 30 – 50 km arasında değişen geniş nivelman devrelerinin oluşturduğu I. dereceden nivelman ağı kurulur ve ölçmeler yüksek presizyonda yapılır. I. dereceden nivelman devreleri II. dereceden nivelman noktaları ile 15-20 km çaplı nivelman devrelerine ayrılır. I. ve II. dereceden nivelman ağları ülke nivelman ağının temelini oluşturur. II. dereceden nivelman devresinin içi bölgesel koşullara ve amaca uygun olarak daha küçük bölgeyi çeviren III. dereceden nivelman noktalarının oluşturduğu nivelman devreleri ile örülür. Harita yapımı ile uğraşan tüm özel ve resmi kuruluşlar bu noktalardan yararlanır

Yükseklik farklarının ölçülmesinde başlıca üç yöntem kullanılmaktadır :

- 1- Geometrik nivelman (± 1 mm ile ± 1 cm presizyonda)
- 2- Trigonometrik nivelman (± 1 cm ile ± 1 dm presizyonda)
- 3- Barometrik nivelman (± 1 m ile ± 2 m presizyonda)

GEOMETRİK NİVELMAN

Geometrik nivelmanda genel olarak yatay gözlemler yapabilen *nivo* adı verilen dürbünlü aletler ve yükseklik farkları bulunacak noktalar üzerine düşey olarak tutulan ve *mira* adı verilen 3 veya 4 m uzunluğunda üzerinde m, dm ve cm bölümleri olan latalar kullanılır.

Geometrik nivelman, nivo dürbünündeki yatay gözleme çizgisinin, mira bölümlerini kestiği nokta okunup bu okuma farklarından iki nokta arasındaki yükseklik farklarının bulunmasına esasına dayanmaktadır.

Okumalar metre cinsinden yapılır ve milimetreler tahmin edilir (Şekil 7.5) deki mira okuması 1.543 m Ters görüntü veren miralarda *büyüme yönünün yukardan aşağı doğru* olduğuna dikkat edilmelidir.

Yeni tip nivolar düz görüntülü olduğundan düz miralarla kullanılmalıdır (Şekil 7.6a) da' ki ters mira okuması 2.685 m ve b'deki düz görüntülü nivolarında mira okuması 2.715 m dir

Mirada orta çizgi okuması ile beraber, bazı durumlarda üst ve alt çizgi okumaları da yapılır. Bunun nedeni, orta çizgi okumasının doğruluğunun kontrolü ve mira ile nivo arasındaki uzaklığın bulunması içindir.

Alt çizgi okuması : 2.642 m

Üst çizgi okuması : 2.788 m

Orta çizgi okuması:

$$\frac{2.642 + 2.788}{2} = 2.715$$

Mira ile nivo arasındaki yatay uzaklık : $(2.788 - 2.642) \times 100 = 0.146 \times 100 = 14.6$ m

Nivolar

Nivo bir düzeç yardımı ile dürbünü yatay konuma getirilerek gözlemler yapılabilen bir alettir. Aletin ana kısmı bir dürbün, küresel, silindir düzeç ve tesviye vidalarından oluşur. Bazı nivolarda yatay açıyı ölçmek için basit bir yatay daire bulunur. Nivo, teodolit gibi sehpa üzerinde kullanılır. Dürbün düşey hareket etmediği için, sadece yatay hareket bağlama ve yatay az hareket vidası vardır.

Gözleme eksenlerinin yatay konuma getirilmesi için. kullanılan düzenlere göre değişik nivo tipleri vardır,bunlar:

- 1- *Düzeci ve dürbünü sabit nivolar*
 - a- *Fenkalaj vidasız nivolar*
 - b- *Fenkalaj vidalı nivolar*
- 2- *Kompansatörlü (otomatik) nivolar*
- 3- *Elektronik nivolar*

1- Düzeci ve dürbünü sabit nivolar

Bu tip nivolarda düzeç dürbüne ve dürbün de alete tespit edilmiştir (Şekil 7.7). Nivo dürbünü, teodolitte kullanılan dürbününle aynı özelliktedir. Dürbün düşey (asal) bir eksen etrafında yatay düzlemde hareket eder.

Nivonun kaba tesviyesi yani küresel düzeç kabarcığı ortalanma işlemi, tesviye vidalarının her üçünün de kullanılması ile yapılır. İnce tesviye yani silindir düzeç kabarcığı ortalanma işlemi ise kaba tesviyeden sonra düzeç doğrultusundaki tek tesviye vidası kullanılarak yapılır.

Bu tip nivolarda düzeç dürbüne ve dürbün de alete tespit edilmiştir (Şekil 7.7). Nivo dürbünü, teodolitte kullanılan dürbününle aynı özelliktedir. Dürbün düşey (asal) bir eksen etrafında yatay düzlemde hareket eder.

Nivonun kaba tesviyesi yani küresel düzeç kabarcığı ortalanma işlemi, tesviye vidalarının her üçünün de kullanılması ile yapılır. İnce tesviye yani silindir düzeç kabarcığı ortalanma işlemi ise kaba tesviyeden sonra düzeç doğrultusundaki tek tesviye vidası kullanılarak yapılır.

b- Fenkalaj vidalı nivolar

Bu tip nivoların, fenkalaj vidasız nivolardan farkı, dürbünün bir mafsalla alete tespit edilmiş olmasıdır

Fenkalaj (ince yataylık) vidası ile dürbün bir miktar düşey hareket edebilmektedir. Böylece silindir düzeç, tesviye vidaları ve küresel düzeçten bağımsız olarak fenkalaj vidası ile ortalınır. Silindir düzeğin ortalanması, tesviye vidaları ile yapılan kaba tesviyeden sonra, ya doğrudan düzece bakılarak, ya da yandaki şekil de görüldüğü gibi optik bir donanımla çakıştırmalı biçimde yapılır ve silindir düzeç kabarcığının daha hassas ortalanması sağlanır

Bazı tip fenkalajlı nivolarda (Kern firması vb) tesviye vidası ve yatay hareket bağlama vidası yoktur. Küresel başlık kullanılarak kaba tesviye yapılır. Yatay hareket sürtünmelidir ve küçük çarpmalardan etkilenmez.

2- Kompansatörlü (otomatik) nivolar

Bu nivolarda kaba tesviyeden sonra optik eksen kompensatör adı verilen bir düzen ile otomatik olarak presizyonlu bir biçimde yatay duruma gelmektedir (şekil 7.10). Kompansatör, nivelman ölçmelerine büyük bir hız kazandırmıştır. Silindir düzeç kabarcığının ortalanmasının unutulmasından kaynaklanan kişisel hata da ortadan kalkmıştır.

Kompansatör kolaylıkla salınım yapabilen bir sarkaç ve üzerinde ışınların yansıtılmasında kullanılan prizmalardan oluşur. Sarkacın salınımları durduğu anda çekül gibi hareketle tam düşey doğrultuda durur ve üzerindeki prizmalar optik eksen den gelen ışınları tam yatay konumda yansıtarak gözümüze gelmesini sağlarlar. Bu işlem belli sınır içinde gerçekleşir ve buna kompensatörün çalışma aralığı denir. Kompansatörün çalışması için kaba tesviye yani küresel düzeç kabarcığının ortalanması yeterlidir. Kompansatörün çalışma aralığı optik eksenin yatay düzlemle yaptığı eğim açısı türünde ifade edilir ve bu açı ne kadar küçükse nivo o kadar presizyonludur.

3- *Elektronik nivolar*

Elektronik nivolar kompensatörlüdür ve özel miralar ile kullanılırlar. Mira üzerindeki rakamlar bar kod okuma düzeni ile okunur ve kaydedebilir. Dürbünleri, otomatik netleştirme tertibatlı olanları da vardır.

Nivoların Kullanılması

a- Düzeci dürbünü sabit fenkalajsız nivonun kullanılması

Nivo yükseklik farkı ölçülecek iki noktaya yaklaşık eşit uzaklıkta bir yere getirilir ve sehpa başlığı yatay olacak biçimde kurulur. Sehpa başlığının yatay konumdan çok farklı olması durumunda, tesviye vidaları ile küresel düzeç kabarcığının ortalanması oldukça güç olur. Daha sonra aşağıdaki gibi hareket edilir.

- 1- Tesviye vidaları kullanılarak, küresel düzeç kabarcığı ortalanır.
- 2- Dürbünün üzerindeki nişan alma tertibatı ile miraya kaba yöneltme yapılır.
- 3- Dürbün göze uydurulur.
- 4- Yatay hareket bağlama vidası sıkılır ve az hareket vidası ile düşey gözleme çizgisi miranın bir kenarına çakıştırılır. Böylece miranın nivoya göre, sağa ve sola doğru düşey konumdan farklı durumu da kontrol edilebilir.
- 5- Silindir düzeç kabarcığı dürbün doğrultusuna en yakın tesviye vidası döndürülerek ortalanır.
- 6- Dürbünden bakılarak yatay gözleme çizgisinin mira bölümlerini kestiği yer okunur. Okumalarda m, dm, cm, ler doğrudan, mm ler ise gözle kestirilerek yapılır ve metre cinsinden yazılır.

b- Fenkalajlı, Kompansatörlü ve Elektronik nivoların kullanılması

- 1- Fenkalajsız nivolar da olduđu gibi 4. maddeye kadar olan işlemler aynen uygulanır.
- 2- Fenkalajlı nivolar da mira okumasından önce fenkalaj vidası ile silindir düzeç kabarcığı ortalananarak mira okuması yapılır.
- 3- Kompansatörlü ve elektronik nivolar da doğrudan mira okuması yapılır.

İki nokta arasında yükseklik farkının bulunması

Arazide, A ve B gibi iki nokta arasındaki yükseklik farkı bulunmak isteniyorsa, nivonun kullanılmasında söz konusu edilen işlemler sıra ile uygulanarak A noktasında düşey tutulan mirada g_A (geri mira okuması) ve B noktasında düşey tutulan mirada i_B (ileri mira okuması) yapılır (Şekil 7.11). Bu durumda A ve B noktaları arasındaki yükseklik farkı Şekil 7.11 de görüldüğü gibi, geri mira okuması ile ileri mira okumasının farkına eşittir.

$$\Delta h_{AB} = g_A - i_B$$

$\Delta h > 0$ ise arazi çıkış

$\Delta h < 0$ ise arazi iniş

A noktasının kotu H_A ise, B noktasının kotu:

$$H_B = H_A + \Delta h_{AB}$$

Ölçmeler sırasında gözleme uzaklığı ortalama, 60 m yi geçmemeli her iki miraya eşit gözleme uzaklığı sağlanmalı ve mira, okuması da 0.60 m den aşağı olmamalıdır. Eşit gözleme uzaklığı seçilirken, nivonun iki noktanın doğrultusu üzerinde bir noktaya kurulması gerekmez. Doğrultu dışında ve bir sonraki mira okuması yapılacak nokta da göz önüne alınarak en uygun yer seçilmelidir.

Yukarıdaki koşulları sağlamak üzere A ve B noktalarında düşey olarak tutulan miraya nivonun bir konumunda ölçme yapılamıyor ise A ve B noktaları arasında 1, 2, 3 gibi yardımcı noktalar alınır (Şekil 7.12). Bu yardımcı noktalara değişme noktaları denir. B noktasının kotu, A noktasının kotundan yararlanarak bulunabilir. Şekil 7.12 den A ve B noktaları arasındaki yükseklik farkı :

$$\Delta H = \Delta h_1 + \Delta h_2 + \Delta h_3 + \Delta h_4 = [\Delta h]$$

$$\Delta H = \Delta h_1 + \Delta h_2 + \Delta h_3 + \Delta h_4 = [\Delta h] \quad (\Delta h_1, \Delta h_2, \Delta h_3, \Delta h_4, (+) \text{ veya } (-) \text{ işaretle olabilir})$$

$$\text{B noktasının Kotu : } H_B = H_A + \Delta H$$

$$\Delta h_1 = g_A - i_1$$

$$\Delta h_2 = g_1 - i_2$$

$$\Delta h_3 = g_2 - i_3$$

$$\Delta h_4 = g_3 - i_B$$

$$\Delta H = \Sigma (g_a + g_1 + g_2 + g_3) - (i_1 + i_2 + i_3 + i_b)$$

$$\Delta H = \Sigma g - \Sigma i$$

Nivonun bir kuruluşunda yerini deęiřtirmeden, ikiden fazla noktada mira okuması yapılmıř ise, ilk yapılan okumaya geri okuma, son okumaya ileri okuma ve bu okumaların arasında yapılan bütün mira okumalarına orta (O_0) okuma denir. řekil 7.12 de 2 ve 3 numaralı noktalarda orta okuma yapılmıřtır .

Orta okumalar, nivelman güzergahında kotları mutlak belirlenmesi gereken noktalar isteniyor ve noktalar orta okumaya elveriřli ise yapılır. řekil.7.13 deki nivelman güzergahında, 2 ve 3 numaralı noktaların, proje gereęi kotlarının belirlenmesi istenmiřtir. 1 ve 4 numaralı noktalar, A ve B noktaları arasındaki yükseklik farklarını belirlemek için kullanılan geçiř noktalarıdır. Orta okumalar genellikle, boyuna, enine kesitlerin çıkarılması ve yüzey nivelmanı yöntemi ile nokta kotlarının belirlenmesinde kullanılır. Orta okumaların, nivonun yeniden kurulmasına gerek olmadan yapılması, nivelman ölçmelerinin hızlı bir biçimde yapılmasına olanak sağlar.

Orta okumalar, yükseklik farkının bulunması için yapılan hesaplamada, bir önceki mira okuması için **ileri okuma** bir sonraki mira okuması için **geri okuma** kabul edilirler. řekil 7.13. de Δh yükseklik farkları hesaplanır, ve taraf, tarafa toplanır

$$\begin{array}{ccccccccc}
 (g_A - i_1) & + & (g_1 - o_2) & + & (o_2 - o_3) & + & (o_3 - i_4) & + & (g_4 - i_B) & = & (\Sigma g - \Sigma i) \\
 \downarrow & & \downarrow & & \downarrow & & \downarrow & & \downarrow & & \downarrow \\
 \Delta h_1 & + & \Delta h_2 & + & \Delta h_1 & + & \Delta h_1 & + & \Delta h_1 & = & \Sigma \Delta h
 \end{array}$$

Nivoların Kontrol ve Düzenlenmesi

Nivelman ölçmelerine başlamadan önce kullanılacak nivonun düzgün çalışıp çalışmadığı mutlaka kontrol edilmelidir. Kontrol ve düzenlemesi yapılmadan kullanılan nivo ile istenilen ölçme sonucunu elde etmek mümkün değildir. Kontrol için nivonun eksen koşullarının yerinde olup olmadığına bakılması gerekir. Kısa bir süre içinde yapılabilen bu kontroller ile yapılacak yanlış ölçmeler önlenir ve arazide zaman kaybedilmemiş olur

Nivoda dört eksen vardır. Bu eksenler :

- a – Asal eksen (AA)
- b – Optik eksen (OO)
- c – Silindir düzeç eksenini (SS)
- d – Küresel Düzeç eksenini (KK)

Düzeci dürbünü sabit fenkalajsız ve fenkalajlı nivolarda bu eksenler arasında şu koşullar vardır

- 1– Asal eksen küresel düzeç eksenine dik olmalıdır.
- 2– Silindir düzeç eksenini asal eksene dik olmalıdır.
- 3– Dürbün yatay gözleme çizgisi asal eksene dik olmalıdır.
- 4– Optik eksen silindir düzeç eksenine paralel olmalıdır (ana eksen koşulu)

Asal eksen küresel düzeç eksenine dik olmalıdır koşulunun kontrol ve düzenlenmesi

Küresel düzeç tesviye vidaları kullanılarak ortalılır. Küresel düzeç kabarcığı nivonun her konumunda ortada bulunmalıdır. Nivo asal eksen etrafında 90^0 lik bölümler halinde döndürülerek düzeç kabarcığının ortada olup olmadığı kontrol edilir. Düzeç kabarcığı herhangi bir konumda ortada değilse, düzenlenmesi gerekir

Düzenleme :

Hata düzeçle merkezini birleştiren doğrultudadır. Kaçma doğrultusundaki tesviye vidası ile hatanın yarısı ($d/2$), diğer yarısı da uygun düzeç düzenleme vidası döndürülerek giderilir ve kabarcık ortalılır

Silindir düzeç eksenini asal eksene dik olmalıdır koşulunun kontrol ve düzenlenmesi

Söz konusu kontrol ve düzenleme fenkalaj vidasız nivolarda yapılır. Alet bir kaç kez tesviye edilmesine rağmen düzeç kabarcığı her konumda ortada kalmıyorsa alette bu şart sağlanmıyor ve düzeç düzensiz demektir.

Düzenleme :

Teodolitlerdeki ana eksen koşulu düzenlemesi gibi yapılır. Silindir düzeç eksenini tesviye vidalarından ikisine paralel konuma getirilir. Silindir düzeç kabarcığı bu konumda itina ile ortalınır. Sonra, alet yarım devir (~200 grad) döndürülür. Bu durumda kabarcığın ortadan ayrılma miktarı bu hatanın iki katına eşittir. Ayrılma miktarının yarısı, iki tesviye vidasından birisi ile diğer yarısı da silindir düzeç düzenleme vidası ile, uygun şekilde döndürülerek giderilir. Bu düzenleme doğru sonuç elde edilinceye kadar birkaç kez tekrarlanır.

Dürbün yatay gözleme çizgisinin asal eksene dik olması koşulunun kontrolü ve düzenlenmesi

Bu koşulun kontrolü için şu işlemler yapılır:

1- Nivo tesviye edilir ve dürbün göze uydurulur.

2- Yatay gözleme çizgisinin bir ucu keskin ve net görülen bir noktaya ince olarak yöneltilir

3- Az hareket vidası yardımı ile yatay çizginin öteki ucu nokta üzerine gelinceye kadar dürbün hareket ettirilir.

Çizgi noktadan ayrılmamışsa hata yoktur. Eğer ayrılma var ise düzenlenmesi gerekir.

Düzenleme:

Ayrılma miktarı hatanın iki katıdır. Düzenleme için okülerin önündeki gözleme çizgilerini koruyan kapak açılır. Gözleme çizgilerini aşağı ve yukarı doğru hareket ettiren vidalar dikkatlice gevşetilir ve hata miktarı kadar gözleme çizgileri plakası döndürülerek vidalar sıkıştırılır.

Optik eksen Silindir düzeç eksenine paralel olmalıdır koşulunun kontrolü ve düzenlemesi

Kontrol :

Bu şartın kontrol edilmesi için ortadan ve yandan gözleme yöntemi uygulanır. Bu amaçla birbirlerinden 60 – 100 m uzakta A ve B gibi iki nokta seçilir. Nivo bu iki noktadan eşit uzaklıkta bir noktaya kurulur, tesviye edilir ve her iki noktada mira okuması yapılır.

Ortadan gözleme : Eğer optik eksen silindir düzeç eksenine paralel ise;

$$\Delta h = h_1 - h_2$$

değilse;

$$\Delta h_1 = a_1 - b_1$$

ve $N h_1 a_1$ ile $N h_2 b_1$ üçgenleri eşit olduğundan

$$\Delta h = h_1 - h_2 = a_1 - b_1$$

Yandan gözleme:

$$\Delta h_2 = h_A - h_B$$

$\Delta h_1 = \Delta h_2$ bulunursa koşul yerindedir. Değilse B noktasındaki mira okuması:

$$h_B = h_A - \Delta h$$

Düzenleme:

B noktasındaki mirada, hesaplanan h_B mira okuması elde edilinceye kadar, gözleme çizgilerini taşıyan halka, yukarı ve aşağı hareket vidaları uygun yöne döndürülerek orta çizgi hareket ettirilir

Nivelmanda Dikkat Edilecek Hususlar

- 1- Hava sıcaklığı ve güneş radyasyonunun etkisi sonucu, yer yüzüne yakın hava tabakalarının titreşimi nedeniyle 0.60 m den daha aşağı mira okuması yapılmamalıdır.
- 2- Bulutlu havalar tercih edilmeli, veya sabahları erken ve akşam üstü saatlerinde nivelman yapılmalıdır.
- 3- Rüzgarlı havalarda miranın düşey konumda tutulması çok zorlaşır. Bu nedenle Kısa gözleme aralıkları seçilmelidir. Geometrik nivelmanda 60 m den daha uzak gözleme yapılmamalıdır.
- 4- Miraların üzerinde düşey konumda tutulması için küresel düzeç bulunmuyorsa, portatif mira düzeci kullanılmalıdır (Şekil 7.20a).
- 5- İleri okumalardan sonra mira nivoya döndürülürken , toprak zeminde çukur açmamasına ve miranın kaydırılıp yer değiştirmemesine özen gösterilmelidir. Gerekirse mira altlığı kullanılmalıdır (Şekil).

NİVELMAN ÇİZELGELERİNİ HESAPLAMA YÖNTEMLERİ

Yükseklik Farkı Yöntemi

Δh yükseklik farkları hesaplandıktan sonra işaretine göre bir evvelki nokta kotu ile toplanarak nokta kotu bulunur. Nivelman kotu bilinen bir noktadan geri okuması ile başlar ve ileri okuması ile son bulur.

Yükseklik farklarının hesabı:

$$10.548 - 2.326 = -1.778$$

$$21.646 - 0.955 = +0.691$$

$$30.955 - 1.088 = -0.133$$

$$41.088 - 3.114 = -2.026$$

$$51.664 - 2.849 = -1.185$$

$$61.956 - 1.335 = +0.621$$

$$71.335 - 0.782 = +0.553$$

Kotların hesabı:

$$H_1 = 100.000 - 1.778 = 98.222 \text{ m}$$

$$H_2 = 98.222 + 0.691 = 98.913 \text{ m}$$

$$H_3 = 98.913 - 0.133 = 98.780 \text{ m}$$

$$H_4 = 98.780 - 2.026 = 96.754 \text{ m}$$

$$H_5 = 96.754 - 1.185 = 95.569 \text{ m}$$

$$H_6 = 95.569 + 0.621 = 96.190 \text{ m}$$

$$H_B = 96.190 + 0.553 = 96.743 \text{ m}$$

Nokta No	Mira Okumaları (m)			Yükseklik Farkı (m)		Kotlar (m)
	Geri	Orta	İleri	+	-	
A	0.548	①			1.778	100.000
1	1.646	②	2.326	0.691		98.222
2		0.955			0.133	98.913
3		1.088			2.026	98.780
4	1.664	⑤	3.114	1.185		96.754
5	1.956	⑥	2.849	0.621		95.569
6		1.335	⑦	0.553		96.190
B			0.782			96.743
Σ	5.814		9.071	1.865	5.122	3.257
KONTROL		$\Sigma g - \Sigma i = \Sigma \Delta h = H_B - H_A$				
		-3.257 = -3.257 = -3.257				

Nokta No	Mira Okumaları			Gözleme Düzlemi	Kotlar (m)
	Geri	Orta	İleri	Kotu (m) G.D.K	
A	0.548			100.548	100.000
1	1.646		2.326	99.868	98.222
2		0.955		99.868	98.913
3		1.088		99.868	98.780
4	1.664		3.114	98.418	96.754
5	1.956		2.849	97.525	95.569
6		1.335		97.525	96.190
B			0.782		96.743
Σ		3.378	9.071	693.620	781.171
KONTROL		$\Sigma \text{G.D.K} + H_A = \Sigma \text{Kotlar} + \Sigma O + \Sigma i$			
		793.620 = 793.620			

Nivelman Poligonlarına Ait Ölçme Hataları

Nivelman poligonlarında, ölçmelerin kontrolü için poligon biçimine göre bir takım koşullar vardır. Açık, kapalı ve bağlı poligonlarda bu koşullar şöyledir:

1- Açık Nivelman Poligonunda

Açık poligonlarda gidiş nivelmanının kontrolü için ters doğrultuda bir dönüş nivelmanı yapılır. Bu durumda gidiş nivelmanındaki yükseklik farkları toplamı Σh_g , dönüş nivelmanındaki Σh_d ise $\Sigma h_g - \Sigma h_d = 0$

$$f_h = | \Sigma \Delta h_g | - \Sigma \Delta h_d |$$

2- Kapalı Nivelman poligonunda

Nivelmana kotu bilinen noktadan başlanıp tekrar aynı noktaya ge-lindiğinden $\Sigma \Delta h = 0$

$$f_h = - \Sigma \Delta h - 0.000$$

3- Bağlı Nivelman poligonunda

Kotu bilinen A noktasından kotu bilinen B noktasına gidildiğinden $\Sigma \Delta h = H_B - H_A$

$$f_h = \Sigma \Delta h - (H_B - H_A)$$

Nivelman Ölçmelerine Ait Hata Sınırı İfadeleri

Bu kapanma hatalarının bir hata sınırı içinde kalması gerekir. Hata sınırı ifadeleri yönetmeliklerce saptanır.

$$d = 0.02 \text{ mm} \sqrt{L} \text{ km}$$

veya

$$d = 0.18 \text{ mm} \sqrt{L} \text{ km}$$

Büyük Ölçekli Haritaların Yapım Yönetmeliğine (1998) göre, gidiş ve dönüş nivelmanları arasındaki fark

Ana ve dizi nivelmanda

$$d = 0.02 \sqrt{L} + 0.00015 \Delta h \quad (7.17)$$

Ara nivelmanda

$$d = 0.02 \sqrt{L} + 0.00030 \Delta h \quad (7.18)$$

formülleri ile bulunan değerleri aşamaz. Burada;

L : Km cinsinden nivelman güzergah uzunluğu

Δh : Geri ve ileri okuma farklarının mutlak değerlerinin metre cinsinden toplamıdır.

L, kilometre biriminde Δh , metre biriminden alındığından hata sınır metre biriminde elde edilir.

Ölçme Hatalarının Dağıtılması

f_h kapanma hatası, hata sınırının verdiği d miktarından büyük ise ölçmeler tekrarlanır, aksi durumda, yani

$$f_h \leq d$$

ise ölçmeler kabul edilir ve

$$v_h = -f_h$$

ile düzeltme miktarı bulunur. Bu v_h düzeltme miktarı

- 1 - Gözleme uzaklıkları
- 2- Yükseklik farkları
- 3- Alet kurma sayısı

ile orantılı olmak üzere iki biçimde dağıtılır :

1 - Gözleme uzaklıkları ile orantılı olarak dağıtma

Çizelge yükseklik , farkları yöntemi ile hesaplanmış ise h ; yükseklik farkına uygulanacak düzeltme miktarı

$$v_{hi} = - \frac{f_h}{\sum l} \cdot l_i$$

ifadesi ile hesaplanır.

Çizelge gözleme düzlemi kotu yöntemine göre hesaplanmış ise geçici olarak bulunmuş olan kotlara uygulanacak düzeltme miktarı

$$v_{hi} = - \frac{f_h}{\sum I} \cdot L_i$$

ifadesi ile hesaplanır.

2- Yükseklik farkları ile orantılı olarak dağıtma

Karne yükseklik farkı yöntemi ile hesaplanmış ise Δh , yükseklik farkına uygulanacak düzeltme miktarı

$$v_{hi} = - \frac{f_h}{\sum |\Delta h|} \cdot |\Delta h|$$

ifadesi ile hesaplanır.

Çizelge gözleme düzlemi kotu yöntemine göre hesaplanmışsa geçici olarak bulunmuş kotlara uygulanacak düzeltme miktarı

$$v_i = \frac{f_h}{\sum |\Delta h|} \cdot |\Delta H_i|$$

ifadesi ile hesaplanır.

3– Alet kurma sayısı ile orantılı dağıtma

Yükseklik farkı veya gözleme düzlemi kotu yöntemi ile bulunmuş olan geçici kotlara uygulanacak düzeltme miktarı,

$$v_{hi} = -\frac{f_h}{n} \cdot n_i$$

ifadesi ile hesaplanır.

Z