

UNIVERSIDAD POLITÉCNICA DE CARTAGENA

PROYECTO FINAL DE CARRERA:
LEVANTAMIENTO TOPOGRÁFICO DE LA FACULTAD DE
CIENCIAS DE LA EMPRESA

ALUMNO: JESÚS AGUIRRE CÁRCEL

TITULACIÓN: ING. TEC. DE OBRAS PÚBLICAS

DIRECTOR: MANUEL ROSIQUE CAMPOY

Cartagena a 3 de septiembre del 2012

DOCUMENTOS QUE CONSTA EL PROYECTO:

- Memoria descriptiva
- Anejo I: Cálculo de errores accidentales
- Anejo II: Datos de la libreta de campo
- Anejo III: Tratamiento de los datos brutos
- Anejo IV: Descripción y funcionamiento de los aparatos utilizados
- Anejo V: Programas informáticos utilizados
- Anejo VI: Croquis de los puntos
- Anejo VII: Cartografía
- Anejo VIII: Cartografía obtenida.

LEVANTAMIENTO TOPOGRÁFICO DE LA FACULTAD DE
CIENCIAS DE LA EMPRESA

Realizado por:
JESÚS AGUIRRE
CÁRCEL

Página 3 de 122

Fecha:
3/ Septiembre /2012

Revisión (0)

MEMORIA DESCRIPTIVA

1.0-INTRODUCCIÓN

El presente trabajo consiste en la realización de un proyecto de fin de carrera, teniendo carácter obligatorio la realización del mismo, en este proyecto la toma de datos fue realizada conjuntamente, con Daniel Navarro Agüera, a continuación se procedió al reparto entre los dos, de la zona medida. Quedándose Daniel con los alrededores de la Facultad de ciencias de la empresa (puerto, calle mayor, plaza del ayuntamiento y calle San Agustín.), mientras que a mí me tocó el Levantamiento topográfico de la Facultad de ciencias de la empresa. Al no a ver realizado mi compañero el levantamiento topográfico para septiembre del presente curso. Mi trabajo está incompleto ya que la mitad de la cartografía (su parte) no estará actualizada.

1.1-OBJETIVO DEL PROYECTO

El objetivo del proyecto es el levantamiento topográfico de la facultad de ciencias de la empresa, zona perteneciente a la UPCT, para así poder disponer de planos topográficos de dicha zona, ya que los actuales al no estar actualizados no aparece dicho emplazamiento, debido a su anterior uso como Cuartel de instrucción de marinería, y por tanto perteneciente al ejército.

1.2-EMPLAZAMIENTO Y DIMENSIONES DEL PROYECTO.

El proyecto está ubicado en la ciudad de Cartagena, alrededor del Antiguo centro de Instrucción de marinería, el cual está situado entre la calle real y el mar al norte y al sur respectivamente y entre el arsenal y la calle pescadería al oeste y al este respectivamente.

El área de estudio tiene un área aproximada de unos 20000 m² con un perímetro cercano a los 600 m.

La zona de estudio comprende el antiguo edificio de instrucción de marinería, así como en sus alrededores, varios jardines y el paseo marítimo en la zona que da al mar.

1.3-TRABAJO DE CAMPO

1.3.1-DEFINICIÓN DEL TRABAJO

El objetivo del proyecto es el anteriormente citado. Para poder llevarlo a cabo vamos a tener que, apoyándonos en una red trigonométrica ya dada, realizar una red topográfica que englobe todo la zona y dentro de esta red topográfica definir una red de detalle o relleno, con los resultados obtenidos en ella podremos entonces hacer una representación en el plano de dicho lugar.

Pasamos a describir todo el proceso de planificación que se llevó a cabo para decidir cuál iba a ser la manera más idónea para realizar el proyecto. Esta planificación se realizó con sucesivas visitas a la zona en cuestión y apoyándose en los diferentes croquis realizados.

1.3.2-ESTUDIO INICIAL

En primer lugar vamos a definir las distintas redes que componen este levantamiento topográfico.

1.4-REDES PLANIMÉTRICAS

1.4.1-PLANIFICACIÓN

Para poder ubicar cartográficamente nuestro plano tenemos que partir de unas coordenadas conocidas.

En este caso no hizo falta realizar una red trigonométrica apoyándonos en vértices geodésicos, ya que se tenían dos puntos de coordenadas conocidas. Estos dos puntos se obtuvieron del Proyecto fin de carrera “Levantamiento mediante GNSS de una red enlazando con precisión los distintos espacios de la UPCT en el mismo sistema de coordenadas”

realizado por Begoña Simón Toquero. Dichos datos fueron obtenidos mediante GPS con una observación larga por lo que las podemos suponer bastante precisas, y como consecuencia válidas para nuestro proyecto.

Seguidamente se eligió el tipo de itinerario se iba a utilizar, se optó por un itinerario encuadrado ya que se tenían dos puntos de coordenadas conocidas, las anteriormente citadas, las cuales se veían entre sí, y formaban una base suficientemente grande.

Al tener que hacer el levantamiento topográfico también en el patio interior del CIM se vio que la opción más recomendable sería situar una estación destacada en dicho lugar.

Por lo tanto en este proyecto constará de un itinerario encuadrado más una estación destacada.

1.4.1.1-CRITERIOS DE COLOCACIÓN DE LAS ESTACIONES

Una vez elegido el tipo de itinerario se decidió donde se iba a situar cada estación, estas debían de verse dos a dos ya que primero se visaba a la estación anterior y luego a la siguiente, es decir, se visa espada-frente.

Se tuvo que llevar un especial cuidado durante la decisión del lugar que iban a ocupar las distintas estaciones situadas en el parque ya que debido al gran número de árboles y arbustos se obstaculizaba en gran medida la visión, sobre todo a la hora de llevar a cabo la radiación.

También se tuvo en cuenta:

- Evitar Itinerarios colgados.
- Evitar Itinerarios secundarios.
- Planificación de itinerarios con las mínimas estaciones posibles.
- Distancias de radiación muy grandes.

El motivo por el que se intentan evitar estos métodos es el de pretender disminuir los errores en las redes planimétricas, esto es porque por ejemplo, al utilizar el método de itinerarios colgados, el error existente en las estaciones en las que se apoyará el itinerario colgado se propagará a este itinerario y el error cometido en este se verá incrementado por los propios errores de la red y por los transmitidos por las estaciones. El caso es similar al de los itinerarios secundarios, en los que se transmite al itinerario secundario el error del itinerario primario. Para los itinerarios de muchas estaciones lo que ocurre es que el error que se va

cometiendo en la medida de cada estación se va propagando en cada una de ellas, y al ser un número de estaciones tan elevado el error sería demasiado alto. Al igual que al medir distancias demasiado largas el error por precisión se incrementa y por eso evitaremos distancias muy grandes.

1.4.1.2-CROQUIS INICIAL

Teniendo en cuenta todos estos criterios se decidió que fueran 9 el número de estaciones (contando las dos de coordenadas conocidas), más la anteriormente citada estación destacada, situada en el patio interior del CIM

Por lo que la colocación de las distintas estaciones fue la siguiente:

ITINERARIO CERRADO:

ESTACIÓN DESTACADA:

1.4.1.3-COLOCACI3N DE CLAVOS

A continuaci3n y una vez decidido el punto de cada estaci3n se procedi3 a clavar un clavo en el punto exacto donde se debi3 estacionar y haci3ndole una marca con un rotulador especial para su precisa y f3cil localizaci3n.

Una vez hecho esto se decidi3 como realizar la red de detalle, es decir, a que puntos se debi3an radiar siendo estos los puntos m3nimos y necesarios, evitando datos redundantes o que pudieran inducir a error. Reflejando dichos puntos en un croquis para que cuando se hicieran las mediciones fueran lo m3s r3pido y sencillo posible su toma.

1.4.2-CALCULO DE ERRORES

Una vez planificado como vamos a realizar el proyecto tendremos que ver si dicha planificación es correcta para ello tendremos que calcular los errores admisibles que se van a realizar en nuestro trabajo. Este cálculo ha sido realizado en el "Anejo I", en este anejo vemos que el error accidental máximo será de unos 0.0816m, al ser nuestros planos de una escala 1:500 el límite de percepción visual estará en 0.1m, por lo que nuestros errores estarán por debajo de dicho límite, lo que supone que los errores accidentales no tendrán influencia en el plano y por tanto la planificación ha sido bien realizada.

1.4.3-MEDICIONES

Una vez decidido donde se iba a estacionar y a los puntos que se iba a visar se comenzó las mediciones de campo.

Esta fase del proyecto duró unos 3 días debido al gran número de puntos existentes sobre todo en la zona ajardinada ya que esta tenía muchos detalles y los parterres no eran similares geoméricamente unos con otros, por lo que se aumentó en gran media en número de puntos que se debían visar para hacer un correcto levantamiento. En total se visaron unos 900 puntos.

También retardó el paso de los coches (estación I) los cuales obstaculizaban y producían errores, así como ciertos problemas en mantener la verticalidad del jalón que hizo que tuviéramos que repetir varios puntos.

En general fue una tarea sencilla y rápida debido a la poca complejidad que entraña la utilización de la estación total. Así como la gran facilidad para su nivelación.

1.5-RED ALTIMETRICA

1.5.1-PLANIFICACIÓN

Para la elaboración de la red altimétrica se han utilizado dos métodos distintos:

- *Nivelación trigonométrica o por pendientes:* Se emplea la estación total.
- *Nivelación geométrica o por alturas:* En la cual se emplea el nivel.

El objetivo de la nivelación es conocer el desnivel existente entre cada uno de los distintos sitios donde vamos a estacionar, para posteriormente y sabiendo la altura de uno de ellos conocer la altura del resto de puntos.

Paralelamente a la realización de la red planimétrica se fue haciendo la nivelación trigonométrica, ya que la estación toma ambas de forma indistinta. Este método aunque preciso no lo es tanto como la nivelación geométrica.

Debido a la mayor precisión de la nivelación geométrica se optó por esta, por lo que se hizo una red por alturas y otra por pendiente. Levantaremos en primer lugar una red por alturas, que incluirá todos los puntos donde nos estacionamos. Para asignar una altitud a cada uno de estos puntos se realizan, un itinerario desde un punto con coordenadas altimétricas conocidas, en nuestro caso, CIM II, y que ira pasando por los distintos puntos de estación ,este itinerario seguirá el camino más corto y cómodo. El resto de los puntos del levantamiento se levantan por

pendientes, es decir con estación total, calculando desniveles al tiempo que se determina la planimetría.

Para la realización de dicha nivelación se utilizó un itinerario cerrado, es decir, partimos de uno de los puntos conocidos, en este caso CIM II y pasando por cada una de las estaciones, llegamos de nuevo al punto de partida (CIM II). Así al saber la altura del punto CIM II y sabiendo los desniveles existentes entre las distintas estaciones podremos conocer la altura de cada una de estas.

Hemos planeado un itinerario cerrado en vez de uno encuadrado, tal y como hicimos en la red planimétrica, debido a que si nos apoyáramos en los dos puntos obtenidos en GPS el error sería mucho mayor ya que el GPS es muy buen instrumento para calcular las coordenadas X e Y pero no tanto para la coordenada Z, por lo que es más recomendable apoyarnos solo en un punto en vez de en los dos.

1.5.1.1-CROQUIS:

Teniendo en cuenta la distancia que hay que dejar entre la mira y el nivel se tuvo que realizar 14 tramos. En este croquis los números representan el número de tramos que coincide con cada uno de los puntos que nos hemos estacionado para radiar.

1.5.2-CALCULO DE ERRORES

Al igual que en las redes planimétricas, una vez realizada la planificación se procederá a calcular los errores accidentales estos están desarrollados en el "Anejo I"

1.5.3-MEDICIONES

A la hora de hacer las mediciones habrá que tener en cuenta que la distancia entre la mira y el nivel estén a una distancia en la cual la curvatura de la tierra no afecte a nuestra medida, está empieza a producir error a unos 100 metros por lo que es la distancia entre mira y nivel deben estar a una distancia inferior, por lo que el itinerario del nivel tuvo que hacerse teniendo en cuenta esto, haciendo el recorrido de la manera más cómoda y fácil posible

El nivel es un aparato muy sencillo de utilizar por lo que no dio excesivos problemas los únicos problemas que hubo fueron cuando la mira se colocó a contra luz produciéndose errores y obligando a tomarse de nuevo el punto.

ANEJO I:
***CÁLCULO DE ERRORES
ACCIDENTALES***

2.0-INTRODUCCION

Al efectuar cualquier trabajo topográfico se cometerán *errores*, es decir, cada medida efectuada diferirá de la magnitud real en una cierta cantidad debido a que existen imperfecciones en los aparatos y en el manejo de los mismos, por tanto ninguna medida es exacta en topografía y por eso que la naturaleza y magnitud de los errores deben ser comprendidas para obtener buenos resultados. Las equivocaciones son producidas por falta de cuidado, distracción o falta de conocimiento.

Según las causas que lo producen estos se pueden clasificar en:

Naturales: debido a las variaciones de los fenómenos de la naturaleza como sol, viento, humedad, temperatura, etc...

Personales: debido a la falta de habilidad del observador, estos son errores involuntarios que se cometen por falta de cuidado.

Instrumentales: debido a imperfecciones o desajustes de los instrumentos topográficos con que se realizan las medidas. Por estos errores es muy importante el hecho de revisar los instrumentos a utilizar antes de cualquier inicio de trabajo.

Según las formas que lo producen:

Sistemáticos: En condiciones de trabajo fijas en el campo son constantes y del mismo signo y por tanto acumulativas, mientras las condiciones permanezcan invariables siempre tendrán la misma magnitud y el mismo signo algebraico.

Accidentales: es aquel debido a un sin número de causas que no alcanzan a controlar el observador por lo que no es posible hacer correcciones para cada observación, estos se dan indiferentemente en un sentido o en otro y por tanto puede ser que tengan positivo o negativo.

2.1-ERROR ACCIDENTAL PLANIMÉTRICO

2.1.1-ERRORES ACCIDENTALES EN LA RED TRIGONOMÉTRICA.

No se realizó ninguna medición con estación total para realizar la red de triangulación, sino que esta se sustituyó por dos puntos obtenidos mediante GPS estos datos los obtenemos del fin de carrera de Begoña Simón Toquero (el anteriormente citado), los errores cometidos por el GPS fueron los siguientes.

Punto situado en CIM I:

Desv. Est. X local 0,0029 m

Desv. Est. Y local Y 0,0048 m

Punto situado en CIM II

Desv. Est. X local 0,0034 m

Desv. Est. Y local 0,005 m

-Error total del punto CIM I

$$\xi_{t1} = \sqrt{e_x^2 + e_y^2} = 0,0056m$$

-Error total del punto CIM II

$$\xi_{t2} = \sqrt{e_x^2 + e_y^2} = 0,006m$$

2.1.2-ERRORES ACCIDENTALES EN LA RED TOPOGRAFICA

Estos errores se pueden dar por diversas razones las principales son estas:

2.1.2.1-ERRORES EN LA MEDIDA DE LAS DISTANCIAS.

-Error en la medida de la distancia mediante distanciómetro (e_d)

Este error se produce por la no coincidencia del centro geométrico y el centro eléctrico del distanciómetro (punto desde el que se emite la onda).

Este es un valor constante y depende del diseño del equipo, viene indicado por parte del fabricante bajo la expresión: $Amm+Bppm$. El valor indicado es el error estándar o desviación típica, obtenido para ese equipo.

$$e_d = 2mm + 2ppm = 2mm + 2 * D = 0,0023m$$

Siendo:

- D: Distancia media del itinerario, en nuestro caso, 150 metros.

-Error de dirección (e_e, e_p)

Dependerá de los instrumentos utilizados, en este proyecto se ha utilizado una plomada laser con jalón por lo tanto los errores máximos serán:

e_e Con plomada óptica o láser = $0,0015m$.

e_p Con jalón = $0,01m$.

-Error de inclinación del jalón (e_j)

Es el error que se comete en la medida de la distancia por la inclinación del jalón porta prisma.

La situación normal es que el jalón esté dotado de nivel esférico, pero la evidente dificultad de mantenerlo calado o la posibilidad de rotura o desajuste de éste hace que se tomen, a la hora de determinar los errores máximos aleatorios.

El error máximo debido a la inclinación del jalón será:

$$e_j = \frac{Ap \cdot \operatorname{sen} \beta}{\cos \alpha} = 0,0268m$$

Siendo:

- Ap: altura del prisma, en nuestro caso 1,7 m.
- β : con nivel esférico: 1g, nuestro caso.
- β : sin nivel esférico: 3g
- α : Inclinación máx. de las visuales 5g

-Error total en la medida de distancia

El error aleatorio total en la distancia será:

$$E_d = \sqrt{e_d + e_e + e_p + e_j} = 0,0287m$$

2.1.2.2-ERRORES EN LA MEDIDA DE LOS ÁNGULOS

-Error de verticalidad del eje principal

Es el error que se comete cuando, al estacionar el instrumento topográfico, el eje principal no queda en una posición perfectamente vertical. Este error toma valores distintos si se realizan lecturas de ángulos cenitales o acimutales.

Error lectura de ángulos acimutales:

$$e_{va} = \frac{1}{12} S'' = 7,716''$$

Siendo:

- S: La sensibilidad del aparato medida en segundos, en nuestro caso 30''

-Error de dirección

Es el error que se producirá cuando el eje principal del instrumento topográfico no pasa exactamente por el punto de estación, o cuando al visar el prisma, este no se sitúa perfectamente sobre el punto que pretendemos medir. Este error sólo afecta a la medida de ángulos acimutales.

$$e_{da} = \frac{e_e + e_p}{D} = 48,808''$$

Siendo:

- e_e : el error debido a la utilización de plomada laser.
- e_p : el error debido a la utilización de jalón.
- D: Longitud media de los tramos del itinerario, en nuestro caso 150 m

-Error de puntería

Cuando visamos un punto con el anteojo de la estación total, la puntería consiste en mover el anteojo hasta hacer coincidir el centro de la cruz filar con el punto que queremos colimar, que estará señalado por una mira o una señal de puntería.

Debido a imperfecciones de nuestra vista, el enrase de los hilos del retículo con la señal nunca será perfecto y se cometerá un error de puntería.

$$e_{pa} = \frac{30''}{A} \left(1 + 4 \frac{A}{100} \right) \frac{1}{\sqrt{2}} = 1,556''$$

Siendo:

- A: Aumentos de la lente, en nuestro caso x30

-Error de lectura

El error de lectura dependerá del dispositivo electrónico que permite leer ángulos sobre los limbos y cuya precisión p viene indicada por el fabricante como la desviación típica para ángulos horizontales y verticales:

$$e_{la} = \frac{2}{3} a'' \frac{1}{\sqrt{2}} = 3,300''$$

Siendo:

- a: Apreciación medida en segundos.

-Error angular total

En observaciones acimutales:

$$E_a = \sqrt{e_{va}^2 + e_{da}^2 + e_{pa}^2 + e_{la}^2} = 49,548''$$

Los errores, en medida de distancias y de ángulos, acumulados a lo largo del Itinerario serán:

$$e_{ca} = \frac{E_a + D}{r} \sqrt{\frac{n' + (n'+1) + (2n'+1)}{n'}} = 0,161m$$

$$e_{cl} = E_d \sqrt{n'} = 0,086m$$

Siendo:

- n' : número de tramos(9)
- D: Longitud media de los tramos del itinerario, en nuestro caso 150 m

Por tanto, el error de cierre del itinerario:

$$e_c = \sqrt{e_{ca}^2 + e_{cl}^2} = 0,182m$$

2.1.3-ERRORES ACCIDENTALES EN LA RED DE DETALLE.

Se cometen los mismos tipos de errores que en la red anterior, pero en este caso no hay acumulación de errores como en un itinerario o una triangulación.

2.1.3.1-ERRORES EN LA MEDIDA DE LAS DISTANCIAS.

-Error en la medida de la distancia mediante distanciómetro (e_d)

$$e_d = 2mm + 2ppm = 2mm + 2 * D = 0,00226m$$

Siendo:

- D: Distancia máxima de una visual de radiación, en nuestro caso 130metros

-Error de dirección (e_e, e_p)

e_e Con plomada óptica o láser = $0,0015m$.

e_p Con jalón = $0,01m$.

-Error de inclinación del jalón (e_j)

El error máximo debido a la inclinación del jalón será:

$$e_j = \frac{Ap * \text{sen} \beta}{\cos \alpha} = 0,0268m$$

-Error total en la medida de distancia con distanciómetro

El error aleatorio total en la distancia será:

$$E_d = \sqrt{e_d + e_e + e_p + e_j} = 0,0287m$$

2.1.3.1-ERRORES EN LA MEDIDA DE LOS ÁNGULOS

Error de verticalidad del eje principal

Caso A: Error lectura de ángulos cenitales:

$$e_{vc} = \frac{1}{3} S'' = 30,864''$$

aso B: Error lectura de ángulos acimutales:

$$e_{vr} = \frac{1}{12} S'' = 7,716''$$

-Error de dirección

$$e_{dr} = \frac{e_e + e_p}{D} = 56,316''$$

-Error de puntería

$$e_{pr} = \frac{30''}{A} \left(1 + 4 \frac{A}{100} \right) \frac{1}{\sqrt{2}} = 1,556''$$

-Error de lectura

$$e_{lr} = \frac{2}{3} a'' \frac{1}{\sqrt{2}} = 3,300''$$

-Error angular total

En observaciones acimutales:

$$E_a = \sqrt{e_{vr}^2 + e_{dr}^2 + e_{pr}^2 + e_{lr}^2} = 54,07''$$

Para expresarlo en metros, utilizaremos la siguiente expresión:

$$E_a = \frac{E_a * D}{r} = 0,0116m$$

Siendo:

- D: Distancia máxima de una visual de radiación, en nuestro caso 130metros.

El error total correspondiente a una visual en radiación vale:

$$E_r = \sqrt{E_d + E_a} = 0,0310m$$

2.1.4-ACUMULACIÓN DE ERRORES. COMPROBACIÓN FINAL.

El itinerario se encuadra entre dos vértices de la triangulación. El error máximo, por tanto será:

$$e_1 = \sqrt{\xi_{t1}^2 + \xi_{t2}^2 + e_c^2} = 0,183m$$

Como se trata de itinerarios de 9 tramos, el error correspondiente a cada punto valdrá:

$$e'_1 = \frac{e_1}{\sqrt{n}} = 0,0609m$$

Al compensar el error de cierre, la corrección correspondiente a cada punto valdrá:

$$c'_1 = \frac{e_1}{n} = 0,0203m$$

Admitimos que, una vez compensados, **el máximo error absoluto acumulado en los puntos del itinerario valdrá**

$$\varepsilon_{p1} = e'_1 + c'_1 = 0,0812m$$

Los errores máximos acumulados corresponden a la red de relleno

$$e_u = \sqrt{\varepsilon_p^2 + e_r^2} = 0,0869m$$

Este será el error máximo admisible para nuestra planificación el cual al estar por debajo del límite de percepción, ya que en un plano 1:500 dicho límite será 0.1m ,no tendrá influencia en nuestro plano, por lo que podemos considerar que hemos hecho una buena planificación.

2.2-ERROR ACCIDENTAL ALTIMÉTRICO

2.2.1-ERROR EN LA NIVELACIÓN GEOMÉTRICA O POR ALTURAS (REALIZADA CON NIVEL)

-Error de horizontalidad del eje de colimación:

Es el error que se comete cuando, al lanzar la visual a la mira topográfica, el eje de colimación no queda en una posición perfectamente horizontal

$$e_h = \frac{1}{3} S'' = 20,576''$$

Siendo:

- S: Sensibilidad del nivel de burbuja, expresada en segundos, en nuestro caso 20''

-Error de puntería

En el caso del nivel no se podrá elegir un punto de la mira para enrasar el hilo horizontal sino que, normalmente, no coincidirá con una división de ésta, por lo que se deberá estimar la fracción de división no completa. En este caso, el error máximo admisible será:

$$e_p = \frac{150''}{A} \left(1 + \frac{4A}{100} \right) = 10,688''$$

Siendo:

- A: número de Aumentos del aparato, en nuestro caso, x32

-Error total de una visual será

$$E_n = \sqrt{e_h + e_p} = 23,186''$$

En una visual de 30m este error corresponde a:

$$E'_n = \frac{E_n}{r} D = 0,0011m$$

Para un itinerario de 15 tramos, el error acumulado sería:

$$\xi_n = E'_n \sqrt{15} = 0,0042m$$

2.2.2-ERROR EN LA NIVELACIÓN TRIGONOMÉTRICA O POR PENDIENTES (REALIZADA CON ESTACION TOTAL)

2.2.2.1-ERRORES LINEALES

-ERROR EN LA LECTURA DE ANGULOS:

-Error de verticalidad del eje principal

Error lectura de ángulos cenitales:

$$e_{vc} = \frac{1}{3} S'' = 30,864''$$

Siendo:

- S: La sensibilidad del aparato medida en segundos, en nuestro caso.30''

-Error de puntería

$$e_{pc} = \frac{150''}{A} \left(1 + \frac{4A}{100} \right) = 11''$$

Siendo:

- A: número de Aumentos del aparato, en nuestro caso, x30

-Error de lectura

$$e_{lc} = \frac{2}{3} a'' \frac{1}{\sqrt{2}} = 4,6667''$$

Siendo:

- a: Apreciación medida en segundos

Error cenital total

$$E_c = \sqrt{e_{vc}^2 + e_{pc}^2 + e_{lc}^2} = 33,096''$$

-ERRORES EN LA MEDIDA DE LAS DISTANCIAS.

El error en la medida de las distancias será el mismo error que cuando calculamos los errores de distancia en las redes planimétricas esto es debido a que ambas se realizaron con la estación total.

-Error en la medida de la distancia mediante distanciómetro (e_d)

$$e_d = 2mm + 2ppm = 2mm + 2 * D = 0,00226m$$

Siendo:

- D: Distancia máxima de una visual de radiación, en nuestro caso 130metros

-Error de dirección (e_e, e_p)

e_e Con plomada óptica o láser = 0,0015m.

e_p Con jalón = 0,01m.

-Error de inclinación del jalón (e_j)

El error máximo debido a la inclinación del jalón será:

$$e_j = \frac{Ap * \text{seno} \beta}{\cos \alpha} = 0,0268m$$

-Error total en la medida de distancia con distanciómetro

El error aleatorio total en la distancia será:

$$E_d = \sqrt{e_d + e_e + e_p + e_j} = 0,0287m$$

2.2.2.2ERRORES ALTIMÉTRICOS

ERRORES ALTIMÉTRICOS CORRESPONDIENTES A LA RED TOPOGRAFICA

-Errores altimétricos en una visual

$$e_t = D \left[\left(1 + \frac{E_d}{D} \right) \tan(\alpha + E_c) - \tan \alpha \right] = 0,017m$$

Siendo:

- D: Longitud media de los tramos del itinerario, en nuestro caso 150 m
- β : con nivel esférico: 1g, nuestros caso.
- β : sin nivel esférico: 3g
- α : Inclinación máx. de las visuales 5g

-Error en la medida de la altura del aparato.

Tomamos: $e_i = 0,01m$

-Error de falta de verticalidad de la mira

$$e_m = Ap \operatorname{sen} \beta \tan \alpha + \beta = 0,0025m$$

Siendo:

- Ap: altura del prisma en nuestro caso 1,7m
- α : Inclinación máx. de las visuales 5g
- β : con nivel esférico: 1g, nuestros caso

-Error altimétrico total de una visual

$$E_v = \sqrt{e_t^2 + e_i^2 + e_m^2} = 0,0202m$$

-Error acumulado en un itinerario por pendientes.

Tenemos 9 tramos de 150m

$$\xi_i = \frac{E_v}{\sqrt{2}} \sqrt{9} = 0,0428m$$

ERRORES ALTIMÉTRICOS CORRESPONDIENTES A LA RED DE DETALLE

$$e_t = D \left[\left(1 + \frac{E_d}{D} \right) \tan(\alpha + E_c) - \tan \alpha \right] = 0,0173m$$

Siendo:

- D: Longitud media de los tramos del itinerario, en nuestro caso 150 m
- β : con nivel esférico: 1g, nuestros caso.
- β : sin nivel esférico: 3g
- α : Inclinación máx. de las visuales 5g

-Error en la medida de la altura del aparato.

Tomamos: $e_i = 0,01m$

-Error de falta de verticalidad de la mira

$$e_m = Ap \operatorname{sen} \beta \tan \alpha + \beta = 0,0025m$$

-Siendo:

- Ap: altura del prisma en nuestro caso 1,7m
- α : Inclinación máx. de las visuales 5g
- β : con nivel esférico: 1g, nuestros caso

-El error total de una visual en radiación

$$\xi_r = \sqrt{e_t^2 + e_i^2 + e_m^2} = 0,0202m$$

2.2.3-ACUMULACIÓN DE ERRORES. COMPROBACIÓN FINAL.

-Error correspondiente a cada uno de los puntos del itinerario realizado mediante nivelación geométrica o por alturas.

Este error se repartirá entre cada uno de los distintos tramos, en nuestro caso serán 15 tramos.

$$\xi_v = \frac{\xi_n}{\sqrt{15}} + \frac{\xi_n}{15} = 0,00137m$$

-Error máximo acumulado de mediante la nivelación por pendiente.

$$e = \sqrt{\xi_v^2 + \xi_i^2} = 0,0428m$$

-Máximo error altimétrico absoluto

$$\varepsilon = e' + c' = \frac{e}{\sqrt{n}} + \frac{e}{n} = 0,0190m$$

-Máximo error absoluto en los puntos radiados

$$E = \sqrt{\varepsilon^2 + \xi_r^2} = 0,0277m$$

ANEJO II:
DATOS DE LA LIBRETA DE
CAMPO

3.1-DATOS BRUTOS DE LA ESTACIÓN TOTAL

Al descargar las mediciones realizadas por la estación total a nuestro ordenador aparecerán en el formato de dicho aparato:

110003+000000K0 21.3
22+32928410
22.322+10021330
31...0+00058439
51....+0000+034
87...0+00001520
88...0+00001520

Siendo:

- 11 → Número de punto
- 21 → Ángulo horizontal
- 22 → Ángulo vertical
- 31 → Distancia geométrica
- 51 → ppm
- 87 → Altura del prisma
- 88 → Altura del producto

Sabiendo esto podemos entender los datos descargados y darle un formato adecuado. Los datos descargados quedarían entonces:

Punto	Ang. horizontal	Ang. Vertical	Dist. Geom	Alt. Prisma	Alt. Aparato
L.REF	245,9517	100,0204	123,314	1,641	1,641
L.ITI	166,968	100,1574	50,165	1,641	1,641
A1	6,1338	99,1375	11,737	1,641	1,641
A2	94,4898	99,467	14,01	1,641	1,641
A3	94,9173	99,4669	13,974	1,641	1,641
A4	103,452	99,5157	13,639	1,641	1,641
A5	104,8883	99,5159	14,114	1,641	1,641
A6	111,968	99,718	17,116	1,641	1,641
A7	117,846	99,8015	20,701	1,641	1,641
A8	121,1433	99,8006	24,702	1,641	1,641
A9	123,3025	99,8017	24,424	1,641	1,641
A10	125,234	99,8375	26,977	1,641	1,641
A11	123,3628	99,8378	27,186	1,641	1,641
A12	131,226	99,8785	51,067	1,641	1,641
A13	131,6678	99,8784	51,018	1,641	1,641
A14	119,5423	99,3746	8,607	1,641	1,641
A15	121,2714	99,645	8,585	1,641	1,641
A16	131,8038	99,849	16,23	1,641	1,641
A17	140,6557	100,1196	16,106	1,641	1,641
A18	138,1894	100,0127	18,711	1,641	1,641

LEVANTAMIENTO TOPOGRÁFICO DE LA FACULTAD DE
CIENCIAS DE LA EMPRESA

Realizado por:
JESÚS AGUIRRE
CÁRCEL

Página 26 de 122

Fecha:
3/ Septiembre /2012

Revisión (0)

A19	133,5222	99,9856	18,915	1,641	1,641
A20	144,1049	100,2105	16,087	1,641	1,641
A21	141,1431	100,0379	18,707	1,641	1,641
A22	140,062	100,0379	24,047	1,641	1,641
A23	142,3211	100,0391	26,658	1,641	1,641
A24	141,718	100,0377	26,68	1,641	1,641
A25	143,8025	100,0903	26,764	1,641	1,641
A26	141,9774	100,0458	29,368	1,641	1,641
A27	140,0278	100,0464	29,375	1,641	1,641
A28	141,0389	100,0019	34,706	1,641	1,641
A29	139,4839	99,9851	34,788	1,641	1,641
A30	141,166	99,9827	37,355	1,641	1,641
A31	142,6108	99,9832	37,317	1,641	1,641
A32	139,3896	99,939	48,149	1,641	1,641
A33	139,5812	99,9416	50,753	1,641	1,641
A34	141,7364	99,9883	50,698	1,641	1,641
A35	142,705	99,9794	48,079	1,641	1,641
A36	141,4531	99,9961	64,069	1,641	1,641
A37	142,6676	100,0101	66,635	1,641	1,641
A38	141,6456	99,9902	135,954	1,641	1,641
A39	141,7538	100,0059	135,973	1,641	1,641
A40	141,0024	99,9925	40,009	1,641	1,641
A41	142,1963	99,9793	42,647	1,641	1,641
A42	153,0876	100,0602	43,196	1,641	1,641
A43	154,254	100,0176	43,32	1,641	1,641
A44	152,4283	100,0998	45,811	1,641	1,641
A45	145,3994	100,0189	50,675	1,641	1,641
A46	145,0155	100,0157	53,327	1,641	1,641
A47	143,9897	100,0142	53,403	1,641	1,641
A48	143,9724	99,9881	56,021	1,641	1,641
A49	141,6404	99,9605	56,042	1,641	1,641
A50	142,6304	99,9869	58,727	1,641	1,641
A51	144,8146	100,0257	62,733	1,641	1,641
A52	144,7821	100,0261	66,74	1,641	1,641
A53	150,8826	100,0678	64,49	1,641	1,641
A54	152,1534	100,1267	56,555	1,641	1,641
A55	153,9512	100,1055	45,921	1,641	1,641
A56	156,3936	100,0944	54,553	1,641	1,641
A57	154,0393	100,1629	54,143	1,641	1,641
A58	153,5783	100,0627	51,386	1,641	1,641
A59	165,201	100,1665	51,056	1,641	1,641
A60	161,5573	100,1512	50,103	1,641	1,641
A61	160,4679	100,1502	49,919	1,641	1,641
A62	161,5624	100,1747	47,326	1,641	1,641
A63	164,7872	100,2018	45,289	1,641	1,641

LEVANTAMIENTO TOPOGRÁFICO DE LA FACULTAD DE
CIENCIAS DE LA EMPRESA

Realizado por:
JESÚS AGUIRRE
CÁRCEL

Página 27 de 122

Fecha:
3/ Septiembre /2012

Revisión (0)

A64	160,5127	100,1548	41,573	1,641	1,641
A65	160,5863	100,1298	44,35	1,641	1,641
A66	156,6513	100,1	43,653	1,641	1,641
A67	156,2681	100,1577	40,887	1,641	1,641
A68	135,4265	99,6778	8,104	1,641	1,641
A69	142,1852	100,0022	10,717	1,641	1,641
A70	157,3854	100,1653	10,999	1,641	1,641
A71	155,6906	99,9898	8,221	1,641	1,641
A72	145,3814	100,1487	24,079	1,641	1,641
A73	151,2562	100,3174	14,609	1,641	1,641
A74	154,9528	100,3442	14,674	1,641	1,641
A75	150,8561	100,1662	30,697	1,641	1,641
A76	150,8104	100,1682	32,28	1,641	1,641
A77	163,0993	100,3713	14,091	1,641	1,641
A78	162,9278	100,3972	16,858	1,641	1,641
A79	157,531	100,3171	19,201	1,641	1,641
A80	163,931	100,2603	19,724	1,641	1,641
A81	163,7692	100,2773	22,575	1,641	1,641
A82	158,6131	100,3473	22,041	1,641	1,641
A83	160,612	100,2656	24,967	1,641	1,641
A84	160,8175	100,2844	27,74	1,641	1,641
A85	172,0417	100,3141	29,695	1,641	1,641
A86	172,9974	100,3528	26,971	1,641	1,641
A87	165,4372	100,3328	25,594	1,641	1,641
A88	176,145	100,3958	24,609	1,641	1,641
A89	180,0243	100,4634	22,371	1,641	1,641
A90	176,0522	100,334	18,531	1,641	1,641
A91	178,7509	100,6165	15,795	1,641	1,641
A92	157,135	100,2365	32,822	1,641	1,641
A93	161,9922	100,2754	33,513	1,641	1,641
A94	159,2535	100,2406	35,86	1,641	1,641
A95	157,177	100,2136	38,305	1,641	1,641
A96	151,7103	100,3167	24,279	1,641	1,641
A97	152,8981	100,2903	26,958	1,641	1,641
A98	166,366	100,232	54,263	1,641	1,641
A99	171,5774	100,2615	53,261	1,641	1,641
A100	177,2228	100,2851	55,854	1,641	1,641
A101	172,6169	100,2831	51,823	1,641	1,641
A102	173,1761	100,2864	52,418	1,641	1,641
A103	171,0922	100,1838	47,17	1,641	1,641
A104	171,546	100,2106	44,411	1,641	1,641
A105	177,4506	100,2599	49,667	1,641	1,641
A106	181,0361	100,2625	48,331	1,641	1,641
A107	180,0584	100,2476	50,996	1,641	1,641
A108	165,4157	100,1509	36,952	1,641	1,641

LEVANTAMIENTO TOPOGRÁFICO DE LA FACULTAD DE
CIENCIAS DE LA EMPRESA

Realizado por:
JESÚS AGUIRRE
CÁRCEL

Página 28 de 122

Fecha:
3/ Septiembre /2012

Revisión (0)

A109	168,5859	100,1623	34,787	1,641	1,641
A110	180,4127	100,2319	41,658	1,641	1,641
A111	181,8048	100,2312	42,22	1,641	1,641
A112	172,3137	100,2353	32,699	1,641	1,641
A113	175,5683	100,2117	30,51	1,641	1,641
A114	176,217	100,2155	30,796	1,641	1,641
A115	176,9177	100,2388	27,842	1,641	1,641
A116	180,7767	100,2613	28,896	1,641	1,641
A117	197,5784	100,3593	24,335	1,641	1,641
A118	201,3163	100,383	26,269	1,641	1,641
A119	207,8747	100,3838	27,357	1,641	1,641
A120	208,7491	100,3833	28,146	1,641	1,641
A121	201,0721	100,3821	30,458	1,641	1,641
A122	204,0263	100,369	32,399	1,641	1,641
A123	209,3816	100,3585	31,628	1,641	1,641
A124	200,1587	100,3632	16,968	1,641	1,641
A125	212,0019	100,2038	17,104	1,641	1,641
A126	181,8695	100,2855	12,999	1,641	1,641
A127	206,889	100,1661	14,786	1,641	1,641
A128	198,7787	100,0734	12,506	1,641	1,641
A129	216,5425	100,2587	19,654	1,641	1,641
A130	210,386	100,3528	21,631	1,641	1,641
A131	213,7557	100,3857	23,852	1,641	1,641
A132	219,4653	100,3119	22,109	1,641	1,641
A133	223,0554	100,3301	25,75	1,641	1,641
A134	217,8303	100,3827	27,456	1,641	1,641
A135	224,8367	100,362	28,193	1,641	1,641
A136	175,9427	100,2004	61,367	1,641	1,641
A137	222,6304	100,4098	31,836	1,641	1,641
A138	225,0984	100,0663	36,166	1,641	1,641
A139	225,4263	100,0658	36,592	1,641	1,641
A140	226,5846	100,4229	30,956	1,641	1,641
A141	229,1097	100,4238	30,641	1,641	1,641
A142	229,1927	100,4251	30,924	1,641	1,641
A143	175,7521	100,1963	61,253	1,641	1,641
A144	243,3804	100,4662	6,646	1,641	1,641
A145	224,7091	100,3647	6,963	1,641	1,641
A146	228,8708	100,4109	8,911	1,641	1,641
A147	242,9826	100,4644	8,661	1,641	1,641
A148	242,9191	100,3971	12,965	1,641	1,641
A149	243,1764	100,453	25,658	1,641	1,641
A150	229,455	100,1013	38,026	1,641	1,641
A151	238,0435	100,0976	57,73	1,641	1,641
A152	238,5574	100,0798	63,939	1,641	1,641
A153	238,7725	100,0694	68,127	1,641	1,641

LEVANTAMIENTO TOPOGRÁFICO DE LA FACULTAD DE
CIENCIAS DE LA EMPRESA

Realizado por:
JESÚS AGUIRRE
CÁRCEL

Página 29 de 122

Fecha:
3/ Septiembre /2012

Revisión (0)

A154	238,9698	100,0691	70,435	1,641	1,641
A155	244,3566	100,0688	75,83	1,641	1,641
A156	242,6929	100,0689	77,822	1,641	1,641
A157	244,3088	100,0753	81,488	1,641	1,641
A158	242,7506	100,0751	83,48	1,641	1,641
A159	244,2157	100,0725	87,853	1,641	1,641
A160	242,7813	100,058	89,813	1,641	1,641
A161	244,1576	100,067	90,184	1,641	1,641
A162	244,15	100,0679	94,635	1,641	1,641
A163	244,5343	100,0682	94,541	1,641	1,641
A164	242,8173	100,0645	96,694	1,641	1,641
A165	244,1011	100,0637	101,574	1,641	1,641
A166	242,8458	100,0537	103,583	1,641	1,641
A167	244,3848	100,0566	106,49	1,641	1,641
A168	244,0567	100,0576	107,26	1,641	1,641
A169	242,8673	100,0511	109,284	1,641	1,641
A170	244,0128	100,0568	109,692	1,641	1,641
A171	244,3095	100,0603	118,447	1,641	1,641
A172	247,6865	100,2418	35,242	1,641	1,641
A173	246,39	100,2189	38,258	1,641	1,641
A174	246,1365	100,2004	41,216	1,641	1,641
A175	245,7699	100,1676	47,216	1,641	1,641
A176	246,0381	100,4534	30,056	1,641	1,641
A177	246,2977	100,4342	30,162	1,641	1,641
A178	255,1784	100,3909	30,735	1,641	1,641
A179	257,3041	99,5667	30,852	1,641	1,641
A180	267,3373	99,6032	32,833	1,641	1,641
A181	267,757	99,5499	28,916	1,641	1,641
A182	270,2333	99,573	29,427	1,641	1,641
A183	268,8483	99,5925	28,987	1,641	1,641
A184	246,6787	100,4519	26,268	1,641	1,641
A185	248,1928	99,8004	26,308	1,641	1,641
A186	248,7365	100,4524	16,057	1,641	1,641
A187	251,0944	99,4207	16,333	1,641	1,641
A188	260,627	98,9182	16,153	1,641	1,641
A189	264,1343	98,8679	16,625	1,641	1,641
A190	262,5999	98,9723	17,96	1,641	1,641
A191	269,6773	99,0032	18,252	1,641	1,641
A192	267,836	99,113	19,662	1,641	1,641
A193	270,3816	99,1685	20,22	1,641	1,641
A194	268,1732	99,2539	21,974	1,641	1,641
A195	262,9053	99,1741	20,947	1,641	1,641
A196	264,0571	99,1006	19,827	1,641	1,641
A197	260,719	99,099	19,716	1,641	1,641
A198	261,8719	99,008	18,485	1,641	1,641

LEVANTAMIENTO TOPOGRÁFICO DE LA FACULTAD DE
CIENCIAS DE LA EMPRESA

Realizado por:
JESÚS AGUIRRE
CÁRCEL

Página 30 de 122

Fecha:
3/ Septiembre /2012

Revisión (0)

A199	258,7905	98,9913	18,03	1,641	1,641
A200	252,1352	100,4118	9,775	1,641	1,641
A201	255,9587	98,7385	10,086	1,641	1,641
A202	252,7566	99,1511	13,498	1,641	1,641
A203	249,746	100,4231	13,43	1,641	1,641
A204	267,1202	100,5492	3,673	1,641	1,641
A205	271,5395	95,8804	3,895	1,641	1,641
A206	275,7202	96,2196	4,135	1,641	1,641
A207	260,7602	98,011	7,32	1,641	1,641
A208	255,687	100,4837	7,144	1,641	1,641
A209	307,3589	95,269	5,156	1,641	1,641
A210	316,2401	95,8635	5,874	1,641	1,641
A211	307,4107	96,0194	6,329	1,641	1,641
A212	312,0158	97,0486	8,34	1,641	1,641
A213	307,8421	97,2212	8,678	1,641	1,641
A214	316,7431	97,6889	10,189	1,641	1,641
A215	307,0579	97,9845	11,108	1,641	1,641
A216	302,4898	97,8345	10,423	1,641	1,641
A217	295,1899	98,1327	11,519	1,641	1,641
A218	291,696	97,9095	10,641	1,641	1,641
A219	301,2132	97,487	9,277	1,641	1,641
A220	294,7828	96,7346	7,367	1,641	1,641
A221	300,1948	96,4262	6,83	1,641	1,641
A222	291,8193	96,1203	6,312	1,641	1,641
A223	392,495	100,2613	1,926	1,641	1,641
A224	377,3742	97,9362	2,629	1,641	1,641
A225	14,1002	99,8825	3,121	1,641	1,641
A226	0,626	100,0048	3,591	1,641	1,641
A227	6,7855	99,8205	4,158	1,641	1,641
A228	34,6975	99,2403	7,209	1,641	1,641
A229	31,275	99,3055	6,438	1,641	1,641
A230	7,536	99,4832	7,486	1,641	1,641
A231	12,6346	99,4165	8,088	1,641	1,641
A232	15,8291	99,1665	10,809	1,641	1,641
A233	11,3546	99,1429	11,213	1,641	1,641
A234	364,4647	97,0921	8,795	1,641	1,641
A235	353,3134	97,0429	8,413	1,641	1,641
A236	358,6268	97,9096	11,704	1,641	1,641
A237	175,8002	100,2295	61,356	1,641	1,641
A238	244,7534	100,0729	82,479	1,641	1,641
L.ITI	229,4479	99,8378	50,164	1,58	1,58
L.IT1	399,0264	99,96	69,694	1,58	1,58
B1	210,7869	100,0024	30,724	1,58	1,58
B2	213,0331	99,9975	28,131	1,58	1,58
B3	226,924	99,937	26,704	1,58	1,58

LEVANTAMIENTO TOPOGRÁFICO DE LA FACULTAD DE
CIENCIAS DE LA EMPRESA

Realizado por:
JESÚS AGUIRRE
CÁRCEL

Página 31 de 122

Fecha:
3/ Septiembre /2012

Revisión (0)

B4	240,5419	99,8501	26,535	1,58	1,58
B5	199,5178	100,1065	25,464	1,58	1,58
B6	240,5056	99,8431	29,659	1,58	1,58
B7	198,498	100,0914	20,125	1,58	1,58
B8	189,829	100,1226	20,616	1,58	1,58
B9	194,0179	100,1255	23,056	1,58	1,58
B10	185,2997	100,1665	23,855	1,58	1,58
B11	179,7212	100,1922	24,667	1,58	1,58
B12	180,5158	100,1922	21,696	1,58	1,58
B13	179,682	100,1924	18,941	1,58	1,58
B14	268,7304	99,6498	21,887	1,58	1,58
B15	264,8786	99,6688	20,112	1,58	1,58
B16	254,0704	99,7657	22,069	1,58	1,58
B17	214,9591	99,9858	14,756	1,58	1,58
B18	182,9019	100,1613	15,634	1,58	1,58
B19	179,0986	100,1811	16,023	1,58	1,58
B20	166,9926	100,2432	14,614	1,58	1,58
B21	186,4038	100,1341	16,423	1,58	1,58
B22	183,2287	100,134	16,772	1,58	1,58
B23	246,1888	99,656	8,236	1,58	1,58
B24	255,8693	99,56	5,758	1,58	1,58
B25	291,1754	99,3484	5,925	1,58	1,58
B26	378,5678	99,7695	4,421	1,58	1,58
B27	366,718	99,7846	21,152	1,58	1,58
B28	368,9023	99,8105	23,828	1,58	1,58
B29	354,4389	99,7141	21,126	1,58	1,58
B30	333,6438	99,5671	15,841	1,58	1,58
B31	334,8338	99,4795	15,097	1,58	1,58
B32	322,2334	99,6391	15,683	1,58	1,58
B33	311,0726	99,5592	15,797	1,58	1,58
B34	312,1464	99,5391	13,015	1,58	1,58
B35	306,6721	99,5396	14,729	1,58	1,58
B36	307,072	99,559	15,574	1,58	1,58
B37	224,0777	99,6965	4,216	1,58	1,58
B38	65,3096	100,4747	2,266	1,58	1,58
B39	94,6995	100,34	7,619	1,58	1,58
B40	71,531	100,2771	7,845	1,58	1,58
B41	40,6824	100,3894	7,805	1,58	1,58
B42	42,0156	100,3866	8,157	1,58	1,58
B43	77,6041	98,828	19,044	1,58	1,58
B44	76,5967	98,7407	18,614	1,58	1,58
B45	75,5009	98,3488	19,407	1,58	1,58
B46	375,213	99,8923	10,513	1,58	1,58
B47	389,3236	99,9421	9,658	1,58	1,58
B48	396,969	99,9465	12,098	1,58	1,58

LEVANTAMIENTO TOPOGRÁFICO DE LA FACULTAD DE
CIENCIAS DE LA EMPRESA

Realizado por:
JESÚS AGUIRRE
CÁRCEL

Página 32 de 122

Fecha:
3/ Septiembre /2012

Revisión (0)

B49	376,5779	99,8848	17,849	1,58	1,58
B50	384,0947	99,9647	16,963	1,58	1,58
B51	380,6271	99,9032	21,589	1,58	1,58
B52	379,7169	99,9022	18,849	1,58	1,58
B53	399,4323	100,0364	15,792	1,58	1,58
B54	3,158	100,0576	15,804	1,58	1,58
B55	1,5682	100,0498	17,328	1,58	1,58
B56	10,3655	100,1013	17,345	1,58	1,58
B57	399,2795	100,0452	19,971	1,58	1,58
B58	1,8935	100,0461	19,959	1,58	1,58
B59	6,9907	100,0545	22,647	1,58	1,58
B60	17,7805	100,1217	22,019	1,58	1,58
B61	18,4362	100,1212	22,181	1,58	1,58
B62	367,9136	99,7986	30,499	1,58	1,58
B63	372,2337	99,7962	32,324	1,58	1,58
B64	367,2418	99,7851	33,964	1,58	1,58
B65	376,8607	99,8526	28,202	1,58	1,58
B66	380,977	99,8654	27,362	1,58	1,58
B67	384,7701	99,8639	29,582	1,58	1,58
B68	392,2307	99,9166	25,919	1,58	1,58
B69	396,7293	99,9584	25,551	1,58	1,58
B70	395,3347	99,9306	28,312	1,58	1,58
B71	392,5268	99,9485	28,578	1,58	1,58
B72	392,0247	99,9618	31,33	1,58	1,58
B73	10,4693	100,0438	25,388	1,58	1,58
B74	15,9501	100,0926	25,642	1,58	1,58
B75	16,8074	100,0902	28,464	1,58	1,58
B76	17,6294	100,1095	32,537	1,58	1,58
B77	14,8316	100,0977	32,265	1,58	1,58
B78	11,4088	100,0813	30,749	1,58	1,58
B79	9,6302	100,1086	30,687	1,58	1,58
B80	11,8624	100,0671	28,088	1,58	1,58
B81	376,4778	99,8207	35,322	1,58	1,58
B82	375,1508	99,8214	35,773	1,58	1,58
B83	374,7236	99,807	37,696	1,58	1,58
B84	375,5388	99,8237	40,447	1,58	1,58
B85	379,3033	99,843	39,297	1,58	1,58
B86	382,1521	99,9107	41,441	1,58	1,58
B87	382,3782	99,8547	44,26	1,58	1,58
B88	378,15	99,8295	45,518	1,58	1,58
B89	380,679	99,8599	47,606	1,58	1,58
B90	391,0836	99,9153	50,629	1,58	1,58
B91	394,5226	99,9477	48,752	1,58	1,58
B92	393,6639	99,9251	47,515	1,58	1,58
B93	392,2848	99,9633	47,702	1,58	1,58

LEVANTAMIENTO TOPOGRÁFICO DE LA FACULTAD DE
CIENCIAS DE LA EMPRESA

Realizado por:
JESÚS AGUIRRE
CÁRCEL

Página 33 de 122

Fecha:
3/ Septiembre /2012

Revisión (0)

B94	392,7073	99,9944	44,893	1,58	1,58
B95	0,8443	99,9559	44,124	1,58	1,58
B96	399,2683	99,9488	41,542	1,58	1,58
B97	391,6143	99,936	42,342	1,58	1,58
B98	391,9365	99,9511	39,579	1,58	1,58
B99	391,2613	99,9212	34,205	1,58	1,58
B100	390,9279	99,897	36,98	1,58	1,58
B101	395,4003	99,9403	33,778	1,58	1,58
B102	398,9565	99,9504	36,202	1,58	1,58
B103	394,7503	99,9102	36,536	1,58	1,58
B104	8,6059	100,0637	36,033	1,58	1,58
B105	10,4864	100,0683	33,415	1,58	1,58
B106	9,1731	100,0506	30,718	1,58	1,58
B107	5,5866	99,9912	41,348	1,58	1,58
B108	10,2382	100,0192	44,109	1,58	1,58
B109	9,2615	100,0238	41,405	1,58	1,58
B110	18,3274	100,0999	44,864	1,58	1,58
B111	17,5269	100,0829	44,75	1,58	1,58
B112	380,8443	99,8492	53,313	1,58	1,58
B113	0,5476	99,9803	49,493	1,58	1,58
B114	3,4118	100,001	49,363	1,58	1,58
B115	10,7984	100,0542	49,492	1,58	1,58
B116	9,5134	100,0346	52,076	1,58	1,58
B117	11,0638	100,0465	47,932	1,58	1,58
B118	12,2788	100,0678	47,934	1,58	1,58
B119	18,2311	100,0993	50,312	1,58	1,58
B120	393,5957	99,9127	61,062	1,58	1,58
B121	394,0193	99,9228	60,998	1,58	1,58
B122	393,2813	99,942	63,847	1,58	1,58
B123	392,648	99,9105	58,553	1,58	1,58
B124	3,4195	99,9921	60,022	1,58	1,58
B125	0,8377	99,9861	60,157	1,58	1,58
B126	5,8126	100,0172	59,985	1,58	1,58
B127	9,4724	100,0591	60,088	1,58	1,58
B128	12,5264	100,0567	57,657	1,58	1,58
B129	14,9766	100,0729	57,939	1,58	1,58
B130	13,1147	100,0613	60,387	1,58	1,58
B131	389,0294	99,8922	67,63	1,58	1,58
B132	388,9267	99,8765	70,393	1,58	1,58
B133	394,1804	99,9334	66,396	1,58	1,58
B134	393,8795	99,9273	69,152	1,58	1,58
B135	391,5207	99,9043	77,884	1,58	1,58
B136	398,8152	99,9736	71,074	1,58	1,58
B137	398,2711	99,9728	65,766	1,58	1,58
L.ITI	222,1546	100,0268	69,7	1,58	1,58

LEVANTAMIENTO TOPOGRÁFICO DE LA FACULTAD DE
CIENCIAS DE LA EMPRESA

Realizado por:
JESÚS AGUIRRE
CÁRCEL

Página 34 de 122

Fecha:
3/ Septiembre /2012

Revisión (0)

L.ITI1	387,6862	99,7453	29,88	1,58	1,58
C1	238,3047	99,924	53,9	1,58	1,58
C2	226,3403	100,0236	51,998	1,58	1,58
C3	225,8639	100,0275	51,988	1,58	1,58
C4	226,7818	100,0177	49,319	1,58	1,58
C5	205,9821	100,1239	44,103	1,58	1,58
C6	203,3824	100,1547	44,854	1,58	1,58
C7	204,3227	100,1543	44,569	1,58	1,58
C8	205,5435	100,1256	44,254	1,58	1,58
C9	205,207	100,1402	41,493	1,58	1,58
C10	248,0152	99,847	37,695	1,58	1,58
C11	239,7367	99,8598	33,748	1,58	1,58
C12	228,9498	99,9819	21,277	1,58	1,58
C13	227,6431	99,9736	20,003	1,58	1,58
C14	224,8178	99,9985	20,034	1,58	1,58
C15	230,6255	99,9136	17,346	1,58	1,58
C16	260,3241	99,7363	19,721	1,58	1,58
C17	255,1786	99,8227	23,091	1,58	1,58
C18	252,7647	99,8444	22,658	1,58	1,58
C19	254,5166	99,8519	21,734	1,58	1,58
C20	244,7118	99,8908	20,633	1,58	1,58
C21	242,7854	99,8797	23,259	1,58	1,58
C22	258,4498	99,7508	25,368	1,58	1,58
C23	254,0791	99,8122	27,543	1,58	1,58
C24	248,0626	99,8678	37,689	1,58	1,58
C25	233,2081	99,9462	36,032	1,58	1,58
C26	218,7994	100,0415	39,094	1,58	1,58
C27	216,6275	100,0441	36,628	1,58	1,58
C28	217,262	100,0416	33,906	1,58	1,58
C29	204,4424	100,1567	38,806	1,58	1,58
C30	204,0231	100,1344	36,07	1,58	1,58
C31	200,8491	100,1666	39,806	1,58	1,58
C32	194,6086	100,1908	29,509	1,58	1,58
C33	198,3293	100,1952	31,593	1,58	1,58
C34	272,0128	99,671	22,182	1,58	1,58
C35	270,6693	99,6886	21,823	1,58	1,58
C36	268,587	99,6901	21,343	1,58	1,58
C37	267,6904	99,6815	21,131	1,58	1,58
C38	271,539	99,6557	18,767	1,58	1,58
C39	220,2669	99,9909	17,531	1,58	1,58
C40	284,0823	99,5539	14,374	1,58	1,58
C41	276,3449	99,5578	12,657	1,58	1,58
C42	271,4319	99,6369	15,216	1,58	1,58
C43	251,5178	99,7062	9,977	1,58	1,58
C44	240,259	99,7445	9,526	1,58	1,58

LEVANTAMIENTO TOPOGRÁFICO DE LA FACULTAD DE
CIENCIAS DE LA EMPRESA

Realizado por:
JESÚS AGUIRRE
CÁRCEL

Página 35 de 122

Fecha:
3/ Septiembre /2012

Revisión (0)

C45	241,8928	99,7956	12,252	1,58	1,58
C46	219,3417	99,9145	12,123	1,58	1,58
C47	197,3842	100,1114	13,637	1,58	1,58
C48	176,7471	100,283	13,687	1,58	1,58
C49	295,027	99,508	9,831	1,58	1,58
C50	297,1253	99,4987	10,735	1,58	1,58
C51	309,7055	99,4136	13,242	1,58	1,58
C52	275,6646	99,1462	1,865	1,58	1,58
C53	380,4341	99,4313	1,844	1,58	1,58
C54	352,4666	99,5277	3,75	1,58	1,58
C55	377,1604	99,89	5,843	1,58	1,58
C56	380,813	99,5764	5,595	1,58	1,58
C57	2,1424	99,6783	7,345	1,58	1,58
C58	377,1747	99,6448	13,646	1,58	1,58
C59	374,3407	99,6628	14,252	1,58	1,58
C60	359,2297	99,5352	14,576	1,58	1,58
C61	347,1847	99,4822	14,385	1,58	1,58
C62	340,1511	99,4175	7,836	1,58	1,58
C63	351,3931	99,2104	3,913	1,58	1,58
C64	310,9387	99,4431	4,697	1,58	1,58
C65	210,6603	99,9659	1,39	1,58	1,58
C66	209,8288	100,0476	4,249	1,58	1,58
C67	219,4652	99,9692	5,38	1,58	1,58
C68	180,0676	100,3356	5,591	1,58	1,58
C69	155,7777	100,4013	3,349	1,58	1,58
C70	166,908	100,4567	9,6	1,58	1,58
C71	159,7641	100,5073	11,461	1,58	1,58
C72	156,1033	100,5061	12,335	1,58	1,58
C73	156,6389	100,4849	13,465	1,58	1,58
C74	134,1887	100,4995	16,946	1,58	1,58
C75	120,9333	100,3319	23,299	1,58	1,58
C76	98,2612	100,2328	27,655	1,58	1,58
C77	124,1965	100,2817	24,473	1,58	1,58
C78	127,0972	100,2313	25,432	1,58	1,58
C79	128,3301	100,139	55,005	1,58	1,58
C80	128,7404	100,1386	53,863	1,58	1,58
C81	130,1715	100,134	53,908	1,58	1,58
C82	128,9242	100,1426	52,844	1,58	1,58
C83	128,9291	100,1421	53,712	1,58	1,58
C84	129,9708	100,1338	53,809	1,58	1,58
C85	129,3474	99,8393	58,597	1,58	1,58
C86	129,3885	99,8439	56,503	1,58	1,58
C87	132,237	99,8439	58,68	1,58	1,58
C88	132,3542	99,8581	56,54	1,58	1,58
C89	133,5449	100,1213	55,159	1,58	1,58

LEVANTAMIENTO TOPOGRÁFICO DE LA FACULTAD DE
CIENCIAS DE LA EMPRESA

Realizado por:
JESÚS AGUIRRE
CÁRCEL

Página 36 de 122

Fecha:
3/ Septiembre /2012

Revisión (0)

C90	134,071	99,854	58,74	1,58	1,58
C91	135,9927	99,7911	40,21	1,58	1,58
C92	138,4649	100,1253	25,77	1,58	1,58
C93	140,1659	100,2759	24,825	1,58	1,58
C94	140,5089	100,2968	24,531	1,58	1,58
C95	172,6953	100,0295	31,45	1,58	1,58
C96	25,1349	99,6844	4,049	1,58	1,58
C97	391,6021	99,5364	4,847	1,58	1,58
C98	11,963	99,785	6,937	1,58	1,58
C99	373,8193	99,5459	18,564	1,58	1,58
C100	381,2562	99,668	16,459	1,58	1,58
C101	385,4558	99,6979	19	1,58	1,58
C102	385,5078	99,7087	13,387	1,58	1,58
C103	389,1567	99,6982	12,857	1,58	1,58
C104	395,7548	99,7286	13,905	1,58	1,58
C105	398,1949	99,8233	16,622	1,58	1,58
C106	390,4685	99,7373	17,874	1,58	1,58
C107	6,5181	99,7609	12,835	1,58	1,58
C108	7,219	99,8491	15,633	1,58	1,58
C109	50,6638	100,1559	12,767	1,58	1,58
C110	43,7112	100,0472	15,082	1,58	1,58
C111	89,9233	100,3693	6,999	1,58	1,58
C112	112,9169	100,5127	16,01	1,58	1,58
C113	104,2489	100,4656	17,632	1,58	1,58
C114	97,2287	100,6167	13,93	1,58	1,58
C115	85,1759	100,3755	14,726	1,58	1,58
C116	84,1239	100,3521	14,455	1,58	1,58
C117	78,4434	100,3488	16,864	1,58	1,58
C118	82,3696	100,3842	15,978	1,58	1,58
C119	84,9313	100,4117	16,695	1,58	1,58
C120	81,9056	100,3478	21,782	1,58	1,58
C121	78,5156	100,3786	20,605	1,58	1,58
C122	73,1864	100,3194	22,594	1,58	1,58
C123	64,6224	100,2651	20,461	1,58	1,58
C124	64,4631	100,2725	17,307	1,58	1,58
C125	56,4578	100,176	16,171	1,58	1,58
C126	64,7305	100,2487	14,185	1,58	1,58
C127	63,9293	100,2522	14,109	1,58	1,58
C128	67,8136	100,3125	11,424	1,58	1,58
C129	70,3975	100,3487	11,793	1,58	1,58
C130	84,5891	100,4212	10,439	1,58	1,58
C131	76,2847	100,2654	9,118	1,58	1,58
C132	81,0751	100,3143	7,851	1,58	1,58
C133	83,2811	100,3314	8,161	1,58	1,58
C134	389,2475	99,7568	21,426	1,58	1,58

LEVANTAMIENTO TOPOGRÁFICO DE LA FACULTAD DE
CIENCIAS DE LA EMPRESA

Realizado por:
JESÚS AGUIRRE
CÁRCEL

Página 37 de 122

Fecha:
3/ Septiembre /2012

Revisión (0)

C135	394,8528	99,7251	20,213	1,58	1,58
C136	396,6233	99,7257	22,924	1,58	1,58
C137	5,1283	99,8203	18,698	1,58	1,58
C138	5,4396	99,8057	20,064	1,58	1,58
C139	6,0486	99,7751	19,995	1,58	1,58
C140	6,282	99,7687	21,395	1,58	1,58
C141	13,2206	99,884	17,932	1,58	1,58
C142	24,0965	99,9603	17,425	1,58	1,58
C143	32,2357	100,0232	17,394	1,58	1,58
C144	48,0783	100,1318	18,189	1,58	1,58
C145	45,5192	100,1281	19,349	1,58	1,58
C146	46,7859	100,1576	19,463	1,58	1,58
C147	44,471	100,0879	20,629	1,58	1,58
C148	55,7958	100,2167	19,024	1,58	1,58
C149	64,8572	100,2519	23,675	1,58	1,58
C150	389,0816	99,738	30,843	1,58	1,58
C151	388,8313	99,7147	35,123	1,58	1,58
C152	62,1747	100,2417	28,765	1,58	1,58
C153	56,6127	100,1896	31,223	1,58	1,58
L.ITI	124,7303	100,2734	29,907	1,565	1,565
L.ITI1	69,2915	99,808	80,72	1,565	1,565
D1	164,802	100,0095	145,192	1,565	1,565
D2	164,7887	100,007	144,386	1,565	1,565
D3	161,6151	100,0498	121,393	1,565	1,565
D4	162,1331	100,0117	73,297	1,565	1,565
D5	154,707	100,0177	25,612	1,565	1,565
D6	94,4942	100,3565	11,905	1,565	1,565
D7	94,1515	100,358	12,075	1,565	1,565
D8	81,1205	100,3855	16,273	1,565	1,565
D9	72,4913	100,551	37,109	1,565	1,565
D10	74,5771	100,344	44,238	1,565	1,565
D11	73,7561	100,3222	45,49	1,565	1,565
D12	74,3073	100,3073	45,559	1,565	1,565
D13	73,5219	100,2866	46,821	1,565	1,565
D14	70,7627	100,2878	46,598	1,565	1,565
D15	71,4775	100,3274	45,34	1,565	1,565
D16	70,9294	100,3218	45,303	1,565	1,565
D17	71,6894	100,3334	44,022	1,565	1,565
D18	73,6543	100,2304	49,533	1,565	1,565
D19	71,0391	100,2368	49,326	1,565	1,565
D20	70,403	100,2179	50,626	1,565	1,565
D21	70,8772	100,2141	50,653	1,565	1,565
D22	70,2453	100,1952	51,954	1,565	1,565
D23	72,7923	100,2001	52,137	1,565	1,565
D24	73,471	100,2085	50,856	1,565	1,565

LEVANTAMIENTO TOPOGRÁFICO DE LA FACULTAD DE
CIENCIAS DE LA EMPRESA

Realizado por:
JESÚS AGUIRRE
CÁRCEL

Página 38 de 122

Fecha:
3/ Septiembre /2012

Revisión (0)

D25	72,9747	100,2095	50,824	1,565	1,565
D26	73,3729	100,1464	54,881	1,565	1,565
D27	73,0399	100,1194	57,521	1,565	1,565
D28	70,3532	100,1433	57,306	1,565	1,565
D29	155,0117	100,0756	76,951	1,565	1,565
D30	154,7583	100,079	79,724	1,565	1,565
D31	69,9592	100,0816	62,617	1,565	1,565
D32	72,7882	100,0646	64,262	1,565	1,565
D33	60,4122	100,2535	50,651	1,565	1,565
D34	64,0365	100,3581	43,856	1,565	1,565
D35	66,9273	100,3522	43,821	1,565	1,565
D36	66,3368	100,3375	45,159	1,565	1,565
D37	66,8772	100,3212	45,173	1,565	1,565
D38	66,2935	100,2862	46,485	1,565	1,565
D39	64,1349	100,2789	47,535	1,565	1,565
D40	62,9072	100,2682	47,612	1,565	1,565
D41	67,5975	100,2424	49,191	1,565	1,565
D42	67,0406	100,2259	50,563	1,565	1,565
D43	67,5486	100,2156	50,51	1,565	1,565
D44	67,0172	100,2018	51,838	1,565	1,565
D45	64,5299	100,2117	51,83	1,565	1,565
D46	64,4086	100,1728	54,499	1,565	1,565
D47	66,7179	100,1575	54,486	1,565	1,565
D48	63,8875	100,0989	61,168	1,565	1,565
D49	64,5121	100,133	58,242	1,565	1,565
D50	63,7945	100,1352	58,508	1,565	1,565
D51	154,4901	100,0822	82,505	1,565	1,565
D52	154,3737	100,0781	82,485	1,565	1,565
D53	115,4952	100,3432	35,868	1,565	1,565
D54	117,5954	100,3502	38,347	1,565	1,565
D55	86,7277	100,4563	36,835	1,565	1,565
D56	84,3227	100,3743	13,511	1,565	1,565
D57	76,4469	100,4594	31,49	1,565	1,565
D58	76,4895	100,4604	31,247	1,565	1,565
D59	73,3144	100,4729	33,068	1,565	1,565
D60	78,0258	100,4693	34,313	1,565	1,565
D61	168,4269	99,7997	4,133	1,565	1,565
D62	167,3426	99,7964	4,524	1,565	1,565
D63	204,6532	99,6856	4,281	1,565	1,565
L.ITI	31,3295	100,1937	80,729	1,605	1,605
L.ITI1	72,6061	100,3275	52,575	1,605	1,605
E1	93,66	100,985	18,781	1,605	1,605
E2	97,877	101,2513	9,772	1,605	1,605
E3	103,3287	101,3161	9,447	1,605	1,605
E4	112,4784	100,9344	14,33	1,605	1,605

LEVANTAMIENTO TOPOGRÁFICO DE LA FACULTAD DE
CIENCIAS DE LA EMPRESA

Realizado por:
JESÚS AGUIRRE
CÁRCEL

Página 39 de 122

Fecha:
3/ Septiembre /2012

Revisión (0)

E5	143,0928	101,6256	10,834	1,605	1,605
E6	146,4034	102,1805	9,098	1,605	1,605
E7	153,8404	102,2515	9,424	1,605	1,605
E8	189,5571	102,3933	10,429	1,605	1,605
E9	77,2017	100,6844	12,311	1,605	1,605
E10	42,5489	101,0016	18,655	1,605	1,605
E11	49,0571	101,0227	19,23	1,605	1,605
E12	46,4767	101,018	20,365	1,605	1,605
E13	47,6707	101,0125	20,478	1,605	1,605
E14	45,2653	100,968	21,628	1,605	1,605
E15	26,677	100,9103	26,142	1,605	1,605
E16	41,3485	100,8934	26,749	1,605	1,605
E17	52,5856	100,8979	22,484	1,605	1,605
E18	62,9335	100,7715	29,145	1,605	1,605
E19	53,335	100,8736	25,514	1,605	1,605
E20	51,1802	100,8223	26,58	1,605	1,605
E21	52,0217	100,813	26,73	1,605	1,605
E22	50,045	100,8231	27,824	1,605	1,605
E23	54,323	100,8071	28,598	1,605	1,605
E24	58,1036	100,9198	20,446	1,605	1,605
E25	55,6033	100,8166	27,399	1,605	1,605
E26	46,5599	100,8258	30,115	1,605	1,605
E27	49,6646	100,8128	32,027	1,605	1,605
E28	48,057	100,8073	33,144	1,605	1,605
E29	45,222	100,7832	35,462	1,605	1,605
E30	49,2953	100,7719	36,191	1,605	1,605
E31	47,8798	100,7685	38,729	1,605	1,605
E32	54,9025	100,7553	37,486	1,605	1,605
E33	61,8067	100,7233	37,798	1,605	1,605
E34	60,5522	100,7267	37,298	1,605	1,605
E35	59,7777	100,7479	35,921	1,605	1,605
E36	56,2814	100,8256	31,953	1,605	1,605
E37	60,7301	100,7869	30,089	1,605	1,605
E38	65,8682	100,7511	30,047	1,605	1,605
E39	68,2414	100,7606	29,174	1,605	1,605
E40	62,9338	100,7775	29,146	1,605	1,605
E41	73,5358	100,724	29,18	1,605	1,605
E42	72,4169	100,7331	28,75	1,605	1,605
E43	75,8688	100,7588	24,948	1,605	1,605
E44	73,5904	100,7703	25,92	1,605	1,605
E45	72,8565	100,7783	25,664	1,605	1,605
E46	83,1784	100,7301	26,053	1,605	1,605
E47	78,2367	100,7013	12,451	1,605	1,605
L,ITI	183,5406	99,8508	64,805	1,565	1,565
F1	228,6934	100,113	33,605	1,565	1,565

LEVANTAMIENTO TOPOGRÁFICO DE LA FACULTAD DE
CIENCIAS DE LA EMPRESA

Realizado por:
JESÚS AGUIRRE
CÁRCEL

Página 40 de 122

Fecha:
3/ Septiembre /2012

Revisión (0)

F2	137,4136	100,0236	33,495	1,565	1,565
F3	127,1264	100,0939	26,177	1,565	1,565
F4	148,7026	100,1688	19,453	1,565	1,565
F5	143,8826	100,2226	17,324	1,565	1,565
F6	125,7205	99,9553	22,692	1,565	1,565
F7	100,3419	100,1121	18,47	1,565	1,565
F8	98,3733	100,1701	20,744	1,565	1,565
F9	173,8284	100,0614	15,566	1,565	1,565
F10	173,5189	100,0568	14,965	1,565	1,565
F11	176,2142	100,032	14,902	1,565	1,565
F12	201,6725	100,0487	5,683	1,565	1,565
F13	256,8195	99,9556	15,08	1,565	1,565
F14	280,7116	100,0156	13,834	1,565	1,565
F15	281,587	100,0588	19,367	1,565	1,565
F16	337,4243	100,1712	16,176	1,565	1,565
F17	376,472	100,0671	16,701	1,565	1,565
F18	42,9917	100,3851	12,992	1,565	1,565
F19	397,9808	100,1007	6,807	1,565	1,565
F20	386,6213	100,035	28,639	1,565	1,565
F21	21,5278	100,0926	28,117	1,565	1,565
F22	28,5948	100,1564	30,656	1,565	1,565
F23	12,2145	100,0958	48,587	1,565	1,565
F24	399,4687	100,0824	45,505	1,565	1,565
F25	0,6822	100,1061	40,826	1,565	1,565
F26	365,5311	100,2832	6,425	1,565	1,565
F27	391,1572	100,0682	44,192	1,565	1,565
F28	395,8445	100,1121	39,031	1,565	1,565
F29	369,9981	100,0757	39,033	1,565	1,565
F30	370,5729	100,0391	44,083	1,565	1,565
F31	354,0268	100,0719	50,208	1,565	1,565
F32	354,9096	100,0737	47,61	1,565	1,565
F33	359,5378	100,0475	46,333	1,565	1,565
F34	355,2427	100,0492	38,888	1,565	1,565
L.ITI	84,1785	99,667	52,596	1,535	1,535
L.ITI1	42	100,3215	30,392	1,535	1,535
G1	68,6694	100,152	34,985	1,535	1,535
G2	69,514	100,1297	34,919	1,535	1,535
G3	69,5758	100,1296	34,359	1,535	1,535
G4	73,0135	99,8829	41,41	1,535	1,535
G5	141,498	99,7719	103,982	1,535	1,535
G6	141,6165	100,147	101,184	1,535	1,535
G7	138,5347	99,7784	103,971	1,535	1,535
G8	138,2001	99,7678	103,984	1,535	1,535
G9	137,6504	100,2254	57,857	1,535	1,535
G10	156,3317	100,575	24,792	1,535	1,535

LEVANTAMIENTO TOPOGRÁFICO DE LA FACULTAD DE
CIENCIAS DE LA EMPRESA

Realizado por:
JESÚS AGUIRRE
CÁRCEL

Página 41 de 122

Fecha:
3/ Septiembre /2012

Revisión (0)

G11	157,724	100,6417	22,906	1,535	1,535
G12	162,869	100,5288	23,502	1,535	1,535
G13	164,0216	100,8079	17,234	1,535	1,535
G14	148,8196	100,9455	15,923	1,535	1,535
G15	150,6081	101,0177	14,847	1,535	1,535
G16	128,3548	100,6486	19,311	1,535	1,535
G17	115,7851	100,6958	16,458	1,535	1,535
G18	124,1275	100,6224	19,567	1,535	1,535
G19	116,7984	100,6451	17,262	1,535	1,535
G20	126,5865	100,7845	16,502	1,535	1,535
G21	127,0669	100,6654	17,346	1,535	1,535
G22	130,2866	100,5198	23,13	1,535	1,535
G23	131,8234	100,4624	27,782	1,535	1,535
G24	125,3345	100,4246	27,414	1,535	1,535
G25	114,6327	100,4583	22,764	1,535	1,535
G26	117,7459	100,4979	21,889	1,535	1,535
G27	112,5786	100,6042	17,944	1,535	1,535
G28	100,0941	100,4058	19,587	1,535	1,535
G29	95,8804	100,2904	22,133	1,535	1,535
G30	92,2438	100,246	22,72	1,535	1,535
G31	176,1787	100,7963	11,976	1,535	1,535
G32	149,3305	101,0587	12,387	1,535	1,535
G33	151,7715	101,0945	9,783	1,535	1,535
G34	156,8469	101,074	9,911	1,535	1,535
G35	204,3518	100,3921	7,596	1,535	1,535
G36	182,7029	100,9097	3,728	1,535	1,535
G37	255,8369	99,3543	8,75	1,535	1,535
G38	260,5578	99,2471	6,877	1,535	1,535
G39	292,7205	98,9881	5,243	1,535	1,535
G40	295,3121	99,0545	5,119	1,535	1,535
G41	63,4106	100,3003	7,7	1,535	1,535
G42	52,3539	100,2408	13,468	1,535	1,535
G43	291,8682	99,1108	13,64	1,535	1,535
G44	25,2902	100,125	6,965	1,535	1,535
G45	33,0729	100,6091	22,913	1,535	1,535
G46	13,4216	100,1765	20,175	1,535	1,535
G47	7,1001	100,7512	19,873	1,535	1,535
G48	391,1065	100,553	23,401	1,535	1,535
G49	395,7053	100,5761	12,124	1,535	1,535
G50	374,9054	100,0131	13,596	1,535	1,535
G51	377,5751	100,7811	14,765	1,535	1,535
G52	367,6411	100,9338	13,428	1,535	1,535
G53	332,9351	100,4543	14,459	1,535	1,535
G54	318,1624	99,6691	22,416	1,535	1,535
G55	319,0253	99,6731	22,802	1,535	1,535

LEVANTAMIENTO TOPOGRÁFICO DE LA FACULTAD DE
CIENCIAS DE LA EMPRESA

Realizado por:
JESÚS AGUIRRE
CÁRCEL

Página 42 de 122

Fecha:
3/ Septiembre /2012

Revisión (0)

G56	340,105	100,2436	26,345	1,535	1,535
G57	324,1379	99,706	38,368	1,535	1,535
G58	327,0568	99,8406	34,016	1,535	1,535
G59	335,471	100,1876	38,758	1,535	1,535
G60	343,8376	100,3175	40,207	1,535	1,535
G61	347,576	100,2604	40,913	1,535	1,535
G62	358,9608	100,2142	41,231	1,535	1,535
G63	378,0987	100,1918	35,91	1,535	1,535
G64	386,5388	100,2777	30,98	1,535	1,535
G65	389,1293	100,4179	27,237	1,535	1,535
G66	390,4737	100,0243	26,633	1,535	1,535
G67	368,1441	100,4766	29,067	1,535	1,535
G68	363,3005	100,4706	21,817	1,535	1,535
G69	353,0075	97,8077	26,833	1,535	1,535
G70	354,8209	97,785	26,939	1,535	1,535
G71	356,304	97,909	27,427	1,535	1,535
G72	354,4292	97,8166	27,282	1,535	1,535
G73	345,4234	100,1528	40,82	1,535	1,535
G74	396,053	100,1483	22,562	1,535	1,535
L,ITI	54,1072	99,6816	30,354	1,542	1,542
L.ITI1	294,1431	100,1267	91,086	1,542	1,542
H1	308,9803	100,0297	31,316	1,542	1,542
H2	318,7005	99,6773	23,998	1,542	1,542
H3	324,4003	99,6299	20,18	1,542	1,542
H4	300,6782	100,3623	37,157	1,542	1,542
H5	299,1512	99,939	63,955	1,542	1,542
H6	293,3844	100,3067	66,476	1,542	1,542
H7	293,5079	100,2603	71,501	1,542	1,542
H8	298,7658	100,1696	82,779	1,542	1,542
H9	58,6115	100,0759	22,866	1,542	1,542
H10	284,0279	100,2534	29,004	1,542	1,542
H11	283,82	100,283	63,455	1,542	1,542
H12	283,8002	100,2988	70,913	1,542	1,542
H13	286,4316	100,0933	75,497	1,542	1,8
H14	288,2227	100,0638	79,615	1,542	1,8
H15	292,6977	100,0091	86,398	1,542	1,8
H16	297,2532	100,0314	61,295	1,542	1,542
H17	286,13	100,6284	17,878	1,542	1,542
H18	301,3576	99,8534	56,132	1,542	1,542
H19	296,8097	100,044	61,731	1,542	1,542
L.ITI	239,1474	99,8741	91,17	1,7	1,7
L.ITI1	103,1886	99,8492	117,641	1,7	1,7
I1	231,024	99,8234	60,875	1,7	1,7
I2	231,0975	99,8245	61,129	1,7	1,7
I3	276,2104	100,7363	20,82	1,7	1,7

LEVANTAMIENTO TOPOGRÁFICO DE LA FACULTAD DE
CIENCIAS DE LA EMPRESA

Realizado por:
JESÚS AGUIRRE
CÁRCEL

Página 43 de 122

Fecha:
3/ Septiembre /2012

Revisión (0)

I4	275,3478	100,6749	3,905	1,7	1,7
I5	278,8079	100,7434	2,656	1,7	1,7
I6	281,0695	100,8228	13,183	1,7	1,7
I7	283,2092	100,7497	13,608	1,7	1,7
I8	296,0047	100,974	10,915	1,7	1,7
I9	317,0852	101,0391	9,649	1,7	1,7
I10	338,3747	101,0508	9,58	1,7	1,7
I11	360,0938	100,9948	10,861	1,7	1,7
I12	371,1977	100,9384	12,91	1,7	1,7
I13	391,8624	100,428	9,187	1,7	1,7
I14	374,9407	100,5148	5,96	1,7	1,7
I15	347,3005	100,9005	4,639	1,7	1,7
I16	299,0828	101,0551	4,413	1,7	1,7
I17	261,922	101,3062	1,896	1,7	1,7
I18	247,1969	101,3798	2,264	1,7	1,7
I19	278,0248	101,1609	2,979	1,7	1,7
I20	229,0624	101,6787	2,84	1,7	1,7
I21	190,1478	100,2654	10,481	1,7	1,7
I22	221,3312	99,5591	17,207	1,7	1,7
I23	214,1748	99,5282	16,561	1,7	1,7
I24	218,8528	99,502	19,065	1,7	1,7
I25	211,5583	98,2259	25,537	1,7	1,7
I26	208,2505	99,6443	26,199	1,7	1,7
I27	197,3915	99,4988	25,771	1,7	1,7
I28	202,4508	99,859	52,553	1,7	1,7
I29	197,06	99,7746	52,332	1,7	1,7
I30	202,6364	99,1426	53,945	1,7	1,7
I31	196,7689	99,1509	53,716	1,7	1,7
I32	203,0187	99,2285	59,181	1,7	1,7
I33	196,6942	99,2243	58,9	1,7	1,7
I34	196,213	99,4795	58,883	1,7	1,7
I35	196,2499	99,3314	40,143	1,7	1,7
I36	195,8308	99,3784	24,635	1,7	1,7
I37	195,7911	99,3668	24,225	1,7	1,7
I38	195,4951	99,3988	18,941	1,7	1,7
I39	195,1898	99,4223	16,21	1,7	1,7
I40	192,4403	99,392	17,972	1,7	1,7
I41	191,9466	99,422	15,984	1,7	1,7
I42	182,6991	99,4215	16,261	1,7	1,7
I43	184,1315	99,4221	16,273	1,7	1,7
I44	171,3654	99,4481	17,604	1,7	1,7
I45	162,13	99,4585	18,659	1,7	1,7
I46	173,2433	99,4401	22,913	1,7	1,7
I47	153,5957	99,4919	20,861	1,7	1,7
I48	146,883	99,5078	22,545	1,7	1,7

LEVANTAMIENTO TOPOGRÁFICO DE LA FACULTAD DE
CIENCIAS DE LA EMPRESA

Realizado por:
JESÚS AGUIRRE
CÁRCEL

Página 44 de 122

Fecha:
3/ Septiembre /2012

Revisión (0)

I49	140,2892	99,5226	25,728	1,7	1,7
I50	135,6751	99,5391	27,817	1,7	1,7
I51	146,7437	99,4174	30,32	1,7	1,7
I52	132,1008	99,5364	30,817	1,7	1,7
I53	128,7615	99,5198	33,103	1,7	1,7
I54	125,5404	99,4797	37,176	1,7	1,7
I55	123,1667	99,4939	39,619	1,7	1,7
I56	131,8202	99,1923	40,977	1,7	1,7
I57	134,7189	98,9544	44,309	1,7	1,7
I58	133,9605	98,9428	43,954	1,7	1,7
I59	127,1508	99,2721	41,287	1,7	1,7
I60	120,4992	99,4685	43,479	1,7	1,7
I61	128,2224	99,0892	52,704	1,7	1,7
I62	123,401	99,1462	47,804	1,7	1,7
I63	113,7789	99,8358	45,237	1,7	1,7
I64	109,4493	99,9062	53,451	1,7	1,7
I65	171,4886	100,4703	1,221	1,7	1,7
I66	118,0645	100,4999	6,75	1,7	1,7
I67	106,5464	100,2442	14,334	1,7	1,7
I68	102,9742	100,1541	22,486	1,7	1,7
I69	101,4033	100,1018	30,276	1,7	1,7
I70	100,4717	100,1122	38,289	1,7	1,7
I71	100,0968	100,0949	42,222	1,7	1,7
I72	99,6948	100,0819	46,398	1,7	1,7
I73	99,6601	100,0685	50,555	1,7	1,7
I74	99,3501	100,0953	54,442	1,7	1,7
I75	99,2314	100,1034	58,379	1,7	1,7
I76	99,0029	100,0838	62,266	1,7	1,7
I77	98,9012	100,074	66,391	1,7	1,7
I78	98,7876	100,066	70,447	1,7	1,7
I79	98,614	100,0453	78,917	1,7	1,7
I80	98,4054	100,0395	86,878	1,7	1,7
I81	98,3551	100,0403	91,011	1,7	1,7
I82	98,2617	100,0339	95,105	1,7	1,7
I83	98,25	100,0277	98,916	1,7	1,7
I84	97,9268	100,0261	102,728	1,7	1,7
I85	97,2035	99,9664	106,925	1,7	1,7
I86	97,0943	99,9544	108,63	1,7	1,7
I87	101,8583	99,9334	111,354	1,7	1,7
I88	96,7078	100,0458	38,56	1,7	1,7
I89	96,3859	98,9329	2,414	1,7	1,7
I90	135,076	99,5491	28,058	1,7	1,7
L,ITI	335,8808	100,151	117,647	1,52	1,52
L,REF	232,0575	99,9753	123,362	1,52	1,52
J1	329,2841	100,2133	58,439	1,52	1,52

LEVANTAMIENTO TOPOGRÁFICO DE LA FACULTAD DE
CIENCIAS DE LA EMPRESA

Realizado por:
JESÚS AGUIRRE
CÁRCEL

Página 45 de 122

Fecha:
3/ Septiembre /2012

Revisión (0)

J2	321,1854	100,0974	59,012	1,52	1,52
J3	315,8271	99,5827	62,054	1,52	1,52
J4	315,0222	99,9956	55,849	1,52	1,52
J5	325,3163	100,1839	50,876	1,52	1,52
J6	319,5458	100,1166	49,738	1,52	1,52
J7	322,972	100,1722	46,252	1,52	1,52
J8	316,0599	100,1369	37,04	1,52	1,52
J9	315,8596	100,1666	34,753	1,52	1,52
J10	320,7621	100,3703	24,845	1,52	1,52
J11	320,4924	100,3916	24,029	1,52	1,52
J12	315,6915	100,3395	23,475	1,52	1,52
J13	308,6539	100,2281	24,16	1,52	1,52
J14	309,2686	100,223	24,945	1,52	1,52
J15	313,5062	100,2854	24,499	1,52	1,52
J16	306,9304	100,4925	13,828	1,52	1,52
J17	299,4453	100,2161	17,145	1,52	1,52
J18	285,9246	99,9066	19,694	1,52	1,52
J19	284,5685	99,9171	19,956	1,52	1,52
J20	246,6412	100,221	14,539	1,52	1,52
J21	336,2389	101,5076	12,024	1,52	1,52
J22	386,7364	101,0557	5,239	1,52	1,52
J23	234,8622	100,0717	45,636	1,52	1,52
J24	318,0428	100,3007	26,698	1,52	1,52
J25	227,2146	99,831	17,832	1,52	1,52
J26	229,0853	99,8701	17,829	1,52	1,52

3.2-DATOS BRUTOS DEL NIVEL

Nº Punto	L.Espalda	D.Espalda	L.Frente	D.Frente
O	1,3683	30,41		
1			1,4941	20,19
1	1,4538	28,14		
2			1,4186	41,53
2	1,5152	18,81		
3			1,3901	11,07
3	1,2119	29,82		
4			1,2888	32,85
4	1,6892	11,74		
5			1,3649	7,38
5	1,5306	32,06		
6			1,6842	32,77
6	1,6915	31,67		
7			1,539	33,17
7	1,0973	30,39		
8			1,383	22,68
8	1,3885	14,49		
9			1,5346	16,6
9	1,3439	30,84		

10			1,6285	30,51
10	1,3634	20,69		
11			1,2607	15,34
11	1,4095	27,95		
12			1,308	24,42
12	1,4598	29,22		
13			1,2745	37,84
13	1,4314	44,46		
14			1,384	78,8

Inc. Z Anillo	Inc.Z Total	Long Anillo	Long Total	Cota
0,0474	0,0474	785,84	785,84	0,0474

3.3-VISUALES A PUNTOS DE ESTACION.

1-ITINERARIO CERRADO

Estación	Ang. Horizontal	Ang. Vertical	Dist. Geom	Alt. Prisma	Alt. Aparato
CIM II → CIM I	245,9517	100,0204	123,314	1,641	1,641
CIM II → B	166,968	100,1574	50,165	1,641	1,641
B → CIM II	229,4479	99,8378	50,164	1,58	1,58
B → C	399,0264	99,96	69,694	1,58	1,58
C → B	222,1546	100,0268	69,7	1,58	1,58
C → D	387,6862	99,7453	29,88	1,58	1,58
D → C	124,7303	100,2734	29,907	1,565	1,565
D → E	69,2915	99,808	80,72	1,565	1,565
E → D	31,3295	100,1937	80,729	1,605	1,605
E → G	72,6061	100,3275	52,575	1,605	1,605
G → E	84,1785	99,667	52,596	1,535	1,535
G → H	42	100,3215	30,392	1,535	1,535
H → G	54,1072	99,6816	30,354	1,542	1,542
H → I	294,1431	100,1267	91,086	1,542	1,542
I → H	239,1474	99,8741	91,17	1,71	1,71
I → CIM I	103,1886	99,8492	117,641	1,71	1,71
CIM I → I	335,8808	100,151	117,647	1,52	1,52
CIM I → CIM II	232,0575	99,9753	123,362	1,52	1,52

2-ESTACION DESTACADA

Estación	Ang. Horizontal	Ang. Vertical	Dist. Geom	Alt. Prisma	Alt. Aparato
E → F	183,5406	99,8508	64,805	1,565	1,565

3.4-ORDENACION DATOS DEL NIVEL.

Nº Punto	L.Espalda	D.Espalda	L.Frente	D.Frente	Punto de Estación
O	1,3683	30,41			
1			1,4941	20,19	B
1	1,4538	28,14			
2			1,4186	41,53	C
2	1,5152	18,81			
3			1,3901	11,07	D
3	1,2119	29,82			
4			1,2888	32,85	
4	1,6892	11,74			
5			1,3649	7,38	E
5	1,5306	32,06			
6			1,6842	32,77	F
6	1,6915	31,67			
7			1,539	33,17	
7	1,0973	30,39			
8			1,383	22,68	G
8	1,3885	14,49			
9			1,5346	16,6	H
9	1,3439	30,84			
10			1,6285	30,51	
10	1,3634	20,69			
11			1,2607	15,34	I
11	1,4095	27,95			
12			1,308	24,42	
12	1,4598	29,22			
13			1,2745	37,84	CIM I
13	1,4314	44,46			
14			1,384	78,8	CIM II

3.5-DATOS OBTENIDOS DEL GPS

Id de punto	X local	Y local	Alt. Elip.	Desv. Est. X local	Desv. Est. Y local	Desv. Est. Altura	Desv. Est. Altura
CIM-1	6.777.382.048	41.630.942.679	519.330	0.0029	0.0048	0.0094	0.0094
CIM-2	6.776.179.487	41.630.669.338	519.676	0.0034	0.0050	0.0094	0.0094

Estos datos han sido obtenidos del proyecto fin de carrera, anteriormente citado Sobre estos puntos nos vamos a apoyar para poder realizar el itinerario encuadrado.

ANEJO III:
TRATAMIENTO DE LOS
DATOS BRUTOS.

4.0-INTRODUCCIÓN

En este anejo vamos a realizar todas las operaciones necesarias para poder realizar nuestro plano convirtiendo nuestros datos brutos en coordenadas las cuales podamos representar con autocad.

4.1-ITINERARIO ENCUADRADO

Un itinerario encuadrado se apoya en dos puntos de coordenadas conocidas, en nuestro caso estos dos puntos fueron obtenidos mediante GPS. La primera visual de espaldas, desde la primera estación *CIM II* a la última *CIM I*, nos permite orientar el itinerario por referencia al acimut trigonométrico. En la última visual de frente, desde la última estación *CIM I* a la primera *CIM II*, calculamos el acimut topográfico y el error de cierre acimutal del itinerario, que es preciso compensar.

1º Calculamos el acimut trigonométrico: Este se obtiene a partir de las coordenadas conocidas del itinerario, *CIM I* y *CIM II*. Una vez calculado, este acimut nos permite obtener la corrección de orientación en *CIM II*.

$$\theta_{CIM II}^{CIM I} = \arctan \frac{|X_{CIM II} - X_{CIM I}|}{|Y_{CIM II} - Y_{CIM I}|} = 85,7541881^{\circ}$$

2º Calculamos la corrección de orientación en la primera estación *CIM II*: Esta se calcula a partir del acimut trigonométrico y de la visual de espaldas lanzada a la última estación *CIM I*:

$$Cor_{CIM II} = \theta_{CIM II}^{CIM I} - L_{CIM II}^{CIM I} = 85,754^{\circ} - 245,9517^{\circ} = -160,1975^{\circ}$$

$$\theta_{CIM II}^B = L_{CIM II}^B - Cor_{CIM II} = 166,968^{\circ} - (-160,1975^{\circ}) = 6,770488102^{\circ}$$

$$\theta_B^{CIM II} = \theta_{CIM II}^B + 200 = 206,7704881^{\circ}$$

3º Calculamos la corrección de orientación y el acimuts del resto de punto del itinerario: Para transmitir la orientación a lo largo del itinerario calculamos la corrección en cada una de las estaciones, por diferencia entre el acimut recíproco de cada tramo, el tomado en sentido contrario al de avance del itinerario, y la lectura de espaldas correspondiente

$$Cor_b = \theta_B^{CIM II} - L_B^{CIM II} = 206,7704881^{\circ} - 229,4479^{\circ} = -22,6774119^{\circ}$$

La corrección de orientación nos permite calcular los acimuts de todas las visuales de frente lanzadas desde esa estación a partir de las lecturas acimutales realizadas

$$\theta_B^C = Cor_b + L_B^C = -22,6774119^{\circ} - 399,0264^{\circ} = 376,3489881^{\circ}$$

Y el acimut recíproco se calcula

$$\theta_C^B = \theta_B^C - 200 = 176,3489881^{\circ}$$

El resto de los puntos nos darán:

$$\begin{aligned} Cor_c &= -45,806^g & \theta_c^D &= 341,8805^g & \theta_c^D &= 141,8805^g \\ Cor_d &= 17,150^g & \theta_d^E &= 86,4417^g & \theta_d^E &= 286,4417^g \\ Cor_e &= 255,11^g & \theta_e^G &= 327,7183^g & \theta_e^G &= 127,7183^g \\ Cor_g &= 43,540^g & \theta_g^H &= 85,5399^g & \theta_g^H &= 285,5399^g \\ Cor_h &= 231,43^g & \theta_h^I &= 125,5758^g & \theta_h^I &= 325,5758^g \\ Cor_i &= 86,428^g & \theta_i^{CimI} &= 189,6169^g & \theta_i^{CimI} &= 389,6169^g \\ Cor_{cimI} &= 53,7^g & \theta_{cimI}^{CimII} &= 285,7937^g & & \end{aligned}$$

$$\theta_{CimII}^{CimI} = 85,7936881^g \text{ (Acimuts geométrico)}$$

4º Cálculo del error de cierre angular: es la diferencia entre el acimut topográfico y el recíproco del acimut trigonométrico:

$$e_a = \theta_{CimII}^{CimI} (topo.) - \theta_{CimII}^{CimI} (trig.) = 0,0395^g$$

Se trata de un error por exceso, puesto que el acimut topográfico es mayor que el trigonométrico. Admitimos que este último es el valor correcto, mientras que el acimut topográfico va afectado de todos los errores acimutales que se hayan acumulado a lo largo del itinerario

5º Compensación de acimuts: el error: se reparte entre los acimutes de los tramos del itinerario. El factor de compensación se obtiene dividiendo el error de cierre por el número de estaciones, 9 en nuestro caso:

$$fc = \frac{e_a}{9} = 0,004389^g$$

A continuación se ira restando el factor de compensación a los distintos acimutes:

$$\theta_{CimII}^B - fc = 6,766099213^g$$

$$\theta_B^C - 2fc = 376,3402103^g$$

$$\theta_c^D - 3fc = 341,8674214^g$$

$$\theta_d^E - 4fc = 86,42423255^g$$

$$\theta_e^G - 5fc = 327,6964437^g$$

$$\theta_g^H - 6fc = 85,51355477^g$$

$$\theta_h^I - 7fc = 125,5450659^g$$

$$\theta_i^{CimI} - 8fc = 189,581877^g$$

$$\theta_{Cim I}^{Cim II} - 9fc = 285,7541881^{\circ}$$

El último acimut compensado debe coincidir con el recíproco del acimut trigonométrico.

A partir de este momento, trabajaremos con los acimutes compensados.

6º Cálculo de las distancias reducidas: calculamos las distancias reducidas promedio de cada tramo a partir de las que figuran en la libreta de campo:

$$D_{Cim II}^B = 50,1648m$$

$$D_B^{Cim II} = 50,1638m$$

$$\text{Valor medio: } D_{Cim IIB} = 50,16434m$$

$$D_B^C = 69,69398624m$$

$$D_C^B = 69,69999382m$$

$$\text{Valor medio: } D_{BC} = 69,69699003m$$

$$D_C^D = 29,87976086m$$

$$D_D^C = 29,90672421m$$

$$\text{Valor medio: } D_{CD} = 29,89324254m$$

$$D_D^E = 80,71963289m$$

$$D_E^D = 80,72862632m$$

$$\text{Valor medio: } D_{DE} = 80,72412961m$$

$$D_E^G = 52,57430432m$$

$$D_G^E = 52,59528047m$$

$$\text{Valor medio: } D_{EG} = 52,58479239m$$

$$D_H^G = 30,39161245m$$

$$D_G^H = 30,35362036m$$

$$\text{Valor medio: } D_{GH} = 30,3726164m$$

$$D_H^I = 91,08581961m$$

$$D_I^H = 91,16982172m$$

Valor medio: $D_{HI} = 91,12782066m$

$$D_I^{Cim I} = 117,64067m$$

$$D_{Cim I}^I = 117,6466691m$$

Valor medio: $D_{ICim I} = 117,6436695m$

7º Obtención de las coordenadas parciales: las coordenadas planimétricas parciales se calculan con los acimutes compensados y con los valores medios de las distancias reducidas.

$$X_{Cim II}^B = D_{Cim IIB} * \text{seno}(\theta_{Cim II}^B) = 5,321516753m$$

$$X_B^C = -25,31050262m$$

$$X_C^D = -23,6584m$$

$$X_D^E = 78,89562733m$$

$$X_E^G = -47,68636026m$$

$$X_G^H = 29,58965415m$$

$$X_H^I = 83,889467m$$

$$X_I^{Cim I} = 19,16627652m$$

$$Y_{Cim II}^B = D_{Cim IIB} * \text{cos}(\theta_{Cim II}^B) = 49,88128567$$

$$Y_B^C = 64,93880871m$$

$$Y_C^D = 18,27254932m$$

$$Y_D^E = 17,08405951m$$

$$Y_E^G = 22,16238788m$$

$$Y_G^H = 6,851875253m$$

$$Y_H^I = -35,5926541m$$

$$Y_I^{Cim I} = -116,0719037m$$

8º Cálculo del error de cierre planimétrico: se calcula a partir del valor de la coordenada parcial de la última estación respecto a la primera. Tal como hicimos con los acimutes, admitimos que el valor correcto es el que se obtiene a partir de las coordenadas

absolutas conocidas de los puntos $CIM II$ y $CIM I$, mientras que las coordenadas parciales que hemos calculado van afectadas de los errores cometidos en el itinerario.

$$X_{CIM II}^{cim I} = X_{cim I} - X_{cim II} = 120,2619m \rightarrow \text{Valor correcto.}$$

$$X_{CIM II}^{cim I} = \Sigma X = 120,2072789m \rightarrow \text{Valor incorrecto.}$$

$$e_x = \Sigma X - (X_{cim I} - X_{cim II}) = -0,054621127m$$

$$Y_{CIM II}^{cim I} = Y_{cim I} - Y_{cim II} = 27,3697m \rightarrow \text{Valor correcto.}$$

$$Y_{CIM II}^{cim I} = \Sigma Y = 27,52640859m \rightarrow \text{Valor incorrecto.}$$

$$e_y = \Sigma Y - (Y_{cim I} - Y_{cim II}) = 0,156708592m$$

Aquí vemos que nuestro error de cierre es mayor que el máximo error accidental de cierre, calculado en el "anejo I" Destacando sobre todo en el error de la coordenada Y.

Este error ha sido debido en su mayor parte a la falta de verticalidad del prisma ya que en el error de cierre angular ha sido aceptable (4 minutos) mientras que en la medida de las distancias ha habido unos errores demasiado grandes, esto nos hace reflexionar sobre la importancia de colimar bien la burbuja del prisma mientras se realiza la medición.

El error ha sido mucho mayor en la coordenada Y que en la X debido a que la coordenada Y representa el Norte-Sur estando casi todo el recorrido orientado a esa dirección.

9ºCompensación de coordenadas parciales:

$$X_{cim II}^B = X_{cim II}^B \text{ no comp.} * e_x \frac{|X_{cim II}^B| \text{ no comp.}}{|\Sigma X|}$$

$$X_{cim II}^B = 5,323511192m$$

$$X_B^C = -25,30101656m$$

$$X_C^D = -23,64953313m$$

$$X_D^E = 78,92519643m$$

$$X_E^G = -47,668488m$$

$$X_G^H = 29,60074399m$$

$$X_H^I = 83,92090773m$$

$$X_I^{cim I} = 19,17345981m$$

$$Y_{cim II}^B = Y_{cim II}^B \text{ no comp.} * e_y \frac{|Y_{cim II}^B| \text{ no comp.}}{|\Sigma Y|}$$

$$Y_{cim II}^B = 49,85118278m$$

$$Y_B^C = 64,89961874m$$

$$Y_C^D = 18,261522m$$

$$Y_D^E = 17,07374944m$$

$$Y_E^G = 22,14901308m$$

$$Y_G^H = 6,84774021m$$

$$Y_H^I = -35,61413394m$$

$$Y_I^{cim I} = -116,141952m$$

10º Cálculo de las Z medias: Calculamos las Z medias, a las que se afecta el signo correspondiente a los desniveles calculados en las visuales de frente:

$$Z_{cim II}^B = -0,124029496m$$

$$Z_B^{cim II} = 0,127809288m$$

$$\text{Valor medio: } Z_{cim IIB} = -0,12591939m$$

$$Z_B^C = 0,043790029m$$

$$Z_C^B = -0,029341846m$$

$$\text{Valor medio: } Z_{BC} = 0,036565937m$$

$$Z_C^D = 0,11954413m$$

$$Z_D^C = -0,128436926m$$

$$\text{Valor medio: } Z_{CD} = 0,123990528m$$

$$Z_D^E = 0,243445416m$$

$$Z_E^D = -0,245628299m$$

$$\text{Valor medio: } Z_{DE} = 0,244536857m$$

$$Z_E^G = -0,270463427m$$

$$Z_G^E = 0,275115365m$$

$$\text{Valor medio: } Z_{EG} = -0,2727894m$$

$$Z_G^H = -0,153482297m$$

$$Z_H^G = 0,151812333m$$

$$\text{Valor medio: } Z_{GH} = -0,15264731m$$

$$Z_H^I = -0,181279142m$$

$$Z_I^H = 0,180300644m$$

$$\text{Valor medio: } Z_{HI} = -0,18078989m$$

$$Z_I^{Cim I} = 0,278663136m$$

$$Z_{Cim I}^I = -0,279046946m$$

$$\text{Valor medio: } Z_{ICim I} = 0,278855041m$$

11º Calculo del error de cierre altimétrico: se calcula del mismo modo que los errores de cierre planimétricos:

$$Z_{Cim II}^{Cim I} = Z_{cim I} - Z_{Cim II} = 2,2286 - 2,2612 = -0,0326m$$

$$Z_{Cim II}^{Cim I} = \Sigma Z = -0,048197632m$$

$$e_z = \Sigma Z - (Z_{cim I} - Z_{Cim II}) = -0,015597632m$$

El error altimétrico ha sido menor que el error altimétrico admisible calculado en el "anejo I" por lo que las medidas han sido realizadas con la suficiente precisión y no tendrán influencia en el plano.

12º Compensación de coordenadas parciales: se realiza del mismo modo que en planimetría:

$$Z_{cim II}^B = Z_{cim II}^B \text{ no comp.} * e_z \frac{|Z_{cim II}^B| \text{ no comp.}}{|\Sigma Z|}$$

$$Z_{cim II}^B = -0,124532448m$$

$$Z_B^C = 0,036968695m$$

$$Z_C^D = 0,125356227m$$

$$Z_D^E = 0,247230319m$$

$$Z_E^G = -0,269784746m$$

$$Z_G^H = -0,150965974m$$

$$Z_H^I = -0,178798575m$$

$$Z_I^{Cim. I} = 0,281926502m$$

13º Cálculo de las coordenadas absolutas: A las coordenadas del primer punto conocido se le sumara la X e Y compensada de la siguiente estación así tendremos la segunda coordenada a esta segunda coordenada se la sumara la siguiente así sucesivamente.

X _{CIMII}	677617,9368	Y _{CIMII}	4163066,882	Z _{CIMII}	2,2612
X _B	677623,2603	Y _B	4163116,733	Z _B	2,1366676
X _C	677597,9593	Y _C	4163181,633	Z _C	2,1736362
X _D	677574,3098	Y _D	4163199,894	Z _D	2,2989925
X _E	677653,235	Y _E	4163216,968	Z _E	2,5462228
X _G	677605,5665	Y _G	4163239,117	Z _G	2,276438
X _H	677635,1672	Y _H	4163245,965	Z _H	2,1254721
X _I	677719,0881	Y _I	4163210,35	Z _I	1,9466735
X _{CIMI}	677738,1987	Y _{CIMI}	4163094,252	Z _{CIMI}	2,2286

Ahora que conocemos todas las coordenadas del itinerario encuadrado, estamos en disposición de obtener las coordenadas de todos los puntos de radiación, cometidas desde cada una de las estaciones del mismo

La forma de obtener las coordenadas absolutas de los puntos radiados de cada estación es la siguiente:

Calculando el acimut y la distancia relativa como hemos calculado en el apartado anterior, una vez obtenida la coordenada relativa solo queda sumarla a al coordenada absoluta desde el puno de estacionamiento donde se realizó la radiación.

Para calcular las coordenadas de Z para los puntos radiados, partiremos de la Z obtenida con el nivel ya que esta tiene mejor precisión que la obtenida por la estación.

LEVANTAMIENTO TOPOGRÁFICO DE LA FACULTAD DE
CIENCIAS DE LA EMPRESA

Realizado por:
JESÚS AGUIRRE
CÁRCEL

Página 57 de 122

Fecha:
3/ Septiembre /2012

Revisión (0)

Punto	X absoluta	Y absoluta	Z absoluta
A1	677610,185	4163058,07	2,4202094
A2	677605,911	4163074,07	2,37849518
A3	677605,99	4163074,13	2,37821572
A4	677607,326	4163075,45	2,36495587
A5	677607,16	4163075,99	2,368525
A6	677606,174	4163079,32	2,33701757
A7	677605,158	4163083,17	2,32574625
A8	677603,714	4163087,08	2,33857068
A9	677604,56	4163087,32	2,33727793
A10	677603,853	4163089,89	2,33005991
A11	677603,069	4163089,64	2,33046528
A12	677595,488	4163112,75	2,35866221
A13	677595,828	4163112,86	2,35864883
A14	677612,806	4163073,79	2,34575174
A15	677613,008	4163073,91	2,30907252
A16	677610,935	4163081,52	2,29969594
A17	677613,069	4163082,23	2,23094212
A18	677611,595	4163084,49	2,25746732
A19	677610,24	4163084,16	2,26547847
A20	677613,912	4163082,46	2,20800801
A21	677612,42	4163084,76	2,25006313
A22	677610,456	4163089,74	2,24688406
A23	677610,547	4163092,5	2,24482715
A24	677610,299	4163092,45	2,24540037
A25	677611,118	4163092,76	2,22323718
A26	677609,644	4163095,05	2,24007194
A27	677608,783	4163094,79	2,23979005
A28	677607,647	4163100,03	2,26016419
A29	677606,814	4163099,84	2,26934208
A30	677606,933	4163102,58	2,27135114
A31	677607,756	4163102,78	2,27104772
A32	677602,475	4163112,48	2,30733568
A33	677601,783	4163115	2,30775801
A34	677603,437	4163115,46	2,27051744
A35	677604,888	4163113,16	2,2767576
A36	677599,34	4163128,19	2,26512493
A37	677599,815	4163131,01	2,25062833
A38	677578,867	4163197,1	2,28212849
A39	677579,083	4163197,19	2,24859843
A40	677606,053	4163105,09	2,26591345
A41	677606,035	4163107,83	2,27506688
A42	677613,12	4163109,81	2,22035303
A43	677613,895	4163110,01	2,24922375
A44	677612,357	4163112,35	2,1893842

LEVANTAMIENTO TOPOGRÁFICO DE LA FACULTAD DE
CIENCIAS DE LA EMPRESA

Realizado por:
JESÚS AGUIRRE
CÁRCEL

Página 58 de 122

Fecha:
3/ Septiembre /2012

Revisión (0)

A45	677606,26	4163116,19	2,24615558
A46	677605,336	4163118,7	2,24804876
A47	677604,484	4163118,56	2,2492883
A48	677603,809	4163121,09	2,27167171
A49	677601,828	4163120,56	2,29597207
A50	677601,932	4163123,39	2,27328451
A51	677602,921	4163127,79	2,23587502
A52	677601,929	4163131,67	2,23383808
A53	677608,53	4163130,68	2,19251817
A54	677610,806	4163122,99	2,14864437
A55	677613,435	4163112,58	2,18510021
A56	677614,675	4163121,34	2,18030711
A57	677612,704	4163120,77	2,12265757
A58	677612,6	4163117,99	2,21059049
A59	677621,942	4163117,78	2,12766952
A60	677619,003	4163116,97	2,14220328
A61	677618,145	4163116,8	2,14342441
A62	677618,948	4163114,2	2,13132904
A63	677621,196	4163112,05	2,11764013
A64	677618,14	4163108,45	2,1601115
A65	677618,205	4163111,23	2,17077513
A66	677615,503	4163110,47	2,19263006
A67	677615,412	4163107,69	2,15991704
A68	677614,862	4163074,38	2,30221503
A69	677614,944	4163077,17	2,26082965
A70	677617,45	4163077,87	2,23264084
A71	677617,355	4163075,08	2,26251718
A72	677612,382	4163090,31	2,20495695
A73	677615,891	4163081,35	2,1883641
A74	677616,728	4163081,51	2,18186275
A75	677613,447	4163097,25	2,18106055
A76	677613,192	4163098,81	2,17591378
A77	677618,578	4163080,96	2,17901659
A78	677618,658	4163083,72	2,1560202
A79	677617,131	4163086,07	2,16556031
A80	677619,091	4163086,57	2,18055307
A81	677619,201	4163089,42	2,16286771
A82	677617,387	4163088,92	2,14095866
A83	677618,098	4163091,85	2,1570371
A84	677618,205	4163094,62	2,13727627
A85	677623,428	4163096,06	2,11468929
A86	677623,321	4163093,31	2,1117337
A87	677620,039	4163092,39	2,12740515
A88	677624,035	4163090,72	2,10820162
A89	677624,79	4163088,18	2,09836136

LEVANTAMIENTO TOPOGRÁFICO DE LA FACULTAD DE
CIENCIAS DE LA EMPRESA

Realizado por:
JESÚS AGUIRRE
CÁRCEL

Página 59 de 122

Fecha:
3/ Septiembre /2012

Revisión (0)

A90	677622,503	4163084,84	2,1639783
A91	677622,474	4163082,01	2,10824425
A92	677616,356	4163099,67	2,13926874
A93	677618,879	4163100,38	2,11622412
A94	677617,403	4163102,74	2,12567334
A95	677616,117	4163105,14	2,1326785
A96	677614,708	4163090,94	2,14041947
A97	677614,851	4163093,66	2,13827136
A98	677623,183	4163120,89	2,06345264
A99	677627,403	4163119,29	2,04242401
A100	677632,693	4163120,75	2,01106762
A101	677627,979	4163117,72	2,0307478
A102	677628,546	4163118,21	2,02538476
A103	677625,967	4163113,36	2,12501457
A104	677625,809	4163110,59	2,11428437
A105	677631,23	4163114,74	2,05843505
A106	677633,473	4163112,65	2,0619154
A107	677633,586	4163115,42	2,06286218
A108	677620,96	4163103,71	2,17361159
A109	677622,505	4163101,37	2,17251403
A110	677630,941	4163106,46	2,10945371
A111	677631,99	4163106,69	2,10787076
A112	677624,12	4163098,99	2,14034203
A113	677625,23	4163096,51	2,15974297
A114	677625,602	4163096,71	2,1569537
A115	677625,164	4163093,77	2,15676319
A116	677627,114	4163094,28	2,14259697
A117	677631,417	4163087,14	2,12385712
A118	677633,747	4163087,86	2,10316271
A119	677636,561	4163086,92	2,09627341
A120	677637,379	4163087,23	2,09173783
A121	677636,174	4163091,28	2,07839179
A122	677638,519	4163091,9	2,07340872
A123	677640,011	4163089,53	2,08309403
A124	677627,901	4163080,62	2,16439584
A125	677630,368	4163078,63	2,20644535
A126	677622,276	4163079,14	2,20290457
A127	677627,834	4163077,87	2,222622
A128	677625,06	4163077,16	2,24678103
A129	677633,147	4163079,33	2,18133324
A130	677633,276	4163082,13	2,1413266
A131	677635,717	4163082,78	2,11669208
A132	677635,672	4163080,08	2,15288151
A133	677639,426	4163081,07	2,12768173
A134	677639,532	4163083,84	2,09615096

LEVANTAMIENTO TOPOGRÁFICO DE LA FACULTAD DE
CIENCIAS DE LA EMPRESA

Realizado por:
JESÚS AGUIRRE
CÁRCEL

Página 60 de 122

Fecha:
3/ Septiembre /2012

Revisión (0)

A135	677641,89	4163081,75	2,1008875
A136	677632,956	4163126,38	2,06802462
A137	677644,387	4163084,6	2,05626916
A138	677648,743	4163085,83	2,22353536
A139	677649,204	4163085,89	2,2233791
A140	677644,676	4163082,48	2,05556397
A141	677644,995	4163081,26	2,0572233
A142	677645,264	4163081,36	2,05470791
A143	677632,75	4163126,32	2,07232832
A144	677624,352	4163068,62	2,21253143
A145	677623,845	4163070,57	2,22131132
A146	677625,79	4163071,09	2,20368522
A147	677626,283	4163069,2	2,19802049
A148	677630,427	4163070,36	2,18032962
A149	677642,682	4163073,66	2,07862672
A150	677651,613	4163084,54	2,20069242
A151	677672,205	4163086,57	2,17269433
A152	677678,216	4163088,2	2,18105277
A153	677682,24	4163089,38	2,18693255
A154	677684,491	4163089,94	2,18474844
A155	677691,43	4163085,56	2,17924994
A156	677692,834	4163088,02	2,17697493
A157	677696,899	4163087,01	2,16481523
A158	677698,3	4163089,48	2,16272133
A159	677703,034	4163088,71	2,16115062
A160	677704,408	4163091,15	2,17937481
A161	677705,272	4163089,37	2,16628735
A162	677709,579	4163090,49	2,1602651
A163	677709,629	4163089,91	2,15991984
A164	677711,048	4163092,96	2,16323317
A165	677716,279	4163092,3	2,15956535
A166	677717,694	4163094,77	2,17382592
A167	677721,157	4163093,07	2,16652287
A168	677721,766	4163093,79	2,16415345
A169	677723,194	4163096,27	2,17348026
A170	677724,101	4163094,48	2,16333146
A171	677732,712	4163096,14	2,14900818
A172	677652,5	4163073,77	2,12734467
A173	677655,298	4163075,12	2,12965115
A174	677658,151	4163075,91	2,13145736
A175	677663,945	4163077,49	2,13689672
A176	677647,251	4163073,51	2,04714326
A177	677647,382	4163073,42	2,05548476
A178	677648,576	4163069,3	2,07248082
A179	677648,756	4163068,29	2,47118513

LEVANTAMIENTO TOPOGRÁFICO DE LA FACULTAD DE
CIENCIAS DE LA EMPRESA

Realizado por:
JESÚS AGUIRRE
CÁRCEL

Página 61 de 122

Fecha:
3/ Septiembre /2012

Revisión (0)

A180	677650,563	4163063,21	2,46584413
A181	677646,649	4163063,46	2,46563888
A182	677646,999	4163062,26	2,45857425
A183	677646,656	4163062,96	2,44674438
A184	677643,614	4163072,42	2,07474004
A185	677643,778	4163071,82	2,34368359
A186	677633,734	4163069,76	2,14709538
A187	677634,102	4163069,21	2,40982209
A188	677634,087	4163066,77	2,53567269
A189	677634,527	4163065,86	2,55682655
A190	677635,882	4163066,21	2,55111701
A191	677635,985	4163064,18	2,54697262
A192	677637,456	4163064,53	2,53514106
A193	677637,897	4163063,66	2,52528938
A194	677639,737	4163064,14	2,51872304
A195	677638,863	4163065,99	2,53294214
A196	677637,725	4163065,68	2,54130143
A197	677637,65	4163066,72	2,54022877
A198	677636,413	4163066,4	2,54922715
A199	677635,96	4163067,28	2,54686659
A200	677627,633	4163068,12	2,19797047
A201	677627,998	4163067,55	2,46104702
A202	677631,341	4163068,46	2,44118361
A203	677631,186	4163069,08	2,17194435
A204	677621,588	4163066,48	2,22951411
A205	677621,762	4163066,19	2,51307163
A206	677621,942	4163065,89	2,50660187
A207	677625,253	4163066,82	2,48986257
A208	677625,063	4163067,39	2,20692083
A209	677621,731	4163063,41	2,64401233
A210	677621,67	4163062,36	2,64260046
A211	677622,595	4163062,62	2,65667632
A212	677623,658	4163060,83	2,64770794
A213	677624,29	4163060,98	2,63986825
A214	677624,36	4163058,98	2,6310067
A215	677626,165	4163059,43	2,61281387
A216	677626,139	4163060,46	2,61567617
A217	677627,755	4163060,87	2,59902087
A218	677627,297	4163061,83	2,61056101
A219	677625,349	4163061,31	2,62730624
A220	677624,235	4163063,08	2,63890826
A221	677623,454	4163062,87	2,64441517
A222	677623,476	4163063,88	2,64562901
A223	677617,001	4163065,2	2,25329477
A224	677617,237	4163064,35	2,34641224

LEVANTAMIENTO TOPOGRÁFICO DE LA FACULTAD DE
CIENCIAS DE LA EMPRESA

Realizado por:
JESÚS AGUIRRE
CÁRCEL

Página 62 de 122

Fecha:
3/ Septiembre /2012

Revisión (0)

A225	677615,599	4163064,81	2,26696038
A226	677615,807	4163063,99	2,26092924
A227	677615,159	4163063,79	2,2729238
A228	677611,299	4163064,07	2,3472254
A229	677612,152	4163064,06	2,33143191
A230	677612,87	4163061,37	2,32196975
A231	677612,004	4163061,39	2,33533031
A232	677609,65	4163059,94	2,40271373
A233	677609,866	4163059,1	2,41215937
A234	677617,349	4163058,12	2,66279117
A235	677618,844	4163058,53	2,65184349
A236	677618,226	4163055,19	2,64544263
A237	677632,82	4163126,4	2,04001348
A238	677697,999	4163086,7	2,16675245
B1	677628,97	4163086,54	2,13294173
B2	677627,509	4163088,92	2,1352047
B3	677621,484	4163090,09	2,16052632
B4	677615,915	4163091,23	2,19657988
B5	677632,324	4163092,94	2,09150134
B6	677615,067	4163088,23	2,20719689
B7	677630,724	4163098,04	2,10520639
B8	677633,434	4163098,8	2,09439781
B9	677633,295	4163095,98	2,0886486
B10	677636,478	4163096,87	2,07171028
B11	677638,673	4163097,47	2,0596287
B12	677636,604	4163099,63	2,06859835
B13	677635,104	4163101,95	2,07685637
B14	677608,775	4163100,33	2,25449822
B15	677610,886	4163100,88	2,23873175
B16	677612,816	4163097,29	2,21532203
B17	677625,047	4163102,09	2,13739137
B18	677632,407	4163104,05	2,09448826
B19	677633,394	4163104,32	2,08851924
B20	677634,476	4163107,36	2,07827207
B21	677632,122	4163102,91	2,099506
B22	677633,003	4163103,08	2,0987972
B23	677620,288	4163109,05	2,17860333
B24	677620,393	4163111,74	2,17389612
B25	677618,047	4163113,92	2,19474315
B26	677620,436	4163120,13	2,15010702
B27	677606,969	4163130,22	2,20566756
B28	677605,44	4163132,55	2,20502773
B29	677604,708	4163126,84	2,22897458
B30	677607,654	4163119,45	2,24181761
B31	677608,438	4163119,6	2,25753162

LEVANTAMIENTO TOPOGRÁFICO DE LA FACULTAD DE
CIENCIAS DE LA EMPRESA

Realizado por:
JESÚS AGUIRRE
CÁRCEL

Página 63 de 122

Fecha:
3/ Septiembre /2012

Revisión (0)

B32	677607,578	4163116,62	2,22300651
B33	677607,726	4163113,87	2,24347866
B34	677610,424	4163114,59	2,22832518
B35	677608,995	4163113,07	2,24061841
B36	677608,153	4163112,95	2,24198353
B37	677623,168	4163112,52	2,15419914
B38	677624,667	4163118,51	2,11720357
B39	677630,155	4163119,98	2,09340934
B40	677628,706	4163122,38	2,09995336
B41	677625,437	4163124,23	2,0863596
B42	677625,699	4163124,52	2,0845653
B43	677637,723	4163129,12	2,48467515
B44	677637,203	4163129,06	2,50228023
B45	677637,571	4163129,83	2,63740271
B46	677616,127	4163124,46	2,15188533
B47	677618,427	4163125,09	2,14288386
B48	677618,505	4163127,86	2,14426687
B49	677611,434	4163130,1	2,16639877
B50	677613,596	4163130,67	2,14350583
B51	677610,012	4163133,78	2,16692673
B52	677611,482	4163131,45	2,16305655
B53	677617,619	4163131,48	2,12507061
B54	677618,488	4163131,8	2,11980088
B55	677617,617	4163133,12	2,12054506
B56	677619,924	4163133,75	2,10650036
B57	677616,082	4163135,37	2,11992059
B58	677616,857	4163135,64	2,11964695
B59	677617,733	4163138,7	2,11471227
B60	677621,565	4163138,69	2,0920072
B61	677621,781	4163138,86	2,09187172
B62	677600,14	4163136,62	2,23058598
B63	677600,242	4163139,43	2,23757809
B64	677597,281	4163138,61	2,24875006
B65	677604,668	4163137,94	2,19939755
B66	677606,589	4163138,43	2,19195121
B67	677606,665	4163141,22	2,19734194
B68	677611,328	4163139,74	2,16805502
B69	677613,129	4163140,19	2,15079633
B70	677611,467	4163142,47	2,16496383
B71	677610,222	4163142,16	2,15721846
B72	677608,747	4163144,5	2,15289938
B73	677618,418	4163141,65	2,11663283
B74	677620,552	4163142,23	2,09680225
B75	677620,636	4163145,08	2,09377056
B76	677620,679	4163149,17	2,07813567

LEVANTAMIENTO TOPOGRÁFICO DE LA FACULTAD DE
CIENCIAS DE LA EMPRESA

Realizado por:
JESÚS AGUIRRE
CÁRCEL

Página 64 de 122

Fecha:
3/ Septiembre /2012

Revisión (0)

B77	677619,29	4163148,75	2,08458396
B78	677617,842	4163147	2,09483177
B79	677617,011	4163146,78	2,08175154
B80	677618,508	4163144,42	2,10449513
B81	677599,815	4163143,15	2,23358208
B82	677598,963	4163142,99	2,23445895
B83	677597,472	4163144,23	2,24838041
B84	677595,97	4163146,59	2,2461103
B85	677598,506	4163147,25	2,23101221
B86	677598,622	4163150,05	2,19223015
B87	677597,072	4163152,41	2,23511748
B88	677593,952	4163151,56	2,25600651
B89	677594,078	4163154,35	2,23886576
B90	677599,147	4163161,25	2,20146007
B91	677602,389	4163160,79	2,17415105
B92	677602,342	4163159,4	2,19000264
B93	677601,337	4163159,1	2,16159935
B94	677602,893	4163156,74	2,13804899
B95	677608,417	4163158,29	2,16466563
B96	677608,321	4163155,5	2,16751006
B97	677603,405	4163154,13	2,17666681
B98	677604,878	4163151,78	2,16450139
B99	677607,053	4163146,85	2,17643851
B100	677605,568	4163149,21	2,19393066
B101	677609,222	4163147,46	2,16577584
B102	677610,076	4163150,45	2,16230552
B103	677607,737	4163149,81	2,18563675
B104	677615,356	4163151,89	2,09804548
B105	677616,896	4163149,54	2,09825059
B106	677616,789	4163146,76	2,10968463
B107	677612,287	4163156,6	2,13981554
B108	677614,69	4163160	2,12079704
B109	677614,594	4163157,22	2,11862076
B110	677620,191	4163161,49	2,06369829
B111	677619,638	4163161,34	2,07582701
B112	677590,689	4163158,94	2,26038563
B113	677606,394	4163163,26	2,14941545
B114	677608,542	4163163,85	2,13332461
B115	677614,072	4163165,36	2,09196392
B116	677612,562	4163167,7	2,10579693
B117	677614,558	4163163,87	2,0990895
B118	677615,459	4163164,03	2,0830503
B119	677619,742	4163166,92	2,05562334
B120	677596,319	4163171,53	2,21783461
B121	677596,712	4163171,65	2,2080695

LEVANTAMIENTO TOPOGRÁFICO DE LA FACULTAD DE
CIENCIAS DE LA EMPRESA

Realizado por:
JESÚS AGUIRRE
CÁRCEL

Página 65 de 122

Fecha:
3/ Septiembre /2012

Revisión (0)

B122	677594,807	4163173,89	2,19226856
B123	677596,647	4163168,89	2,21641745
B124	677605,371	4163174,03	2,1415483
B125	677603,018	4163173,38	2,14723472
B126	677607,547	4163174,62	2,11789343
B127	677610,878	4163175,53	2,07831788
B128	677614,098	4163173,66	2,08274829
B129	677616,261	4163174,25	2,06775346
B130	677614,215	4163176,44	2,07595348
B131	677589,148	4163175,13	2,24861907
B132	677587,657	4163177,46	2,27065765
B133	677594,514	4163176,58	2,20356019
B134	677593,026	4163178,93	2,21306942
B135	677586,637	4163185,47	2,25117924
B136	677597,23	4163182,87	2,16357369
B137	677598,652	4163177,72	2,16219896
C1	677604,306	4163128,11	2,23234609
C2	677613,622	4163132,05	2,14872393
C3	677613,989	4163132,18	2,1455428
C4	677612,488	4163134,5	2,15428779
C5	677623,791	4163145,89	2,08216606
C6	677625,693	4163146,38	2,0590039
C7	677624,996	4163146,2	2,05997649
C8	677624,126	4163145,94	2,08069045
C9	677622,67	4163148,3	2,07662185
C10	677596,659	4163143,96	2,258593
C11	677601,179	4163148,04	2,24232169
C12	677603,531	4163161,1	2,17404935
C13	677603,593	4163162,44	2,17629505
C14	677604,449	4163162,68	2,16847204
C15	677602,06	4163164,78	2,19154143
C16	677593,505	4163162,42	2,24968789
C17	677594,577	4163158,79	2,23230886
C18	677595,492	4163159,11	2,2233797
C19	677594,999	4163160,1	2,21856083
C20	677598,318	4163161	2,20339197
C21	677599,067	4163158,4	2,21195176
C22	677592,959	4163156,76	2,26730087
C23	677594,396	4163154,32	2,24925051
C24	677596,631	4163143,97	2,24626465
C25	677605,05	4163146,31	2,19845022
C26	677614,058	4163146,01	2,14251539
C27	677614,172	4163148,79	2,14262701
C28	677612,664	4163151,08	2,14584408
C29	677621,442	4163150,74	2,07248154

LEVANTAMIENTO TOPOGRÁFICO DE LA FACULTAD DE
CIENCIAS DE LA EMPRESA

Realizado por:
JESÚS AGUIRRE
CÁRCEL

Página 66 de 122

Fecha:
3/ Septiembre /2012

Revisión (0)

C30	677619,975	4163153,06	2,09185087
C31	677623,797	4163151,35	2,06382994
C32	677619,218	4163161,17	2,07955932
C33	677619,401	4163158,43	2,07112987
C34	677589,088	4163161,3	2,28263429
C35	677589,655	4163161,45	2,2747459
C36	677590,488	4163161,64	2,27189513
C37	677590,842	4163161,74	2,27371766
C38	677590,582	4163164,38	2,26949617
C39	677604,808	4163165,49	2,17050592
C40	677589,831	4163169,78	2,26872243
C41	677592,12	4163170,4	2,25591559
C42	677592,001	4163167,63	2,25478492
C43	677597,067	4163171,7	2,21404369
C44	677598,79	4163172,14	2,2062314
C45	677598,714	4163169,4	2,20733752
C46	677602,857	4163170,54	2,18428156
C47	677607,362	4163171,76	2,14413707
C48	677610,062	4163175,24	2,10715665
C49	677591,095	4163174,6	2,24397634
C50	677590,215	4163174,2	2,25253083
C51	677586,792	4163174,52	2,28997232
C52	677597,117	4163179,97	2,19301162
C53	677596,381	4163182,59	2,18447245
C54	677594,23	4163182,02	2,19582051
C55	677592,81	4163184,39	2,17809597
C56	677593,189	4163184,56	2,20522826
C57	677593,306	4163187,32	2,20511598
C58	677585,936	4163188,09	2,24413703
C59	677585,114	4163187,81	2,24348857
C60	677583,706	4163184,68	2,27441932
C61	677583,578	4163181,94	2,28500031
C62	677590,155	4163180,94	2,23969753
C63	677594,062	4163181,97	2,21653173
C64	677593,95	4163179,19	2,20908773
C65	677598,689	4163180,45	2,16874454
C66	677600,235	4163178,04	2,16482303
C67	677600,123	4163176,71	2,17060287
C68	677602,76	4163178,77	2,13852666
C69	677601,267	4163181,11	2,14688936
C70	677607,037	4163178,51	2,09913185
C71	677609,146	4163179,14	2,07667227
C72	677610,133	4163179,65	2,06994025
C73	677611,23	4163179,36	2,0654409
C74	677614,623	4163184,71	2,03504089

LEVANTAMIENTO TOPOGRÁFICO DE LA FACULTAD DE
CIENCIAS DE LA EMPRESA

Realizado por:
JESÚS AGUIRRE
CÁRCEL

Página 67 de 122

Fecha:
3/ Septiembre /2012

Revisión (0)

C75	677619,5	4163190,51	2,04653184
C76	677618,25	4163200,42	2,06687104
C77	677621,034	4163189,79	2,05970896
C78	677622,299	4163189	2,07559934
C79	677650,902	4163196,55	2,0479018
C80	677649,896	4163195,91	2,05073368
C81	677650,247	4163194,75	2,05453091
C82	677648,953	4163195,49	2,04963189
C83	677649,792	4163195,72	2,04810946
C84	677650,109	4163194,89	2,05490834
C85	677654,606	4163196,62	2,31591447
C86	677652,591	4163196,05	2,30654596
C87	677655,309	4163194,06	2,31188398
C88	677653,239	4163193,5	2,29402529
C89	677652,096	4163192,2	2,06290143
C90	677655,702	4163192,41	2,302712
C91	677637,691	4163187,81	2,2999446
C92	677623,558	4163184,6	2,11727932
C93	677622,686	4163183,83	2,06041308
C94	677622,405	4163183,68	2,05363386
C95	677626,648	4163168,75	2,15342654
C96	677596,667	4163185,47	2,18807256
C97	677594,313	4163184,83	2,20329657
C98	677594,442	4163187,61	2,19142768
C99	677581,163	4163189,54	2,30041563
C100	677583,985	4163190,33	2,25383402
C101	677582,525	4163192,71	2,2581618
C102	677587,091	4163189,45	2,22925508
C103	677587,968	4163189,72	2,22895048
C104	677588,117	4163191,45	2,2272788
C105	677586,653	4163193,82	2,21413592
C106	677584,304	4163193,17	2,24175653
C107	677590,53	4163192,1	2,21620525
C108	677589,051	4163194,48	2,20505536
C109	677598,93	4163194,36	2,13673529
C110	677597,46	4163196,71	2,15681797
C111	677602,429	4163187,02	2,12739937
C112	677611,878	4163189,54	2,03906529
C113	677611,964	4163192,34	2,03904727
C114	677608,025	4163191,26	2,03306079
C115	677606,494	4163193,63	2,08114155
C116	677606,141	4163193,55	2,08805307
C117	677606,228	4163196,33	2,07560366
C118	677606,637	4163195,05	2,07157336
C119	677607,583	4163195,27	2,06003471

LEVANTAMIENTO TOPOGRÁFICO DE LA FACULTAD DE
CIENCIAS DE LA EMPRESA

Realizado por:
JESÚS AGUIRRE
CÁRCEL

Página 68 de 122

Fecha:
3/ Septiembre /2012

Revisión (0)

C120	677609,656	4163200,01	2,04900052
C121	677608,083	4163199,58	2,04546207
C122	677607,376	4163202,17	2,05464359
C123	677603,915	4163201,21	2,08279694
C124	677602,956	4163198,2	2,093919
C125	677600,649	4163197,58	2,12329369
C126	677602,111	4163195,2	2,11258544
C127	677601,919	4163195,17	2,11210666
C128	677601,828	4163192,38	2,1119228
C129	677602,4	4163192,56	2,10340574
C130	677603,931	4163190,19	2,09893405
C131	677602,158	4163189,73	2,12998814
C132	677602,088	4163188,31	2,12923967
C133	677602,489	4163188,42	2,12551713
C134	677581,329	4163195,14	2,24985091
C135	677583,451	4163195,71	2,25528187
C136	677581,956	4163198,05	2,2667722
C137	677586,806	4163196,64	2,22077917
C138	677586,07	4163197,79	2,22923638
C139	677586,265	4163197,85	2,23863661
C140	677585,51	4163199,03	2,24573325
C141	677589,173	4163197,26	2,2006743
C142	677592,128	4163198,05	2,17886634
C143	677594,276	4163198,63	2,1616612
C144	677598,605	4163199,81	2,13034317
C145	677597,868	4163200,98	2,12906616
C146	677598,255	4163201,09	2,11981793
C147	677597,523	4163202,26	2,13951693
C148	677600,929	4163200,42	2,10324403
C149	677604,934	4163204,26	2,07432215
C150	677573,969	4163201,02	2,29493359
C151	677570,553	4163203,6	2,32540256
C152	677605,268	4163209,45	2,05879064
C153	677603,228	4163212,41	2,07501087
D1	677614,96	4163060,51	2,27013363
D2	677614,763	4163061,29	2,27592393
D3	677614,086	4163085,2	2,19683954
D4	677597,762	4163130,45	2,27832925
D5	677585,273	4163176,75	2,28467907
D6	677586,017	4163197,73	2,22513367
D7	677586,195	4163197,77	2,22389719
D8	677590,576	4163200,34	2,19326076
D9	677610,926	4163205,92	1,97062236
D10	677618,173	4163205,64	2,05275939
D11	677619,334	4163206,38	2,06157128

LEVANTAMIENTO TOPOGRÁFICO DE LA FACULTAD DE
CIENCIAS DE LA EMPRESA

Realizado por:
JESÚS AGUIRRE
CÁRCEL

Página 69 de 122

Fecha:
3/ Septiembre /2012

Revisión (0)

D12	677619,457	4163206	2,07188496
D13	677620,627	4163206,74	2,08101715
D14	677620,068	4163208,7	2,08114272
D15	677618,925	4163207,96	2,05862706
D16	677618,818	4163208,34	2,06280235
D17	677617,654	4163207,58	2,0612563
D18	677623,325	4163207,04	2,11253478
D19	677622,786	4163209,01	2,10832518
D20	677623,968	4163209,74	2,11851943
D21	677624,067	4163209,38	2,12145049
D22	677625,246	4163210,13	2,13249918
D23	677625,795	4163208,11	2,12792516
D24	677624,613	4163207,37	2,12524129
D25	677624,521	4163207,76	2,12454775
D26	677628,581	4163208,05	2,16559325
D27	677631,147	4163208,74	2,18391766
D28	677630,512	4163211,09	2,1628071
D29	677606,916	4163130,19	2,20041901
D30	677608,378	4163127,82	2,19286819
D31	677635,644	4163212,5	2,21153944
D32	677637,768	4163210,03	2,22659115
D33	677621,842	4163217,39	2,09010984
D34	677616,26	4163212,68	2,04511035
D35	677616,764	4163210,75	2,04936836
D36	677617,954	4163211,49	2,0523935
D37	677618,065	4163211,12	2,06388521
D38	677619,228	4163211,86	2,08282185
D39	677619,801	4163213,68	2,08355216
D40	677619,6	4163214,58	2,09121715
D41	677622,092	4163211,58	2,10450029
D42	677623,318	4163212,34	2,11238117
D43	677623,364	4163211,93	2,1207413
D44	677624,549	4163212,67	2,12748071
D45	677624,004	4163214,62	2,11944609
D46	677626,534	4163215,48	2,14387158
D47	677627,052	4163213,57	2,15700154
D48	677632,779	4163217,86	2,19677448
D49	677630,148	4163216,45	2,17012328
D50	677630,211	4163217,16	2,16754568
D51	677609,88	4163125,45	2,18527002
D52	677610,008	4163125,53	2,19060809
D53	677605,569	4163182,31	2,09843752
D54	677607,091	4163180	2,08085695
D55	677611,076	4163197,66	2,02778579
D56	677587,817	4163199,59	2,21236266

LEVANTAMIENTO TOPOGRÁFICO DE LA FACULTAD DE
CIENCIAS DE LA EMPRESA

Realizado por:
JESÚS AGUIRRE
CÁRCEL

Página 70 de 122

Fecha:
3/ Septiembre /2012

Revisión (0)

D57	677605,639	4163203,06	2,06456263
D58	677605,399	4163203,02	2,06582534
D59	677607,005	4163204,84	2,04616337
D60	677608,523	4163202,5	2,03885553
D61	677575,239	4163195,87	2,30480366
D62	677575,402	4163195,5	2,30626837
D63	677572,873	4163195,86	2,31294199
E1	677639,698	4163229,98	2,2460255
E2	677646,656	4163224,19	2,34454005
E3	677647,495	4163224,47	2,34131371
E4	677646,247	4163229,48	2,32627868
E5	677652,926	4163227,79	2,25998533
E6	677653,448	4163226,06	2,22504338
E7	677654,552	4163226,29	2,20337577
E8	677659,959	4163224,93	2,14462589
E9	677642,475	4163222,95	2,40425277
E10	677634,595	4163216,28	2,2431112
E11	677634,048	4163218,22	2,2276923
E12	677632,879	4163217,47	2,21096314
E13	677632,779	4163217,86	2,21092521
E14	677631,61	4163217,09	2,20775226
E15	677628,16	4163209,58	2,16280935
E16	677626,53	4163215,47	2,16123038
E17	677630,916	4163219,67	2,21949213
E18	677625,252	4163225,11	2,18340932
E19	677627,946	4163220,33	2,18649572
E20	677626,786	4163219,58	2,19328477
E21	677626,674	4163219,95	2,19525183
E22	677625,504	4163219,21	2,17686728
E23	677624,951	4163221,18	2,17404721
E24	677633,229	4163221,17	2,2412027
E25	677626,224	4163221,55	2,1851593
E26	677623,133	4163217,75	2,14597013
E27	677621,3	4163219,36	2,12770855
E28	677620,134	4163218,61	2,11631092
E29	677617,776	4163217,14	2,10034057
E30	677617,132	4163219,46	2,09779571
E31	677614,551	4163218,77	2,06909153
E32	677616,212	4163222,83	2,09186811
E33	677616,763	4163226,88	2,10716462
E34	677617,06	4163226,04	2,11085344
E35	677618,292	4163225,28	2,11461031
E36	677621,793	4163222,64	2,12222931
E37	677624,072	4163224,37	2,16469149
E38	677624,804	4163226,68	2,18210617

LEVANTAMIENTO TOPOGRÁFICO DE LA FACULTAD DE
CIENCIAS DE LA EMPRESA

Realizado por:
JESÚS AGUIRRE
CÁRCEL

Página 71 de 122

Fecha:
3/ Septiembre /2012

Revisión (0)

E39	677626	4163227,42	2,1880526
E40	677625,251	4163225,11	2,18065046
E41	677626,957	4163229,65	2,20475569
E42	677627,129	4163229,01	2,20553647
E43	677631,181	4163228,63	2,23924678
E44	677629,903	4163228,25	2,22297969
E45	677630,006	4163227,87	2,22285238
E46	677631,75	4163231,7	2,23782074
E47	677642,452	4163223,19	2,39944262
G1	677639,913	4163232,46	2,16236953
G2	677639,757	4163232,02	2,17475877
G3	677639,202	4163232,1	2,17595364
G4	677645,589	4163228,49	2,32206961
G5	677629,822	4163138	2,6184653
G6	677628,986	4163140,68	2,01225921
G7	677634,498	4163139,25	2,60781033
G8	677635,026	4163139,39	2,62516926
G9	677622,436	4163183,77	2,04105338
G10	677605,627	4163214,33	2,02197974
G11	677605,121	4163216,22	2,01501601
G12	677603,214	4163215,73	2,05068591
G13	677603,532	4163222	2,02719842
G14	677607,479	4163223,31	2,00942222
G15	677606,935	4163224,34	2,00856605
G16	677613,824	4163221,66	2,04915936
G17	677615,386	4163225,91	2,06602421
G18	677615,089	4163222,02	2,0546036
G19	677615,644	4163225,1	2,07098357
G20	677613,035	4163224,4	2,0425527
G21	677613,3	4163223,59	2,06460154
G22	677614,819	4163217,92	2,05704566
G23	677616,062	4163213,39	2,04411105
G24	677618,452	4163214,92	2,06306091
G25	677619,477	4163221,1	2,0820243
G26	677618,079	4163221,16	2,07470799
G27	677616,984	4163225,27	2,07560051
G28	677620,735	4163226,73	2,1210476
G29	677623,595	4163226,28	2,14493862
G30	677624,796	4163227,02	2,15810653
G31	677601,921	4163227,71	2,09610509
G32	677606,956	4163226,81	2,03991343
G33	677606,29	4163229,36	2,07771537
G34	677605,51	4163229,21	2,07870587
G35	677600,378	4163233,57	2,19911583
G36	677604,074	4163235,7	2,19263043

LEVANTAMIENTO TOPOGRÁFICO DE LA FACULTAD DE
CIENCIAS DE LA EMPRESA

Realizado por:
JESÚS AGUIRRE
CÁRCEL

Página 72 de 122

Fecha:
3/ Septiembre /2012

Revisión (0)

G37	677596,817	4163239,03	2,33464651
G38	677598,704	4163239,56	2,32722912
G39	677601,151	4163241,94	2,32923339
G40	677601,371	4163242,05	2,32192398
G41	677613,221	4163238,28	2,20957845
G42	677619,006	4163239,99	2,19495771
G43	677593,981	4163246,31	2,43641079
G44	677611,712	4163242,39	2,23222426
G45	677626,946	4163247,35	2,02667817
G46	677621,299	4163251,75	2,18996578
G47	677619,753	4163253,03	2,01140758
G48	677617,674	4163259,14	2,04262968
G49	677612,572	4163249,01	2,13618709
G50	677609,445	4163252,15	2,24310229
G51	677610,368	4163253,08	2,06474552
G52	677607,907	4163252,34	2,04894387
G53	677600,339	4163252,6	2,14271961
G54	677592,873	4163257,59	2,36241258
G55	677592,91	4163258,08	2,36298623
G56	677598,862	4163264,59	2,14509216
G57	677586,899	4163272,64	2,42308821
G58	677590,396	4163269,56	2,33107085
G59	677593,003	4163275,78	2,13168755
G60	677597,63	4163278,53	2,04537733
G61	677599,859	4163279,63	2,07855183
G62	677607,169	4163280,32	2,10717255
G63	677617,524	4163272,98	2,13771097
G64	677619,654	4163266,71	2,11076253
G65	677618,928	4163262,85	2,06710787
G66	677619,119	4163262,04	2,23573409
G67	677610,859	4163267,7	2,0282944
G68	677607,897	4163260,81	2,08462655
G69	677604,102	4163265,89	3,1697538
G70	677604,862	4163266,03	3,18300326
G71	677605,488	4163266,53	3,14658748
G72	677604,686	4163266,37	3,18140097
G73	677598,509	4163279,32	2,14792488
G74	677618,703	4163257,46	2,19334207
H1	677660,391	4163227,41	2,17389026
H2	677652,109	4163228,97	2,31014438
H3	677648,078	4163230,46	2,30581612
H4	677667,705	4163228,02	1,97704084
H5	677691,897	4163216,44	2,24978076
H6	677696,667	4163220,73	1,86824431
H7	677701,264	4163218,7	1,89614875

LEVANTAMIENTO TOPOGRÁFICO DE LA FACULTAD DE
CIENCIAS DE LA EMPRESA

Realizado por:
JESÚS AGUIRRE
CÁRCEL

Página 73 de 122

Fecha:
3/ Septiembre /2012

Revisión (0)

H8	677708,824	4163208,19	1,96797116
H9	677612,582	4163242,39	2,16123837
H10	677663,323	4163239	2,07305284
H11	677696,816	4163230,94	1,90642102
H12	677704,067	4163229,19	1,85566826
H13	677707,721	4163225,09	2,07785519
H14	677711,029	4163221,81	2,1087124
H15	677715,448	4163214,03	2,17615006
H16	677690,357	4163219,3	2,15826747
H17	677652,371	4163241,1	2,0120312
H18	677684,03	4163218,34	2,31775995
H19	677690,935	4163219,5	2,1458346
I1	677660,477	4163226,8	2,11554213
I2	677660,252	4163226,93	2,11519051
I3	677707,55	4163227,68	1,70587947
I4	677716,88	4163213,57	1,90527618
I5	677717,708	4163212,62	1,91565929
I6	677712,64	4163221,85	1,7762944
I7	677712,835	4163222,44	1,78642586
I8	677716,109	4163220,85	1,77968536
I9	677719,615	4163219,98	1,78918812
I10	677722,721	4163219,21	1,78855389
I11	677726,332	4163218,44	1,77696336
I12	677729,237	4163218,33	1,75638244
I13	677727,744	4163213,43	1,88490969
I14	677723,982	4163213,75	1,89847872
I15	677721,43	4163214,35	1,88105693
I16	677718,09	4163214,65	1,87353811
I17	677717,713	4163211,65	1,90777459
I18	677717,132	4163211,49	1,89760775
I19	677717,509	4163212,88	1,89235333
I20	677716,332	4163211,03	1,87179434
I21	677709,311	4163206,58	1,90297945
I22	677702,008	4163212,43	2,06584205
I23	677702,528	4163210,5	2,06940623
I24	677700,088	4163211,92	2,09580919
I25	677693,574	4163209,53	2,65823368
I26	677692,982	4163208,15	2,093055
I27	677694,149	4163203,86	2,14956213
I28	677667,34	4163201,19	2,06306899
I29	677668,514	4163196,9	2,13195848
I30	677665,947	4163201,1	2,67318321
I31	677667,245	4163196,31	2,66309648
I32	677660,728	4163200,55	2,66385235
I33	677662,259	4163194,89	2,66433263

LEVANTAMIENTO TOPOGRÁFICO DE LA FACULTAD DE
CIENCIAS DE LA EMPRESA

Realizado por:
JESÚS AGUIRRE
CÁRCEL

Página 74 de 122

Fecha:
3/ Septiembre /2012

Revisión (0)

I34	677662,391	4163194,46	2,42809524
I35	677680,43	4163199,54	2,36826135
I36	677695,408	4163203,56	2,18720754
I37	677695,807	4163203,66	2,18761822
I38	677700,909	4163205,03	2,12554259
I39	677703,552	4163205,73	2,09376897
I40	677702,101	4163204,48	2,11831143
I41	677704,021	4163205,02	2,09179348
I42	677704,707	4163202,76	2,09443609
I43	677704,529	4163203,08	2,09439177
I44	677705,22	4163199,51	2,09928462
I45	677706,204	4163196,85	2,10538247
I46	677700,629	4163196,78	2,14818818
I47	677706,83	4163193,47	2,11316788
I48	677707,833	4163190,82	2,12097752
I49	677708,618	4163186,85	2,13960549
I50	677709,638	4163184,19	2,14806126
I51	677704,01	4163184,05	2,22414187
I52	677710,261	4163180,83	2,17108743
I53	677711,282	4163178,18	2,19636587
I54	677712,16	4163173,83	2,25050411
I55	677713,161	4163171,18	2,26163332
I56	677707,525	4163171,04	2,46654794
I57	677704,664	4163168,46	2,67438271
I58	677705,275	4163168,63	2,67656024
I59	677710,371	4163170	2,41873161
I60	677714,39	4163167,13	2,30966599
I61	677707,095	4163159,03	2,70067404
I62	677711,763	4163163,12	2,58777567
I63	677718,966	4163165,11	2,06335079
I64	677722,576	4163157,01	2,02542854
I65	677718,125	4163209,6	1,9376535
I66	677718,616	4163203,62	1,89367027
I67	677720,675	4163196,1	1,89169006
I68	677722,826	4163188,18	1,892244
I69	677724,856	4163180,63	1,89826006
I70	677726,932	4163172,87	1,87919172
I71	677727,981	4163169,08	1,88373379
I72	677729,147	4163165,06	1,88698331
I73	677730,075	4163161	1,89227656
I74	677731,178	4163157,27	1,86517555
I75	677732,159	4163153,45	1,85185417
I76	677733,247	4163149,72	1,86471108
I77	677734,288	4163145,72	1,86950133
I78	677735,339	4163141,8	1,8736393

LEVANTAMIENTO TOPOGRÁFICO DE LA FACULTAD DE
CIENCIAS DE LA EMPRESA

Realizado por:
JESÚS AGUIRRE
CÁRCEL

Página 75 de 122

Fecha:
3/ Septiembre /2012

Revisión (0)

I79	677737,502	4163133,61	1,89051848
I80	677739,636	4163125,94	1,89276878
I81	677740,684	4163121,94	1,88906072
I82	677741,791	4163117,99	1,89603009
I83	677742,718	4163114,3	1,9036341
I84	677744,135	4163110,72	1,9045573
I85	677746,335	4163106,96	2,00310718
I86	677746,949	4163105,35	2,02448333
I87	677739,521	4163100,89	2,0631665
I88	677729,204	4163173,14	1,91893248
I89	677719,733	4163208,02	1,98713499
I90	677709,804	4163183,87	2,14539881
CIMI 1	677722,761	4163150,61	2,0024
CIMI 2	677715,515	4163148,73	2,10791429
CIMI 3	677709,615	4163149,33	2,6049569
CIMI 4	677711,848	4163143,49	2,20206001
CIMI 5	677721,729	4163142,39	2,05123499
CIMI 6	677717,904	4163139,66	2,10710249
CIMI 7	677721,625	4163137,43	2,0730926
CIMI 8	677721,257	4163127,19	2,1185485
CIMI 9	677722,206	4163125,11	2,10725336
CIMI 10	677728,496	4163117,12	2,05368593
CIMI 11	677728,721	4163116,33	2,05039282
CIMI 12	677727,341	4163115,06	2,07301186
CIMI 13	677724,729	4163114,31	2,11163523
CIMI 14	677724,492	4163115,09	2,11082094
CIMI 15	677726,128	4163115,57	2,08837006
CIMI 16	677730,182	4163105,52	2,09122528
CIMI 17	677726,688	4163106,96	2,14000157
CIMI 18	677722,197	4163105,73	2,22709353
CIMI 19	677721,74	4163105,54	2,2241865
CIMI 20	677723,66	4163094,33	2,14772855
CIMI 21	677736,306	4163106,12	1,91348236
CIMI 22	677741,306	4163098,47	2,11132619
CIMI 23	677693,298	4163086,09	2,14680197
CIMI 24	677726,733	4163118,36	2,07209555
CIMI 25	677721,162	4163088,98	2,24553759
CIMI 26	677721,018	4163089,49	2,23457942
CIMI 27	677738,564	4163092,7	2,25124067

4.2-ESTACIÓN DESTACADA

1º Cálculo de las coordenadas parciales: Se operará de manera idéntica que cuando obtuvimos las coordenadas parciales en el itinerario encuadrado.

$$X_E^F = D \operatorname{sen} \theta_E^F = 16,56883538m$$

$$Y_E^F = D \operatorname{cos} \theta_E^F = -62,65092699m$$

$$Z_E^F = t_E^F + i + Ap = 0,151879098m$$

2º Cálculo de las coordenadas absolutas: Se operará de manera idéntica que cuando obtuvimos las coordenadas absolutas en el itinerario encuadrado.

$$X_F = X_E^F + X_E = 677669,8038m$$

$$Y_F = Y_E^F + Y_E = 4163154,317m$$

$$Z_F = Z_E^F + Z_E = 2,698101892m$$

La obtención de las coordenadas de la radiación se obtendrá operando de la misma forma que en itinerario encuadrado:

Punto	X absoluta	Y absoluta	Z absoluta
F1	677655,165	4163124,07	2,32205116
F2	677697,679	4163135,75	2,36928314
F3	677693,64	4163143,5	2,34308952
F4	677683,837	4163140,84	2,33012035
F5	677683,172	4163143,3	2,32112515
F6	677690,669	4163145,4	2,39763309
F7	677688,273	4163154,22	2,34917688
F8	677690,541	4163154,85	2,32627366
F9	677676,024	4163140,05	2,36668708
F10	677675,851	4163140,63	2,36834804
F11	677675,243	4163140,44	2,37420944
F12	677669,655	4163148,64	2,37735263
F13	677658,062	4163144,85	2,3922173
F14	677656,6	4163150,19	2,37831006
F15	677651,241	4163148,79	2,36381209
F16	677656,343	4163163,29	2,3381995
F17	677663,771	4163169,89	2,36409708
F18	677677,925	4163164,46	2,3031101
F19	677669,588	4163161,12	2,37093275
F20	677663,829	4163182,33	2,36595489
F21	677679,132	4163180,84	2,34080222
F22	677683,115	4163181,93	2,3063867

F23	677679,069	4163202,01	2,3085852
F24	677669,424	4163199,82	2,32280125
F25	677670,241	4163195,14	2,31365881
F26	677666,493	4163159,82	2,35311851
F27	677663,685	4163198,08	2,33435787
F28	677667,258	4163193,26	2,3129718
F29	677652,082	4163189,1	2,33528615
F30	677650,145	4163193,77	2,35462504
F31	677636,617	4163191,99	2,32499497
F32	677638,832	4163190,48	2,32658302
F33	677642,299	4163191,6	2,34712964
F34	677644,661	4163183,98	2,35164612

4.3-CÁLCULO DEL ITINERARIO DE NIVELACIÓN

Puesto que se trata de un itinerario altimétrico cerrado, lo resolveremos de una forma similar a su equivalente planimétrico.

En primer lugar calculamos los desniveles no compensados de los tramos del itinerario, mediante la expresión:

$$Z_{P1}^1 = m_{P1} - m_1$$

(adoptando la simbología en nuestro itinerario de nivelación).

Una vez calculados los ya citados desniveles no compensados, procedemos a calcular el error de cierre, que se obtiene sumando los desniveles, y puesto que se trata de un itinerario cerrado, la suma debería ser nula, pero normalmente no lo será, por lo que lo que obtenemos en la suma constituye el propio error de cierre:

$$\Sigma Z = e_z = 0,0013m$$

En los itinerarios de nivelación, a diferencia de los itinerarios con estación total, se reparte el error a partes iguales y no en forma proporcional. Por tanto, obtenemos el factor de compensación con la expresión siguiente:

$$f_c = \frac{e_z}{n^\circ \text{ estaciones}}$$

$$f_c = \frac{e_z}{n^\circ \text{ estaciones}} = 9,28571E-05$$

(en nuestro caso el nº de estaciones sería 14).

Y ahora procedemos a la compensación, con las siguientes expresiones:

$$Z_{P1compensada}^1 = Z_{P1sincompensar}^1 - f_c$$

Tenemos que puntualizar dos cosas:

Si ponemos el signo menos en la anterior expresión significa que el error de cierre y por tanto el factor de compensación son positivos (por exceso), como ha ocurrido en nuestro caso.

Las expresiones para el resto de desniveles compensados son iguales a la anterior ecuación puesto que como hemos dicho anteriormente, se reparte el error a partes iguales.

Finalmente sólo nos quedaría calcular las coordenadas absolutas de cada estación, por arrastre de coordenadas, puesto que conocemos las coordenadas absolutas del primer punto del itinerario

Punto	Z no compensada	Z absoluta
CIM II		2,2612
0-1	-0,1258	2,1341
1-2	0,0352	2,168
2-3	0,1251	2,2918
3-4	-0,0769	2,2136
4-5	0,3243	2,5366
5-6	-0,1536	2,3817
6-7	0,1525	2,5329
7-8	-0,2857	2,2459
8-9	-0,1461	2,0985
9-10	-0,2846	1,8126
10-11	0,1027	1,914
11-12	0,1015	2,0142
12-13	0,1853	2,1982
13-14	0,0474	2,2443

La altura de cada una de las estaciones será:

Estación	Z absoluta
$Z_{CIM II}$	2,2612
Z_B	2,1341
Z_C	2,168
Z_D	2,2918
Z_F	2,3817
Z_E	2,5366
Z_G	2,2459
Z_H	2,0985
Z_I	1,914
$Z_{CIM I}$	2,1982

ANEJO IV:
DESCRIPCIÓN Y
FUNCIONAMIENTO DE
LOS APARATOS
UTILIZADOS

5.1-CARACTERÍSTICAS DE LA ESTACIÓN TOTAL

Para nuestro proyecto hemos utilizado una estación total electrónica de la serie TCR407.

Con este aparato pretendemos obtener las coordenadas absolutas X e Y de todos los puntos del itinerario y de la radiación.

Hemos separado este apartado en dos subapartados diferentes.

En primer lugar, realizaremos una breve descripción del funcionamiento básico del aparato para la realización de las mediciones.

En el segundo de ellos citaremos todas las especificaciones técnicas generales con las que cuenta el aparato.

A) Explicación del funcionamiento:

En primer lugar, procederemos a realizar una breve descripción del modo de funcionamiento de este aparato.

Bloques o partes fundamentales:

- Un teodolito electrónico, para realizar visuales y leer ángulos verticales y horizontales.
- Un distanciómetro, para la medición electrónica de distancias.
- Un microprocesador de datos, para presentación inmediata de resultados, con posibilidad de guardarlos para su posterior tratamiento.

La estación total se caracteriza porque el anteojo, en los taquímetros convencionales, es sustituido por una pieza paralelepípeda a la que se puede hacer girar 360° y que en su interior, además del sistema óptico se aloja un distanciómetro. Se utiliza como objetivo emisor-receptor el mismo anteojo, alcanzando precisiones milimétricas con un solo prisma reflector al realizar mediciones de hasta un par de kilómetros.

Este aparato cuenta con dos teclados, para que siempre este quede delante del operador aunque el anteojo esté en su posición normal o invertido.

Partes del aparato:

- Plataforma nivelante, con tornillos de nivelación.
- Goniómetros electrónicos, para la medición digital de ángulos horizontales y verticales.
- Pantalla, para la presentación de los datos medidos.
- Teclado, para la introducción de datos y control de mediciones.
- Anteojo de colimación, provisto de retículo con cruz filar, para realizar puntería sobre el prisma. También sirve como emisor y receptor de los rayos infrarrojos o láser.
- Tornillos de presión o coincidencia, para el movimiento general y el del anteojo.

-Conector de entrada/salida de datos, para colector externo o para conexión a ordenador.

-Corrector automático de nivelación, para lograr una perfecta nivelación.

Características principales:

-Compensación automática vertical, coloca el cero vertical en el cenit. La sensibilidad es tal, que el viento o vibraciones fuertes pueden provocar la aparición de un mensaje de error, ya que el campo de compensación acepta una variación de tres grados centesimales a la alza y a la baja.

-Selección de medición angular, realizada mediante una tecla exterior que permite elegir la medición de ángulos horizontales en sentido directo o inverso. También se puede colocar el cero en el cenit o en el horizonte para la medición de los ángulos verticales.

-Selección de unidades, podemos elegir entre el sistema centesimal o sexagesimal, para la medida de ángulos o entre metros o pies para la medida de distancias.

-Códigos de error, estos se dan por el manejo incorrecto o el mal funcionamiento de la estación total. Los principales son los siguientes:

-Desnivel superior a los tres grados centesimales permitidos.

-Giro demasiado rápido del anteojo o la alidada.

-Ángulo excesivo en el método de repetición.

-Batería agotada o con poca carga.

-Problemas en el teclado o en los circuitos de medición.

-Baterías, proporcionan la energía necesaria para el funcionamiento correcto de la estación total. Para nuestro caso utilizamos baterías internas de Ni-Cd recargables acopladas al lateral del equipo.

Utilización del aparato:

Para la utilización de este aparato, en primer lugar debemos de estacionar el aparato. Para esto debemos de colocar la estación total sobre el trípode. A continuación, mediante la plomada movemos el conjunto hasta que esta quede sobre el punto de estación, buscando que la base superior de trípode quede más o menos horizontal.

Realizamos una primera nivelación con al conjunto de nivel tórico y circular. Debemos de comprobar que el centro de la plomada óptica coincide con el centro del punto de estación. Si no son coincidentes habrá que mover la estación sobre la base del trípode.

Encendemos el aparato y, de nuevo, nivelamos el mismo pero desde este, realizando el proceso denominado compensación automática. Comprobamos que la plomada óptica siga estando en el centro del punto de estacionamiento.

Cuando sea coincidente cumpliendo estas condiciones, es decir, la burbuja del nivel tórico se encuentre perfectamente centrada, y el aparato no de error porque no este nivelada en algunos de los ejes y la plomada óptica coincida con el punto de estación, es que el aparato está perfectamente nivelado.

Este aparato cuenta con una gran cantidad de funciones de las que solo utilizamos unas pocas.

Entre ellas, la medición de ángulos y distancias.

Para todos los puntos usamos el modo de medición de distancias con prisma, es decir, había que visar al prisma para poder realizar la medición.

Con el mismo, los datos obtenidos se pueden obtener de dos modos: como mediciones angulares y de distancia o dándole coordenadas a los puntos. Se utilizó el modo de distancias relativas (ángulo y distancia) ya que era el más útil para, posteriormente, obtener las coordenadas relativas y absolutas de los puntos visados.

Trabajamos con el aparato no orientado, de manera que, posteriormente deberemos de orientar el mismo en la estación inicial de GPS e ir corrigiendo el resto a lo largo del itinerario y la radiación.

Al presionar la opción "medir", el aparato lanza una señal consistente en un rayo láser indivisible para la medida de distancias que es devuelto desde el prisma visado, así obtenemos las distancias reducida y geométrica entre ambos puntos. También, así mismo, los ángulos horizontal y vertical.

Para la medición de ángulos, las lecturas podían realizarse para ángulos verticales y horizontales y aumentando hacia derechas o hacia izquierdas. La precisión en este tipo de mediciones varía oscilando entre los 5 y los 50 segundos centesimales según el modelo que estemos utilizando.

La medida de distancias se lleva a cabo gracias al distanciómetro de rayos infrarrojos y un prisma de reflexión situado en el punto al que se quiere medir.

Las distancias obtenidas pueden ser la geométrica, reducida o la vertical (tangente). También podemos seleccionar la precisión requerida en la medida de las distancias eligiendo entre precisión fina, gruesa o tracking.

El error probable cometido en una medición está dado por un término fijo e en mm y otro variable p en ppm, que se diferencia en cada modelo de aparato.

Una de las mayores ventajas de la estación total es que permite poder realizar una serie de mediciones de manera automática, además de guardar los datos para luego sacarlos al ordenador y poder trabajarlos.

Para el trabajo de campo, procedimos a la resolución de los itinerarios principales, tomando como punto de partida alguna de las estaciones de GPS, y, posteriormente, desde cada estación del itinerario, visamos los puntos necesarios para la realización de la radiación.

B) Especificaciones técnicas de aparato:

14.6

Datos técnicos generales del instrumento

Anteojo

Aumento: 30 x
Abertura libre del objetivo: 40 mm
Enfoque: 1.7 m/5.6 ft al infinito
Campo visual: 1°30'/1.66 gon.
2.7 m a 100 m

Compensador

Compensación de cuatro ejes (compensador de dos ejes con colimación horizontal e índice vertical).

Precisión angula	Precisión de estabilización		Amplitud de oscilación libre	
["]	["]	[mgon]	[']	[gon]
1	0.5	0.2	±4	0.07
2	0.5	0.2	±4	0.07
3	1	0.3	±4	0.07
5	1.5	0.5	±4	0.07
7	2	0.7	±4	0.07

Nivel

Sensibilidad del nivel esférico: 6' / 2 mm
Resolución del nivel electrónico: 2"

Datos Técnicos

FlexLine, 298

Unidad de control

Pantalla: 280 x 160 pixeles, LCD, retroiluminada, de 8 líneas con 31 caracteres cada una, con calefacción (temp. < -5°).

Puertos del instrumento

Nombre	Descripción
RS232	LEMO-0 de 5 pines para alimentación, comunicación, transferencia de datos. Este puerto está situado en la base del instrumento.
Puerto host USB*	Puerto para memoria USB para transferencia de datos.
Puerto USB para conexión de equipo*	Conexiones de cable de equipos con USB para comunicación y transferencia de datos.
Bluetooth*	Conexiones Bluetooth para comunicación y transferencia de datos.

* Sólo para instrumentos habilitados con una Tapa lateral de comunicaciones.

Dimensiones del instrumento

Peso

Instrumento: 4.2 kg - 4.5 kg
(dependiendo de la configuración de hardware)
Base nivelante: 760 g
Batería GEB211: 110 g
Batería GEB221: 210 g

Datos Técnicos

FlexLine, 300

Altura del eje de muñones

Sin base nivelante: 196 mm
Con base nivelante (GDF111): 240 mm ±5 mm

Registro

Modelo	Tipo de memoria	Capacidad [MB]	Número de mediciones
TS02	Memoria interna	2	13,500
TS06 / TS09	Memoria interna	10	60,000

Plomada láser

Tipo: Láser visible rojo de clase 2
Situación: En el eje principal del instrumento
Precisión: Desviación de la línea de plomada:
1.5 mm (2 sigma) a 1.5 m de altura del instrumento
Diámetro del punto láser: 2.5 mm a 1.5 m de altura del instrumento

Energía

Tensión de la alimentación externa: Tensión nominal 12.8 V DC, rango 11.5 V-14 V
(vía interfaz serie)

Batería GEB211

Tipo: Li-Ion
Tensión: 7.4 V
Capacidad: 2.2 Ah
Tiempo de funcionamiento*: aprox. 10 horas

* Basado en una sola medición cada 30 seg. a 25°C. El tiempo de funcionamiento puede ser menor si la batería no es nueva.

Batería GEB221

Tipo: Li-Ion
Tensión: 7.4 V
Capacidad: 4.4 Ah
Tiempo de funcionamiento*: aprox. 20 horas

* Basado en una sola medición cada 30 seg. a 25°C. El tiempo de funcionamiento puede ser menor si la batería no es nueva.

Especificaciones ambientales

Temperatura

Tipo	Temperatura de funcionamiento		Temperatura de almacenamiento	
	[°C]	[°F]	[°C]	[°F]
FlexLine Instrumento	-20 a +50	-4 a +122	-40 a +70	-40 a +158
Batería	-20 a +50	-4 a +122	-40 a +70	-40 a +158
Memoria USB	-40 a +85	-40 a +185	-50 a +95	-58 a +203

5.2-CARACTERÍSTICAS DEL NIVEL

El nivel utilizado para este caso, es el modelo TOPCOON DL- 1001 C, características:

A) Explicación del funcionamiento:

Estos instrumentos nos sirven para medir de manera directa la diferencia de cotas entre dos puntos, es decir, para la medida de desniveles.

Se busca hallar el desnivel entre dos puntos por la diferencia de dos lecturas realizadas a dos miras que se encuentran en dos puntos diferentes, mientras que el nivel se encuentra a una distancia aproximadamente igual de cada una de ellas

Utilizamos un nivel esférico, junto con el hecho de que este aparato se nivela solo, llegando a obtener una sensibilidad bastante elevada.

La horizontalización automática del nivel se consigue mediante un sistema de prismas compensadores colocados entre el retículo y la lente de enfoque.

Los componentes ópticos del compensador constan de tres prismas, dos de ellos fijos y el tercero suspendido por dos hilos de la parte superior del tubo del antejo, quedando libre para oscilar. Además nuestro nivel es digital. Con este tipo de niveles, la mira clásica se sustituye por otras cuya graduación es un código de barras que el nivel lee e interpreta

Para operar con los niveles digitales, se dirige la visual del nivel a la mira, se pulsa la tecla medir, y los resultados aparecen automáticamente en la pantalla.

Partes fundamentales:

- Plataforma nivelante, con sus tornillos de nivelación correspondientes
- Nivel esférico, para comprobar la horizontalidad del nivel.
- Antejo, de gran aumento.

Ejes principales:

- Eje principal o vertical
- Eje de colimación
- Directriz de la nivelación

El eje vertical debe ser perpendicular al eje de colimación y a la directriz, y por lo tanto, el eje de colimación debe ser paralelo a la directriz.

Para la realización de la medición debemos colocar el nivel sobre el trípode y fijarlo adecuadamente. Mediante la plomada, colgada del tornillo de fijación del trípode, colocamos el nivel exactamente sobre el punto a medir.

A continuación debemos de nivelar el instrumento gracias al nivel circular con el que este cuenta.

Tras encender el aparato elegimos la opción de medición para poder realizar lecturas de espaldas y de frente en cada uno de los puntos de estacionamiento, así eliminamos el error que cometeríamos al medir la altura del nivel, y nos queda como una diferencia de alturas entre los valores obtenidos en las lecturas de espaldas y de frente en cada uno de los estacionamientos.

Este aparato funciona al leer el código de barras impreso sobre la zona de la mira que estamos visando desde el nivel.

También es interesante conocer que, el nivel procederá a realizar la medición, siempre que no ese obstruya la visual a la mira en más de un 300%, esté donde esté esta obstrucción.

Sobre los puntos donde colocamos la mira son los que, posteriormente, conoceremos sus coordenadas. Los puntos de estación no tendrán la coordenada Z conocida.

B) Especificaciones técnicas del aparato:

- Telescopio
- Aumentos

Tabla 19: Aumentos del telescopio en el nivel para los dos modelos de interés

- Apertura del objetivo: 45 mm
- Campo de vista: 1°20'
- Poder de resolución: 3"
- Compensador

Tabla 20: Rango de operación y precisión del compensador

- Medida de alturas
- Precisión (Desviación estándar en 1 Km):
- Medida de distancias

- Mínima unidad: 1 cm
- Precisión (Utilizando la tecla [MEAS]):1 cm a 5 cm
- Rango de medidas: 2m a 100 m: Mira de Fibra de vidrio o2m a 600 m: Mira Inva
- Tiempo de medida: 4 seg.
- Sensibilidad del nivel circular: 10'/2 mm

Otras:

- Pantalla: 2-lineas, 8-dígitos por línea, Pantalla de puntos LCD
- Almacenamiento de datos: Memoria interna 51 KB (aprox.24000 datos)
- Transmisión de datos: Puerto RS-232C
- Teclado: Entrada alfanumérica
- Reloj: Incorporado
- Círculo horizontal: 360° o 4000 gon
- Alimentación: Batería recargable, NiCd 77.2 V
- Duración: 10 horas
- Rango de operación: -20°C a +50°C
- Dimensiones: 237x196x141 mm
- Peso: 22.8 Kg (incluida baterías recargable)
- Tarjeta: Tarjeta PPC basada en PCMCIAA (SRAM: 664-256 kb)

Miras

- Fibra de vidrio: Longitud: 3 mm (1.5 m x 22 piezas)
- Graduación: 1 cm de graduación con barras de 5 mm
- Mira Invar.: Longitud: 3 m
- Aluminum staf Longitud: 5 m

5.3-CARACTERÍSTICAS DEL GPS

A) Explicación del funcionamiento:

La finalidad principal del GPS es la de dar coordenadas X, Y y Z a un punto mediante la recepción de señales de cuatro satélites por lo menos en posición conocida. A esto se le denomina posicionar un punto.

Se inició en Estados Unidos con fines militares marítimos, pero en poco tiempo se encargó a ingeniería civil en buscarle otras aplicaciones que resultaron sorprendentes.

El sistema de satélites (también conocido como Constelación Naval) consta de 24 satélites, situados a 20200 km de altura sobre la superficie de terrestre. Estos están situados en seis planos, a cuatro satélites por órbita, y es tal la inclinación de cada plano que siempre habrá sobre el horizonte al menos cuatro satélites en cualquier lugar del mundo.

Los satélites van provistos de dos paneles solares que le proporcionan la energía necesaria. También de varias antenas que les sirven para comunicarse con el receptor y además, otra antena para recibir instrucciones de alguna de las estaciones de seguimiento.

Las estaciones de seguimiento son cinco:

-La Estación Central situada en el Estado de Colorado (EEUU).

Y las cuatro restantes:

-Una en el Pacífico occidental.

-Otra en el Pacífico oriental.

-La tercera en el Océano Índico.

-La última en el sur del Atlántico.

Cada satélite tiene un reloj vibratorio. La precisión de estos es tal que pueden tardar en variar un segundo unos 300000 años.

Para recibir los mensajes de los satélites se utiliza un receptor y una antena amplificadora. Para:

Topografía y Geodesia se requieren los modelos más perfeccionados.

-Hay dos métodos operatorios:

-El dinámico.

-El estático.

El dinámico se da cuando el receptor se mueve y el error cometido es de decímetros.

El estático se da cuando el receptor está fijo en tierra. Este puede ser absoluto o relativo (diferencial). Por el método absoluto el error se encuentra en torno a los 10 m, y por el método relativo (el que se utiliza en topografía), el error es centimétrico.

Vamos a explicar un poco en que consiste el método relativo o diferencial, ya que es el utilizado en topografía y el que nos interesa para el proyecto.

Por este método se necesitan dos receptores. Uno de ellos está situado en un punto de coordenadas conocidas y el otro en el punto que se trate de posicionar. Con este método, determinamos las diferencias del punto a posicionar con el punto fijo y tienen la propiedad de eliminar los errores procedentes de los satélites, porque al ser los mismos en los dos receptores, se anulan en la diferencia.

La precisión por este método se estima aproximadamente en un centímetro por cada kilómetro.

Este método es muy interesante en topografía porque nos permita eliminar las triangulaciones de cualquier orden y es muy práctico.

Surgen dificultades a la hora de calcular las coordenadas de un punto, porque los cuatro satélites utilizados están en el espacio y en continuo movimiento y es complicado medir la distancia que existe, para un instante concreto, entre la antena del satélite y la antena del receptor.

Los problemas que surgen son básicamente tres:

1.-Posicionar cuatro satélites, por lo menos, en un instante.

Mediante las leyes de Kepler y añadiendo otros 11 parámetros al sistema GPS, ya quedan bien determinadas las coordenadas instantáneas de los satélites, pero no del punto terrestre. Hacemos pasar un eje de coordenadas por el punto Vernal, de la Esfera Celeste. Este no participa en el movimiento rotacional de la Tierra. Trasladamos a un nuevo sistema las coordenadas halladas haciendo girar el primer sistema según la rotación de la Tierra hasta que el eje de las X se sitúe sobre el plano del meridiano de Greenwich.

2.- Comunicar los datos al receptor mediante un mensaje y dos códigos.

El receptor va provisto de varios canales para recibir a la vez el mensaje de diversos satélites.

El satélite emite dos ondas electromagnéticas diferentes (L1 y L2), ambas de la banda L del espectro.

Estas señales deben atravesar diferentes capas de la atmósfera hasta llegar al receptor. En estas capas las ondas sufren retardos debidos a variaciones de humedad, temperatura, etc., por lo que se envían estas dos ondas, con diferente longitud de fase, para calcular el desfase de ambas ondas entre sí, y deducirse el retardo de la onda L1, que es la principal.

El código de transmisión se denomina C/A (Course Acquisition), propia de cada uno de los satélites.

3.- Medir las distancias.

Hay dos métodos principales que se utilizan:

- Pseudodistancias: solo se utiliza en el método dinámico.
- Medida de fase: La distancia se mide al sumar las n longitudes de onda más una fracción de longitud de onda, al ir desde el satélite al receptor.

Al utilizar el método diferencial o relativo, actúan los mismos errores en los dos aparatos, por lo que incluso es posible prescindir de la onda portadora L2 aunque los receptores disten 100 km de distancia el uno del otro.

Información obtenida de la página web de la comunidad autónoma.

Para conocer, con mayor exactitud, cómo funciona el GPS, buscamos información en la página web de la comunidad autónoma. En esta se citan algunos apartados más concretos relacionados con lo explicado anteriormente sobre el GPS, una información más concreta de cómo funciona todo este sistema de satélites en nuestra comunidad autónoma.

1.- Como trabajar en tiempo real. Aplicaciones en tiempo real

En este primer apartado, estamos frente al caso de que queramos realizar una medida concreta en un momento determinado y además en tiempo real en la Comunidad. Este servicio consiste en el envío de correcciones diferenciales de dos formas posibles:

-Envío de cada una de las estaciones de referencia de la red GPS de Murcia (Dirección General del Medio Natural).

-Envío de correcciones de red con tecnología VRS, compatible con la mayoría de fabricantes de receptoras GPS.

El servicio en tiempo real ofrece varias opciones:

-Correcciones de cada estación de referencia a través de Internet mediante el protocolo NTRIP.

-Solución de red a través de Internet mediante el protocolo NTRIP.

1.1.- Conexión a la red GPS a través de Internet.

Solución de estaciones simples:

El formato que se retransmite es el RTCM 2.3.

- *Solución de red (VRS):*

Los formatos que se retransmiten son:

-CMR+ (para equipos Trimble)

-RTCM 3.0 (estándar)

-RTCM 2.3 (estándar)

1.2.- Datos de conexión:

Conexión necesaria en campo: GPRS/UMTS/EDGE

-URL: gps.medioambiente.carm.es

-Puerto: 2101

-Protocolo: NTRIP

-Autenticación: Acceso libre

Aplicaciones:

Topográficas, Geodésicas y Cartográficas en tiempo real.

Los formatos RTCM 3.0 y RTCM 2.3 incluyen los mensajes para soluciones de fase (RTK) y soluciones de código (DGPS) por tanto, podemos hacer uso de este servicio con equipos de ambas características.

- **Precisión obtenida:**

La precisión es la mayor posible con los instrumentos utilizados y siguiendo las recomendaciones del fabricante.

Precisión con equipos de doble frecuencia con seguimiento de fase (Geodésicos y Topográficos).

Centimétricas (1-2 cm) en cualquier punto del interior de la red y en un contorno aproximado de unos 10-15 Km. alrededor de la red. Precisión con equipos monofrecuencia de código (Mapping y equipos de navegación):

Submétricas (+/- 1m. Dependiendo de la calidad del receptor).

2.- Como trabajar en post proceso. Aplicaciones para el post proceso de los datos.

2.1.- Servicios WEB:

Información del estado de la red (Coordenadas, reportes, estado actual, efemérides, almanaque, etc.)

Creación de datos Rinex haciendo uso de la tecnología VRS para post-proceso, lo que llamamos la descarga RINEX. El usuario establece las coordenadas de donde necesita crear la estación de referencia virtual y el software, a través de la página web, creará los ficheros RINEX adecuados, así como el intervalo de registro (1 seg., 30 seg.) y la duración del fichero (1 hora, 24 horas, etc.). El fichero generado es estándar y puede ser procesado (compatible) con cualquier software de procesamiento de datos GPS.

2.2.- Datos de conexión: Descargas RINEX:

Software: Navegador de Internet con conexión.

URL: <http://gps.medioambiente.carm.es>

-Aplicaciones: Topográficas, Geodésicas y Cartográficas para trabajos en postproceso.

-Precisión obtenida: Las adecuadas a los equipos utilizados, siguiendo siempre las recomendaciones de los fabricantes.

-Centimétricas (1-2 cm.) en cualquier punto del interior de la red para receptores con seguimiento de fase.

-Submétricas (<1 metro) en cualquier punto de la red con receptores mono frecuencia sin seguimiento de fase.

-Requisitos técnicos: Receptor GPS adecuado. Software de post-proceso de datos GPS estándar.

Los tiempos de observación con un PDOP son menores de seis y base líneas menores de 20 Km.

Estos tiempos dependen de otros factores en la observación en campo (Multipath, Interferencias, etc.). Por tanto, son tiempos aproximados y orientativos para la resolución de ambigüedades.

En el caso de RINEX VRS, la longitud de la línea base la determina el usuario cuando crea la estación de referencia virtual. Lo recomendado sería crearla en un entorno lo más cercano a su área de observación (de 5 a 100 metros). En este caso siempre se cumplirán los tiempo de observación mínimos.

El servicio web de la red de Murcia, ofrece diferentes posibilidades:

Descarga de datos RINEX de cada una de las estaciones de referencia que forman la red.

La opción de crear ficheros RINEX en función de las necesidades y demandas del usuario mediante el uso de la tecnología VRS.

Esta segunda opción permitirá a los usuarios realizar observaciones estáticas y cinemáticas en post-proceso, creando una estación virtual en el punto que el usuario desee dentro de la red, de igual forma, el intervalo de registro y la duración del fichero, se configura a petición del usuario.

Para realizar observaciones en el exterior de la red, debemos utilizar los ficheros RINEX de la estación de referencia más cercana, y ampliar los tiempo de observación recomendados por el fabricante del receptor que se quiere utilizar en función de la distancia a la estación de referencia.

No se recomienda crear estaciones de referencia virtual fuera de un contorno de 10-15 Km alrededor de la red.

3.- Descripción de la red

3.1-Red REGAM

Las Redes Geodésicas convencionales, en sus distintas acepciones u órdenes, han constituido durante mucho tiempo la infraestructura topográfico-geodésica imprescindible para la referenciación geográfica de cualquier elemento sobre el territorio.

Una de las funciones del Servicio de Cartografía es la densificación de las grandes Redes de carácter nacional, al objeto de constituir redes de orden inferior de carácter autonómico que, basadas en aquellas, acerquen y faciliten al usuario esa infraestructura topográfico-geodésica tan necesaria.

La obsolescencia de las Redes Geodésicas convencionales viene motivada por el uso generalizado de Sistemas Globales de Navegación por Satélite (GNSS) para la determinación del posicionamiento de puntos.

Para los receptores GNSS, las denominadas Redes Geodésicas Activas cumplen idéntica misión a la realizada por las convencionales con el instrumental topográfico clásico.

La REGAM constituye una Red Geodésica Activa, que por recoger las correcciones diferenciales de sus siete estaciones, realiza un modelado preciso dentro del ámbito de la Región de Murcia y aplica correcciones a un punto ponderando su posición dentro del modelo.

Su existencia garantiza la homogeneización de correcciones, evitando la duplicidad de coordenadas que para un mismo punto suministran distintas organizaciones que supuestamente actúan en idéntico sistema y constituye el marco de referencia de trabajos de carácter regional y nacional: Plan Nacional de Ortofotografía Aérea, Sistema de Ocupación del Suelo de España, Plan nacional de Teledetección, Base Topográfica de la Región de Murcia 1:5.000, Cartografía de Núcleos Urbanos, etc.

La REGAM utiliza conjuntamente satélites de la constelación americana NAVSTAR-GPS y rusa GLONASS, lo que supone alcanzar la cifra de 43 satélites orbitando, que garantizan la permanencia sobre el horizonte durante las 24 horas de 9 satélites observables.

El propósito es dar cobertura a la comunidad de usuarios en cuestión de datos brutos disponibles en WEB/FTP y correcciones diferenciales RTCM (correcciones estándar) mediante GPRS/UMTS e IP (internet) con objeto de alcanzar una gran precisión en el posicionamiento.

LEVANTAMIENTO TOPOGRÁFICO DE LA FACULTAD DE CIENCIAS DE LA EMPRESA

Realizado por:
JESÚS AGUIRRE
CÁRCEL

Página 94 de 122

Fecha:
3/ Septiembre /2012

Revisión (0)

3.2-Red MEMORADUM

Distribución de Estaciones y tipos de solución

La red se compone actualmente de un total de 5 estaciones iguales, modelo NetRS de la marca Trimble con antena Zephyr Geodetic.

Los receptores están montados en armarios rack, alimentados con SAI y comunicados mediante un router ADSL.

Todos los datos que reciben los receptores, se envían al centro de procesamiento y cálculo, donde el software RTKnet, resuelve ambigüedades y calcula un modelo de correcciones, ofreciendo entonces las distintas soluciones de red.

El esquema anterior ilustra el mapa de esas soluciones de red. Según el tipo de solución, se puede obtener un grado de precisión y de exactitud distinto, además, por supuesto, del tipo de instrumento utilizado y las condiciones de observación.

4.- Precisión y parámetros de la red:

A.- Precisión ETRS89

La red MERISTEMUM ha sido calculada en ETRS89 con respecto a las Estaciones Permanentes del IGN situadas en: Albacete (ALBA), Alicante (ALAC) y Almería (ALME), con observaciones de 24 h. y utilizándose efemérides precisas. Este sistema de coordenadas es el propio de los GPS y es mucho más preciso que el sistema de coordenadas ED50.

Las precisiones obtenidas con un nivel de 1 sigma (68 %, lo que se conoce como el error medio cuadrático) son:

-En horizontal: 0.001 metros

-En vertical: 0.004 metros.

B. Precisión ED50

Cada una de las Estaciones Permanentes GPS de la red MERISTEMUM ha sido calculada en ED-50 de forma independiente con respecto a los cuatros vértices REGENTE más próximos, utilizándose para ese proceso las coordenadas publicadas por el IGN.

Estas coordenadas eran las utilizadas hace unos años y con las que se han realizado durante mucho tiempo los mapas de toda España. Concretamente, el plano que debemos variar está realizado en base a este sistema de coordenadas. Podemos comprobar que la precisión es bastante menor que en el sistema ETRS89.

Las precisiones obtenidas con un nivel de 1 sigma (68%, lo que se conoce como el **error medio cuadrático**) son:

-En horizontal: 0,028 metros

-En vertical: 0,092 metros.

En el cálculo se comprobó que las coordenadas ED50 de los vértices pueden llegar a tener errores decimétricos sobre todo en altura.

C. Transformación ETRS89 a ED50 para la Región de Murcia

Con ambos sistemas de coordenadas se han calculados los 7 parámetros de transformación para la Región de Murcia del ETRS89 al ED50:

TRANSFORMACIÓN 7 PARÁMETROS

-Del elipsoide WGS-84 a ED50

Semieje Mayor 6378137.000 m. y Achatamiento (1/f) 298.2572229329

Traslación X; 24.469 m.

Traslación Y; 184.779 m.

Traslación Z; -23.820 m.

Rotación X; 0° 00' 01.997296"

Rotación Y; 0° 00' 07.711027"

Rotación Z; 0° 00' 01.208716"

Factor de Escala (ppm);-8.24199089

D. Conclusiones:

Siempre que se desee trabajar en coordenadas ETRS89 (difieren con respecto a WGS84 en aproximadamente 1 centímetro) la red da precisiones centimétricas.

Si se desea trabajar en coordenadas ED50 se pueden aplicar los 7 parámetros calculados para nuestra Región, aunque lo recomendable es realizar una calibración local apoyada en las coordenadas ED50 de los vértices geodésicos de la zona ya que de lo contrario pueden aparecer diferencias decimétricas.

B) Descripción física del aparato y especificaciones técnicas

A continuación, vamos a proceder a realizar una descripción física del aparato receptor de la señal GPS. Esta información está sacada de los manuales de uso y catálogos que vienen en el CD adjunto al aparato.

B.1) Partes:

El GPS está formado por varias partes que, en conjunto, nos hacen posible la medición con este aparato. Las partes son las siguientes:

1.- Receptor GPS

Utilizamos un receptor GPS modelo GX1230. Este es un receptor geodésico GPS de doble frecuencia, para tiempo real.

2.- Smart Antenna para RX1250:

ATX1230, Antena de doble frecuencia para RX1250, con capacidad Bluetooth. También se utiliza en TPS1200 para SmartStation.

3.- ATX1230SmartAntena

Se requiere un controlador para cada ATX1230 SmartAntenna. El controlador puede conectarse a la SmartAntenna con una conexión Bluetooth o puede conectarse utilizando un cable. RX1250XC, Controlador GPS System 1200 WinCE, con display en color, pantalla táctil, teclado alfanumérico, 2 lápices GDZ56 para pantalla táctil, manual de usuario.

4.- Cable SmartRover:

Cable de 1.2 m que conecta la ATX1230 al receptor RX1250.

5.- Batería

Para SmartRover ATX1230 plus RX1250, es necesaria una batería de ion de litio, 2 Ah, recargable. Para utilizar con ATX1230, RX1250 y soporte GHT56.

6.- Accesorios para teléfono móvil:

Este lo hemos utilizado como receptor para el SmartRover para medir en tiempo real o DGPS.

Usamos el modelo GFU24, correspondiente a una carcasa con teléfono móvil Siemens MC75 (900,1800,1900 Mhz), sujeto en el lateral del receptor GX1200 o GHT56 para SmartRover.

7.- Programas de aplicación para receptores GPS:

Estamos utilizando los del tipo SmartRovers

Funcionalidad general de topografía (debe ser pedida con cada RS1250): Permite el registro secuencial de datos y su funcionalidad es en tiempo real.

Aplicaciones estándar:

- Levantamiento
- Determinar sistema de coordenadas
- Replanteo
- COGO

Aplicaciones opcionales:

- GSW502,"Road Runner"RX1250 aplicación de software para carreteras.
- "Road Runner Rail"RX1250 aplicación de software para raíles.
- GSW499, Programa de aplicación "Línea de referencia"para RX1250.
- GSW501, Aplicación RX1250 "Plano de referencia".
- GSW500, Programa de aplicación "Replanteo MDT" para RX1250.
- GSW533,Programa de aplicación "Sección transversal" para RX1250.
- GSW535,Programa de aplicación "División de superficies" para RX1250.
- GSW534,Programa de aplicación "Cálculo de volúmenes" para RX1250
- GSW608,RX1250 extendido mando OWI/LB2 para dirigir el receptor por instrucciones OWI/LB2
- GSW610, opción GX1200/RX1250 para recibir datos RTK de un System900 o de una estación de referencia GRX1200Lite.
- RX1250 aplicación "Onboard DXF Importer".

Para las mediciones con GPS utilizamos el modelo GPS1200 Receptor GX, junto con el modelo de controlador RX1210 T. SmartRover. Equipo sugerido para tiempo real (Bluetooth al teléfono móvil):

- ATX1230, antena bifrecuencia para SmartRover.

B.2) Características técnicas:

Leica GPS1200 Series: Especificaciones técnicas

Utilizamos un receptor GPS modelo GX1230 junto con una Antena model ATX1230.

Vamos a resumir las características técnicas para este conjunto de receptor y antena.

1.- Descripción resumida:

1.1.- Tipo de receptor: Receptor geodésico de doble frecuencia para cinemático en tiempo real.

1.2.- Sumario de modos de medición y aplicaciones: Estático, estático, rápido, cinemático, OTF. L1+L2, código fase, RTK en tiempo real, post proceso, DGPS/RTCM.

Aplicaciones topográficas, geodésicas y RTK en tiempo real.

2.- Componentes del sistema

2.1.- Receiver:

2.1.1.- Tecnología del receptor:

-SmartTrack-patentado.

-Filtros elípticos discretos.

-Rápida captación.

-Fuerte señal.

-Bajo ruido.

Excelente seguimiento, incluso con poco satélites y en condiciones adversas. Resistente a las interferencias

2.1.2.-No se encuentra preparado para las líneas L5 y GALILEO.

2.1.3.-Número de canales:

-12 L1 + 12 L

-2 SBAS

2.1.4.- L1: Fase portadora de onda completa. Código C/A con técnica de correlación estrecha.

2.1.5.- L2: Fase portadora de onda completa con AS desactivado o en código p2/código P auxiliar bajo AS. Funciona igual con AS activado o desactivado.

2.1.6.-L1 (GLONASSS): No

2.1.7.- L2 (GLONASSS): No

2.1.8.- Medidas independientes: Medidas independientes en código y fase en L1 y L2.

2.1.9.- Tiempo necesario para poder realizar la primera medida después de encender:

-Típicamente 30 segundos.

2.2.- Alojamiento del receptor:

2.2.1.- LED indicadores del estado: Son 3: Batería, seguimiento y Bluetooth.

2.2.2.- Puertos:

-Un RS232 puerto clip-on.

-Un puerto USB.

2.2.3.- Voltaje suministrado: Nominal 12 V DC.

2.2.4.- Consumo: Rango de 10.5-28 V DC. Típicamente 1.8 W y 270 mA.

2.2.5.- Dimensiones: 186 mm x 89 mm

2.2.6.- Peso, solo receptor: 1.12 KG.

2.3.- Antena GPS:

2.3.1.- Antena topográfica estándar: AX1202 GG, L1/L2 SmartTrack+.

2.3.1.1.- Plano de tierra: Plano de tierra incorporado.

2.3.1.2.- Dimensiones (diámetro x altura): 170 mm x 62 mm.

2.3.1.3. - Peso: 0.44 Kg.

2.3.2. - Antena Choke-ring: AT504 choke-ring, L1/L2 microstrip. (solo GPS).

2.3.2.1.- Diseño: Dorne Margolin,JPL.

2.3.2.2.- Cúpula de protección: opcional.

2.3.2.3.-Dimensiones (diámetro x altura): 380 mm x 140 mm (antena).

2.3.2.4.-Peso: 4.3 Kg (peso).

2.4.- SmartAntenna: Antena topográfica estándar: ATX1230, L1/L2 SmartTrack.

2.4.1.-Plano de tierra: incorporado

2.4.2.- Dimensiones (diámetro x altura): 186 mm x 89 mm.

2.4.3.- Peso: 1.12 Kg.

2.5.- Terminal:

2.5.1.- Tipo: RX1250 (con pantalla táctil) para ATX 1230.

2.5.2.- Display: ¼ VGA, monocromo, capacidad de gráficos, iluminación.

2.5.3.- Character set: Máximo 256 caracteres.

2.5.4.-Pantalla táctil (RX1210T solo): Cristal con una película endurecida.

2.5.5.-Teclado: Todo alfanumérico, 12 teclas de función, 6 teclas configurables, Iluminación.

2.5.6.-Peso del terminal: 0.75 Kg para el modelo RX1250.

2.5.7.-Peso total del sistema: 2.79 Kg sobre el bastón para el SmartRover.

3.- *Precisiones en la medición y la posición:*

Nota importante: La precisión de las mediciones, de la posición y de la altura dependen de arios factores, como son: número de satélites, geometría, tiempo de observación, precisión de las efemérides, condiciones ionosféricas, multipath.etc. Se asumen los factores citados como normales y en condiciones favorables. Los tiempo pueden no ser exactamente los expuestos. Los tiempos requeridos dependen de varios factores como son: número de satélites, geometría, condiciones ionosféricas, multipath, etc.

Las siguientes precisiones, dadas como Error Medio Cuadrático, están basadas en medidas procesadas usando LGO y mediciones en tiempo real.

3.1.- Precisión de las mediciones en código y fase (independientemente de si el AS está activado/ desactivado)

3.1.1.- Fase en onda portadora L1: 0.2 mm emc

3.1.2.- Fase en onda portadora L2: 0.2 mm emc

3.1.3.- Código (pseudodistancia) L1: 2 cm emc

3.1.4.- Código (pseudodistancia) L2: 2 cm emc

3.2.- Precisión (emc) con post procesamiento: Con el software de procesamiento en L1/L2

LEICA Geo Office:

3.2.1.-Estático(fase),base líneas largas,largas observaciones,antena choke-ring

-Horizontal: 3 mm +0.5 ppm

-Vertical: 6 mm + 0.5 ppm.

3.2.2.- Estático y estático rápido (fase) con antena estándar:

Horizontal: 5 mm + 0.5 ppm.

Vertical: 10 mm + 0.5 ppm.

3.2.3.- Cinemático (fase), en movimiento, después de la inicialización:

Horizontal: 10 mm + 1 ppm.

Vertical: 20 mm + 1 ppm.

3.2.4.- Solo código: Típicamente 25 cm.

3.3.- Precisión con tiempo real/ RTK:

3.3.1.- Capacidad RTK: Si, estándar.

3.3.2.-Estático rápido (fase), modo después de inicialización:

Horizontal: 5 mm + 0.5 ppm

Vertical: 10 mm + 0.5 ppm.

3.3.3.-Cinemático (fase), en movimiento después de inicialización:

Horizontal: 10 mm + 1 ppm.

Vertical: 20 mm + 1 ppm.

3.3.4.- Solo código: Típicamente 25 cm.

3.4.- Precisión (emc) con DGPS/RTCM: DGPS/RTCM estándar:

3.4.1.- DGPS/RTCM: Típicamente 25 cm (emc)

3.5.- Precisión (emc) con un solo receptor en modo navegación:

3.5.1.-Precisión de navegación: 5-10 m emc para cada coordenada.

3.5.2.- Degradación: Degradación posible debido al AS.

4. - Inicialización On-the-Fly (OTF):

4.1.- Posibilidad OTF: Tiempo real y post proceso.

4.2.- Fiabilidad de la inicialización OTF: Mejor que 99.99%.

4.3.-Tiempo para la inicialización OTF: Típicamente 8 segundos, con 5 o más satélites en L1 y n L2.

4.4.- Rango OTF: Superior a 30 km en condiciones normales (superior a 40 km en condiciones favorables).

5.- Actualización y latencia de la posición: RTK y DGPS estándar:

5.1.- Intervalo de actuación de la posición: Seleccionable: 0.05 seg (20 Hz) a 60 seg.

5.2.- Latencia de la posición: 0.03 seg o menor.

6.- Formato de datos en tiempo real RTK y DGPS/RTCM: Tiempo real estándar.

DGPS/RTCM estándar.

6.1.- Formato de dato RTK para transmisión y recepción de datos: Formato propio de Leica (CMR, CMR+).

6.2.- Formato de RTCM para transmisión y recepción de datos: RTCM versiones 3x soporta mensajes: 1,2,3,9,18,19,20,21,22,23,24 y RTCM versión 3.

6.3.- Transmisiones simultáneas: Dos salidas para tiempo real por puertos independientes, enviando formatos RTK/RTCM idénticos o diferentes.

7.- Registro de datos:

7.1.- Intervalo de registro: Seleccionable de 0.05 a 300 seg.

7.2.- Medio estándar: Tarjetas CompactFlash: 64 MB, 256 MB, 1 GB.

7.3.- Medio opcional: Memoria interna para el receptor: 32 MB, 256 MB.

7.4.- Capacidad de registro: 64 MB es suficiente para:

-1100h L1+L2 con intervalo de registro de 15 s.

-4400h L1+L2 con intervalo de registro de 60 s.

-90.000h para puntos con código en tiempo real.

8.- Operación de los SmartRovers con y sin terminal:

Un terminal RX1250 es necesario siempre para que funcione un ATX1230.

9.- Modo navegación:

9.1.- Navegación: Toda la información de navegación se muestra en las pantallas de posición y replanteo. Posición, dirección, velocidad, azimut y distancia al waypoint.

10.- Salida NMEA:

Formato de salida de datos NMEA, formato estándar internacional para salida de datos y posiciones, para tiempo real / RTK, DGPS, posiciones de navegación, NMEA 0183 V2.20 y el formato propio de Leica.

11.- Interface OWI:

Interface propio de Leica (Outside World Interface), permite el control remoto total de los receptores GPS mediante PC y PDA.

12.- Sistemas de coordenadas:

Conjunto de elipsoides, proyecciones, modelos geoidales, parámetros de transformación.

12.1.- Elipsoides: Todos los elipsoides habituales así como los definidos por el usuario.

12.2.- Proyecciones:

-Mercator.

-Transversa de Mercator.

12.3.- Definible por el usuario y específica de cada país:

-UTM.

-Oblicua de Mercator.

-Lambert (1 y 2 paralelos estándar).

-Soldner Cassini.

-Estereográfica polar.

-Estereográfica doble.

-RSO (Proyección ortomórfica oblicua rectificada).

Otras.

12.4.- Modelo Geoidal: Carga desde LGO de modelos geoidales.

12.5.- Transformación en receptor:

Clásica de 7- parámetros o Helmert 3-D

Un paso y dos pasos(directa de WGS84 a cuadrícula)

ANEJO V:
PROGRAMAS
INFORMÁTICOS
UTILIZADOS

6.1-PROGRAMAS DE TRANSFERENCIA DE DATOS:

6.1.1-DATA TRANSFER DE TOPCON

Este programa nos permitirá la descarga de los datos obtenidos con el nivel a nuestros ordenadores, es un programa puramente topográfico que nos vendrá incluido con la compra de cualquier aparato topográfico.

La descarga se realizará a una hoja Excel para su manejo. En esta descarga las distintas lecturas ya vendrán organizadas poniendo se fueron de espaldas o de frente.

6.1.2-LEICA

Este programa es utilizado para la transferencia de las mediciones realizadas por la estación total a nuestro ordenador, una vez descargado los datos nos vendrán en un archivo .GSI por lo que para poder tratarlos tendremos que darle un formato. Una vez dado el formato podremos trabajar cómodamente con ellos en una hoja de Excel.

6.2-EXCEL 2010.

Este programa es una hoja de cálculo el cual nos facilitara en gran medida la realización de todas operaciones que vallamos a realizar, tanto al hacer el itinerario como la radiación.

6.3-AUTOCAD (Diseño asistido por ordenador).

El AutoCAD es un programa de diseño, el cual nos va a permitir representar nuestra zona, para poder hacer esto, en primer lugar tenemos que: insertar las coordenadas absolutas de todos los puntos que queremos representar a continuación guiándonos por un croquis previamente realizado unimos los distintos puntos insertados.

6.4-MODELO DIGITAL DEL TERRENO (MDT)

Uno de los elementos básicos de cualquier representación digital de la superficie terrestre son los Modelos Digitales de Terreno.Constituyen la base para un gran número de aplicaciones en ciencias de la Tierra, ambientales e ingenierías de diverso tipo.

Se denomina MDT al conjunto de capas que representan distintas características de la superficie terrestre derivadas de una capa de elevaciones a la que se denomina Modelo Digital de Elevaciones (MDE). Aunque algunas definiciones incluyen dentro de los MDT prácticamente cualquier variable cuantitativa regionalizada, aquí se prefiere limitar el MDT al conjunto de capas derivadas del MDE.

El trabajo con un MDT incluye las siguientes fases que no son necesariamente consecutivas en el tiempo:

- Generación del MDE
- Manipulación del MDE para obtener otras capas del MDT (pendiente, orientación, curvatura, etc.)
- Visualización en dos dimensiones o mediante levantamientos 3D de todas las capas para localizar errores

LEVANTAMIENTO TOPOGRÁFICO DE LA FACULTAD DE
CIENCIAS DE LA EMPRESA

Realizado por:
JESÚS AGUIRRE
CÁRCEL

Página 107 de
122

Fecha:
3/ Septiembre /2012

Revisión (0)

- Análisis del MDT (estadístico, morfométrico, etc.)
- Aplicación, por ejemplo como variable independiente en un modelo de regresión que haga una estimación de la temperatura a partir de la altitud

En este proyecto el programa MDT ha sido utilizado para poder realizar la descarga de datos desde la hoja Excel a AutoCAD, a través del comando Puntos → Insertar puntos, para así poder representarlos.

LEVANTAMIENTO TOPOGRÁFICO DE LA FACULTAD DE
CIENCIAS DE LA EMPRESA

Realizado por:
JESÚS AGUIRRE
CÁRCEL

Página 108 de
122

Fecha:
3/ Septiembre /2012

Revisión (0)

ANEJO VI

CROQUIS DE LOS

PUNTOS

LEVANTAMIENTO TOPOGRÁFICO DE LA FACULTAD DE CIENCIAS DE LA EMPRESA

Realizado por:
JESÚS AGUIRRE
CÁRCEL

Página 109 de 122

Fecha:
3/ Septiembre /2012

Revisión (0)

PUNTO DE ESTACIÓN : CIM II

HOJA DE PROYECTO :
HJA DEL MAPA NACIONAL:977

PROVINCIA: MURCIA
MUNICIPIO: CARTAGENA

LOCALIZACION:

DATOS DEL PUNTO DE ESTACIÓN:

COORDENADAS:

DATUM:ETRS-89
PROYECCION: UTM HUSO30 NORTE.

X : 677617,9368

Y : 4163066,882

Z : 2,2612

LEVANTAMIENTO TOPOGRÁFICO DE LA FACULTAD DE CIENCIAS DE LA EMPRESA

Realizado por:
JESÚS AGUIRRE
CÁRCEL

Página 110 de
122

Fecha:
3/ Septiembre /2012

Revisión (0)

PUNTO DE ESTACIÓN : B

HOJA DE PROYECTO :
HJA DEL MAPA NACIONAL:977

PROVINCIA: MURCIA
MUNICIPIO: CARTAGENA

LOCALIZACION:

DATOS DEL PUNTO DE ESTACIÓN:

COORDENADAS:

DATUM:ETRS-89
PROYECCION: UTM HUSO30 NORTE.

X : 677623,2603

Y : 4163116,733

Z :2,1366676

LEVANTAMIENTO TOPOGRÁFICO DE LA FACULTAD DE
CIENCIAS DE LA EMPRESA

Realizado por:
JESÚS AGUIRRE
CÁRCEL

Página 111 de
122

Fecha:
3/ Septiembre /2012

Revisión (0)

PUNTO DE ESTACION : C

HOJA DE PROYECTO :
HJA DEL MAPA NACIONAL:977

PROVINCIA: MURCIA
MUNICIPIO: CARTAGENA

LOCALIZACION:

DATOS DEL PUNTO DE ESTACION:

COORDENADAS:

DATUM:ETRS-89
PROYECCION: UTM HUSO30 NORTE.

X : 677597,9593

Y : 4163181,633

Z : 2,1736362

LEVANTAMIENTO TOPOGRÁFICO DE LA FACULTAD DE CIENCIAS DE LA EMPRESA

Realizado por:
JESÚS AGUIRRE
CÁRCEL

Página 112 de 122

Fecha:
3/ Septiembre /2012

Revisión (0)

PUNTO DE ESTACION : D

HOJA DE PROYECTO :
HJA DEL MAPA NACIONAL:977

PROVINCIA: MURCIA
MUNICIPIO: CARTAGENA

LOCALIZACION:

DATOS DEL PUNTO DE ESTACION:

COORDENADAS:

DATUM:ETRS-89
PROYECCION: UTM HUSO30 NORTE.

X : 677574,3098

Y : 4163199,894

Z : 2,2989925

LEVANTAMIENTO TOPOGRÁFICO DE LA FACULTAD DE CIENCIAS DE LA EMPRESA

Realizado por:
JESÚS AGUIRRE
CÁRCEL

Página 113 de
122

Fecha:
3/ Septiembre /2012

Revisión (0)

PUNTO DE ESTACION : E

HOJA DE PROYECTO :
HJA DEL MAPA NACIONAL:977

PROVINCIA: MURCIA
MUNICIPIO: CARTAGENA

LOCALIZACION:

DATOS DEL PUNTO DE ESTACION:

COORDENADAS:

DATUM:ETRS-89
PROYECCION: UTM HUSO30 NORTE.

X : 677653,235
Y : 4163216,968
Z : 2,5462228

LEVANTAMIENTO TOPOGRÁFICO DE LA FACULTAD DE CIENCIAS DE LA EMPRESA

Realizado por:
JESÚS AGUIRRE
CÁRCEL

Página 114 de 122

Fecha:
3/ Septiembre /2012

Revisión (0)

PUNTO DE ESTACION : F

HOJA DE PROYECTO :
HJA DEL MAPA NACIONAL:977

PROVINCIA: MURCIA
MUNICIPIO: CARTAGENA

LOCALIZACION:

DATOS DEL PUNTO DE ESTACION:

COORDENADAS:

DATUM:ETRS-89
PROYECCION: UTM HUSO30 NORTE.

X : 677669,8038

Y : 4163154,317

Z : 2,698101892

LEVANTAMIENTO TOPOGRÁFICO DE LA FACULTAD DE CIENCIAS DE LA EMPRESA

Realizado por:
JESÚS AGUIRRE
CÁRCEL

Página 115 de
122

Fecha:
3/ Septiembre /2012

Revisión (0)

PUNTO DE ESTACION : G

HOJA DE PROYECTO :
HJA DEL MAPA NACIONAL:977

PROVINCIA: MURCIA
MUNICIPIO: CARTAGENA

LOCALIZACION:

DATOS DEL PUNTO DE ESTACION:

COORDENADAS:

DATUM:ETRS-89
PROYECCION: UTM HUSO30 NORTE.

X : 677605,5665

Y : 4163239,117

Z : 2,276438

LEVANTAMIENTO TOPOGRÁFICO DE LA FACULTAD DE CIENCIAS DE LA EMPRESA

Realizado por:
JESÚS AGUIRRE
CÁRCEL

Página 116 de 122

Fecha:
3/ Septiembre /2012

Revisión (0)

PUNTO DE ESTACION : H

HOJA DE PROYECTO :
HJA DEL MAPA NACIONAL:977

PROVINCIA: MURCIA
MUNICIPIO: CARTAGENA

LOCALIZACION:

DATOS DEL PUNTO DE ESTACION:

COORDENADAS:

DATUM:ETRS-89
PROYECCION: UTM HUSO30 NORTE.

X : 677635,1672

Y : 4163245,965

Z : 2,1254721

LEVANTAMIENTO TOPOGRÁFICO DE LA FACULTAD DE CIENCIAS DE LA EMPRESA

Realizado por:
JESÚS AGUIRRE
CÁRCEL

Página 117 de 122

Fecha:
3/ Septiembre /2012

Revisión (0)

PUNTO DE ESTACION : I

HOJA DE PROYECTO :
HJA DEL MAPA NACIONAL:977

PROVINCIA: MURCIA
MUNICIPIO: CARTAGENA

LOCALIZACION:

DATOS DEL PUNTO DE ESTACION:

COORDENADAS:

DATUM:ETRS-89
PROYECCION: UTM HUSO30 NORTE.

X : 677719,0881

Y : 4163210,35

Z : 1,9466735

LEVANTAMIENTO TOPOGRÁFICO DE LA FACULTAD DE CIENCIAS DE LA EMPRESA

Realizado por:
JESÚS AGUIRRE
CÁRCEL

Página 118 de 122

Fecha:
3/ Septiembre /2012

Revisión (0)

PUNTO DE ESTACION : CIM I

HOJA DE PROYECTO :
HJA DEL MAPA NACIONAL:977

PROVINCIA: MURCIA
MUNICIPIO: CARTAGENA

LOCALIZACION:

DATOS DEL PUNTO DE ESTACION:

COORDENADAS:

DATUM:ETRS-89
PROYECCION: UTM HUSO30 NORTE.

X : 677738,1987

Y : 4163094,252

Z : 2,2286

ANEJO VII: ***CARTOGRAFÍA***

Plano N°1: Plano de situación.

Plano N°2: Plano de emplazamiento.

LEVANTAMIENTO TOPOGRÁFICO DE LA FACULTAD DE CIENCIAS DE LA EMPRESA

Realizado por:
JESÚS AGUIRRE
CÁRCEL

Página 120 de 122

Fecha:
3/ Septiembre /2012

Revisión (0)

FIRMA:

ESCALA
1:20000

PLANO DE:
Plano de situación

REFERENCIA:

FECHA

PETICIONARIO: Universidad politecnica de Cartagena
SITUACION: Proyecto final de carrera
INGENIERO :

N.PLANO:
1

LEVANTAMIENTO TOPOGRÁFICO DE LA FACULTAD DE CIENCIAS DE LA EMPRESA

Realizado por:
JESÚS AGUIRRE
CÁRCEL

Página 121 de 122

Fecha:
3/ Septiembre /2012

Revisión (0)

		FIRMA:
ESCALA 1:10000	PLANO DE: Plano de emplazamiento	REFERENCIA:
FECHA	PETICIONARIO: Universidad politecnica de Cartagena	N.PLANO: 2
	SITUACION: Proyecto final de carrera	
	INGENIERO:	

ANEJO VIII: ***CARTOGRAFÍA OBTENIDA***

Plano N°1:

Plano N°2: