

GEODEZIE- NIVELACE

Měřičské body a souřadnicové systémy

Výškové měření

- Určujeme jím vzájemnou polohu bodu na zemském povrchu ve vertikálním (svislém) směru

- Výsledek výškového měření používáme:
 - k určování výšek bodů
 - ke znázorňování konfigurace terénu
 - příčnými profily
 - podélnými profily
 - výškopisnými plány (vrstevnicový, kótovaný)

U vrstevnic je důležité rozlišovat hlavu a patu číslovky
která nám udává nadmořskou výšku.

Červená šipka je tedy stoupání a bílá šipka je klesání

Výškové systémy v ČR

- nadmořské výšky – vztaženy k hladině mořské
 - Jadranský systém
 - B68 (Baltský systém)
 - B46 (Baltský systém)
 - Bpv (Baltský systém po vyrovnání)
 - UELN (United European Levelling Network)
 - EUVN (Euroepan United Vertical Network)

Jadranský výškový systém

- vztažen ke střední hladině Jaderského moře
- základní bod – nula vodočtu Terst
- molo Sartorio (3,352 m nad střední hladinou moře)
- budován od roku 1872, dokončen 1953
- od roku 2000 se nepoužívá
- naměřená převýšení opravena o normální ortometrické korekce

B68

- dočasný systém 1953-1957
- základní bod nula vodočtu Kronštadt
- používán pro vojenské účely (Vojenská top. služba)
- výšky byly odečteny od Jaderského systému o 0,68 m

B45

- dočasný systém 1955-1957
- základní bod nula vodočtu Kronštadt
- používán pro civilní účely (Ústřední správa geod. a kart.)
- výšky byly odečteny od Jaderského systému o 0,46 m

Bpv (Baltický systém po vyrovnání)

- závazný geodetický referenční systém na území ČR
- definován výchozím bodem (Kronštadt)
- soubor normálních výšek Moloděnského
- vyrovnání mezinárodních niv. sítí zemí Varšavské smlouvy
- základní bod v ČR Lišov u Českých Budějovic
- rozdíl mezi Bpv a JVS je kolem 40 cm. (Výšky v Bpv jsou menší)

Mořský vodočet v
Kronštadtu –
výchozí bod
systému Bpv

UELN (United European Levelling Network)

- celoevropská nivelační síť
- slouží ke sledování
 - ▣ geodynamiky zemského povrchu
 - ▣ hladin evropských moří
- území ČR obsahuje stykové a uzlové body (I., II. ř. ČSNS)

EUVN (European United Vertical GPS Network)

- budování v druhé pol. 90. let
- družicová výšková síť (elipsoidické výšky)
- předpokládaná přesnost 0,01m
- sjednocení všech výškových niv. sítí v Evropě
- kvalitní spojení výšek používaných maregrafů

Základní pojmy

Teorie výšek je složitá. Rozlišujeme různé druhy výšek:

- **Pravé ortometrické výšky** – teoretické, nad Geoidem.
- **Normální ortometrické výšky** – prakticky používané v Jaderském výškovém systému, nad elipsoidem.
- **Normální (Moloděnského) výšky** - prakticky používané ve výškovém systému Balt po vyrovnání (Bpv), nad Kvazigeoidem.

Předmětem měření nejsou výšky, ale **výškové rozdíly (převýšení)** skutečných horizontů:

$$h_{AB} = H_B - H_A$$

Zemský tíhový model 1996

Metody určování převýšení

- Barometrická nivelace
- Hydrostatická nivelace
- Trigonometrická metoda
- Geometrická nivelace
- GNSS (Globální Navigační Satelitní Systémy)

Nejpoužívanější metodou pro **přesná** měření je geometrická nivelace a trigonometrická metoda, ostatní metody jsou metodami doplňkovými, jejichž použití je omezeno přesností nebo přístrojovým vybavením.

Výškové základy v ČR

- Česká státní nivelační síť je zapojena do Jednotné evropské nivelační sítě UELN
- Body jsou trvale stabilizovány
- Soubory těchto bodů vytvářejí výšková bodová pole
- V databázi ZÚ se v současnosti nachází 83 000 niv. bodů a 400 tíhových bodů

Výškové bodové pole

Výšková měření se připojují na pevné výškové body, které tvoří výškové bodové pole.

□ **základní výškové bodové pole**

- základní nivelační body

- body České státní nivelační sítě I. až III. rádu (ČSNS)

□ **podrobné výškové bodové pole**

- nivelační sítě IV. rádu

- plošné nivelační sítě

- stabilizované body technických nivelací

Základní výškové bodové pole

Základní nivelační body - ZNB

- na území republiky 12 bodů
- jsou vhodně a pravidelně rozmístěny po území ČR (asi po 100 km)
- nejznámějším je bod Lišov (výchozí bod pro ČR)
- k ověřování výškových bodů nivelační sítě I. řádu
- mimo ZNB se budují i pomocné základní nivelační body (k ověřování výšek ostatních nivelačních bodů v oblastech, kde se mění výška většího množství bodů - poddolování)
- výšky ZNB byly určeny a jsou pravidelně ověřovány pomocí velmi přesné nivelace (VPN)

1.	Lišov
2.	Mrač
3.	Vrbatův Kostelec
4.	Vlaské
5.	Želešice
6.	Chrastava (Svárov)
7.	Žírovice
8.	Teplice
9.	Železná Ruda
10.	Bojkovice
11.	Krnov
12.	Pecný

LOCUS PERENNIS
diligentissimae cum libella librationis
quae est in Austria et Hungaria con-
fecta cum mensura graduum me-
ridionalium et parallelorum quam
Europaeam vocant spectum
MDCCLXXXIX

Základní nivelační bod ČR

I. LIŠOV

Nadmořská výška

564,7597 m

v systému Bpv

Vlastní bod tvoří vyhlazená skalní ploška velikosti
15x15 cm. K nivelační síti byl bod připojen v letech
1877 a 1878.

Pomník nad bodem byl sestaven v roce 1890.

V okolí je osazeno ještě dalších 6 zajišťovacích bodů.

Bod 2.1 byl v roce 1998 zapojen do Základní
geodynamické sítě ČR metodou GPS.

Ilus. 1/100
Zeměměřický úřad, Pod Sídlištěm 9, 182 11 Praha 8

NIVELAČNÍ ÚDAJE

Nivelační pořad: ZNB/1 Základní niv. bod I.Lišov						
Předchozí bod	Nivelační bod	Délka v km		Nadmořská výška Bpv	Výška z roku	
		odčítu	od počátku			
NZ14-23	I.ZNB	0.120	0.120	564.760 m	1940	
<p>Místopisný popis: Lišov, skála v lozu Spravedlnost</p> <p>Poznámky: 1.Původně bod RUVZÚ-2040 (1890) 2.Dříve bod N3-1 Lišov-České Budějovice (1927) 3.Chráněn pomníkem, možno použít jen se svolením ZÚ</p> <p>Stav a stáří objektu: skála vyhlazená ve vodorovnou plošku 15x15 cm zachovalá neuvětraná rostlá skála chráněná třídním pomníkem zřízeným RUVZÚ v roce 1890 aplitická rola</p>		<p>Místopis:</p>				
Úč. jednotka:	390105301	Vlastník:				
Okres:	České Budějovice					
Obec:	LIŠOV					
Kat. území:	LIŠOV					
Parcel. číslo:						
ZM-SO	32-22		SMO-S	TŘEBŮŇ B-1		
Druh zn.	Slupečí stab.	Stabilitovněl	Druh bodu	Souřadnice v S-JTSK		
Z	1	RUVZÚ	HEVIP,ZNB	y	747332 m	dig.
	Druh stab.			x	1163681 m	
	S	1877				
Zeměpisná délka		Zeměpisná šířka	Gs	Gn	Gz	
14° 35' 9.2"		49° 0' 27.2"	980831 mgal	980977 mgal	-21 mgal	

Nivelační údaje

- název nivelačního bodu
- místopisný náčrt a údaje
- číslo nivelačního bodu a bodu předcházejícího
- délka oddílu, délka od počátku pořadu
- měřené převýšení
- opravy z tíže a vyrovnání
- vyrovnaná výška v metrech na 4 des. Místa
- výškový rozdíl v Jadranském, baltském systému
- druh značky a stabilizace
- Rok zaměření a záznam o změnách

<http://bodovapole.cuzk.cz>

Tabulka 10.1. Přehled výškových systémů použitých na území ČR

Výškový systém	Časové období	Výškové bodové pole (sít')	Střední hladina moře	Druh použitých výšek	Způsob vyrovnání sítě	Výška výchozího bodu pro ČR - Lišov [m]
Jaderský - Lišov	1875 - 1942	Doplňená nivelační sít' Rakouska-Uherska z let 1872 - 1896	Jaderského s nulovým bodem v Terstu	Normální ortometrické	Území Čech a Moravy	565,1483
Normal-Null (NN)	1948 - 1945	Nivelace I. řádu zaměřená v letech 1939 - 1941	Severního s nulovým bodem v Amsterdamu	Normální ortometrické	V rámci V. bloku německé sítě	564,8997
Jaderský - CSJNS (ČSJNS/J)	1948 - 1999	CSJNS	Jaderského s nulovým bodem v Terstu	Normální ortometrické	Roku 1948 byla vyrovnána českomoravská část sítě, roku 1952 celá ČSSR	565,1483
Baltský - B68	1952 - 1957 (dočasné)	CSJNS	Baltského s nulovým bodem v Kronštadu	Normální ortometrické	Výšky byly vypočteny odečtením hodnoty 0,68 m od výšek jaderských	564,4683
Baltský - B46	1955 - 1957 (dočasné)	CSJNS	Baltského s nulovým bodem v Kronštadu	Normální ortometrické	Výšky byly vypočteny odečtením hodnoty 0,46 m od výšek jaderských	564,6883
Baltský - po vyrovnání Bpv	1957 - současnost	CSJNS	Baltského s nulovým bodem v Kronštadu	Normální (Moloděnského)	Mezinárodní v rámci socialistických států roku 1957	564,7597

Stabilizace nivelačních bodů

Ke stabilizaci používáme značek přirozených, ze zvláštních hmot a ze šedé litiny

- značky přirozené
 - ▣ pro hlavní a základní výškové body
- značky ze zvláštních hmot
 - ▣ ze speciálního kovu nebo skla
 - ▣ ke stabilizaci sítí I. a II. řádu
- značky litinové
 - ▣ ke stabilizaci bodů nivelačních sítí III. a IV. řádu, případně PNS

Způsoby stabilizace

- Skalní značka -
vyhlazená ploška nebo
vodorovná ploška s
polokulovým vrchlíkem
uprostřed na nezvětralé
skále

Způsoby stabilizace

- Hřebová značka - osazuje se shora nebo ze strany do vodorovné a svislé plochy skal, balvanu, vybraných staveb nebo do horní plochy nivelačního kamene (kvádr délky cca 1m)

Způsoby stabilizace

- Čepová značka osazuje se z boku cca 0,5m nad terénem do vhodných objektů (rostlá skála, podsklepené budovy, pilíře mostů...)

