


Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

Introduction to Levelling

Prof.Prafulla Kumar Panda

Department of Civil Engg.

9438269572

Email:prafullapanda@cutm.ac.in


Centurion
UNIVERSITY
*Shaping Lives...
Empowering Communities...*

Structure of talk

- Objective of levelling
- Usages of levelling
- Bench mark, Datum, RL,MSL etc.
- Reading points on levelling
- Levelling instruments
- Types of levelling
- Methods for calculation of reduced level & booking
- Precision in levelling
- Source of errors in levelling


Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

OBJECTIVE

- The aim of levelling is to determine the relative heights of different objects on or below the surface of the earth and to determine the undulation of the ground surface.


Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

USES OF LEVELLING

- To prepare a contour map for fixing sites for reservoirs, dams & etc.
- To determine the altitude of different important points on a hill or to know the reduced levels of different points on or below earth surface.
- To prepare longitudinal section and cross sections of a project to determine volume of earth work.
- To prepare layout map.


Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

DEFINITIONS

- Levelling – the art of determining the relative heights of different points on or below the surface of the earth.
- Datum – a standard position or level that measurements are taken from.
- Reduced level (RL) – vertical distance of a point above or below datum line. May be (+/-).


Centurion
UNIVERSITY

Shaping Lives...
Empowering Communities...

Cont...

Benchmark (BM):

- An object whose elevation above mean sea level is known or assumed to be known.
- A bench mark must be an object that is dimensionally stable because it is the reference point for all of the elevations for a survey
- If the bench mark elevation is accidentally changed, all surveys that used it must be redone


Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

Cont...

- The object selected should:
 - be reasonably permanent for as long as it will be needed, and not easily moved or otherwise destroyed; and
 - be capable of being described in such a way that it can be easily relocated.
- A typical local bench mark might be an “X” chipped in a concrete curb or a bridge abutment, an iron pin driven firmly into the ground, or the rim of an electrical or sewer access hole.


Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

Cont...

- Types of benchmarks
 - GTS
 - Permanent
 - Temporary
 - Arbitrary
- **Backside reading (BC)**
 - The first staff reading taken in any set up of the instrument after levelling has been perfectly done.
 - Always taken on a point of known RL.


Centurion
UNIVERSITY
*Shaping Lives...
Empowering Communities...*

Cont...

- **Foresight reading (FS):**
 - The last staff reading in any set up of the instrument.
- **Intermediate sight reading (IS):**
 - Any other staff reading between BS and FS in the same set up of the instrument.
- **Change point (CP):**
 - Indicate the shifting of the instrument.
 - FS is taken from one setting and BS from the next setting.


Centurion
UNIVERSITY
*Shaping Lives...
Empowering Communities...*

Cont...


- **Turning point:**
 - A temporary bench mark that is used to extend the survey a greater distance.
 - Usually used wherever the starting station and ending station can not be seen from one instrument position.


Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

Reading points in levelling


Centurion
UNIVERSITY
Shaping Lives
Empowering Careers

LEVELLING EQUIPMENTS


Levelling
rod / staff


Level


Tripod


Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

Automatic Level

- The Automatic Level is an easy to use surveying Instrument
- Instrument needs only to be setup level within its circular level bubble
- Has a damping compensator which adjusts line of colimation
- Generally accurate to +/- 2mm


Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

Automatic Level

1. Base Plate
2. Horizontal Circle
3. Eyepiece
4. Circular Bubble
5. Sighting Pointer
6. Objective Lens
7. Focusing Knob
8. Fine Motion Drive
9. Footscrew
10. Bubble Mirror


Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

Laser Level

- Has a compensator similar to Automatic Level
- Radiates a Laser Beam 360 through line of collimation
- Laser is then picked by a receiver to indicate line of collimation
- Some lasers are self leveling
- Survey quality laser levels are designed with two features:
 - ❖ Visible or non-visible
 - ❖ Rotating or non-rotating


Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

SETTING UP THE EQUIPMENT

1. Set up the tripod.
2. Attached the level to tripod.
3. Adjust the levelling head
4. Adjust the eye piece to sharp focus.
5. Record the staff reading.


Adjusting the levelling head


Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities*

Focus view


Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

Cont...


Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*


Cont...


Centurion
UNIVERSITY
*Shaping Lives...
Empowering Communities...*

Staff reading


Centurion
UNIVERSITY
*Shaping Lives...
Empowering Communities...*


Wrong way of holding staff


Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

Correct way of holding staff


Centurion
UNIVERSITY

Shaping Lives...
Empowering Communities...

TYPES OF LEVELLING OPERATION

- Simple levelling:

- When the different of level between 2 points is determine by setting the instrument midway between the points.


Centurion
UNIVERSITY

Shaping Lives...
Empowering Communities...

Cont...

- **Differential levelling:**
 - Points are a great distance apart
 - The difference of elevation between the points are large.
 - There are obstacles between the points.


Centurion
UNIVERSITY
*Shaping Lives...
Empowering Communities...*

Cont...

- **Fly levelling:**

- When differential levelling is done in order to connect a benchmark to the starting point of the alignment of any project.
- Only BS & FS readings are taken at every set up.
- No distance are measured.


Centurion
UNIVERSITY

Shaping Lives...
Empowering Communities...

Cont...

- **Profile levelling:**
 - Taking levels along a centre line of any alignment (road, railways...).
 - BS, IS & FS readings are taken at regular intervals.


Cont...

• Check levelling:

Shaping Lives...
Empowering Communities...

- Fly levelling done at end of days work to connect the finishing point with the starting point.
- To check accuracy of work.


Centurion
UNIVERSITY
*Shaping Lives...
Empowering Communities...*

METHODS FOR CALCULATION OF REDUCED LEVEL & BOOKING

- 2 systems of calculating reduced level
 - Height of collimation system.
 - Rise and fall system


Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

Height of collimation method


- Also known as height of instrument.
- RLs of unknown points are to be determine by deducting the staff readings from RL of the height of instrument.


Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

EXAMPLE


Recording field notes

Staff	BS	IS	FS	HI	RL	Remarks
A	0.756	(+)		20.756	20.00	HI = RL + BS
		1.32 (-)			19.435	RL = HI - IS/FS
		1.78 (-)	(-)		18.974	
B	1.231		1.671	20.316	19.085	HI = RL + BS
		1.012			19.304	
		-2.045			22.361	
C	1.125		0.991	20.450	19.325	
		1.321			19.129	
			1.524		18.926	
TOTAL	3.112		4.186			

Arithmetical check: $\Sigma BS - \Sigma FS = 3.112 - 4.186 = -1.074$
: Last RL - 1st RL = $18.926 - 20.000 = -1.074$


Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

Rise & fall method

- The difference of level between 2 consecutive points is determined by comparing each forward staff reading with the staff reading at intermediate preceding point.
 - Forward staff reading $<$ immediate preceding staff = rise
 - Forward staff reading $>$ immediate preceding staff = fall


Recording field note

Station	BS	IS	FS	Rise	Fall	RL	Remarks
A	0.756 (-)				(-)	20.000	BM 20.000
		1.321 (-)			0.565	19.435	1 st reading – 2 nd reading = (+rise/-fall)
		1.782 (-)			0.461	18.974	2 nd reading – 3 rd reading = (+rise/-fall)
B	1.231 (-)		1.671 (+)	0.111		19.085	2 nd RL = 1 st RL ± (rise/fall)
		1.012 (-)		0.219		19.304	3 rd RL = 2 nd RL ± (rise/fall)
		-2.045 (+)		3.057		22.361	
C	1.125		0.991		3.036	19.325	
		1.321			0.196	19.129	
			1.524		0.203	18.926	BM 19.617
TOTAL	3.112		4.186	3.387	4.461		

Arithmetical check: $\Sigma BS - \Sigma FS = 3.112 - 4.186 = -1.074$
 : $\Sigma Rise - \Sigma Fall = 3.387 - 4.461 = -1.074$
 : Last RL – 1st RL = 18.926 – 20.000 = -1.074


Comparison of the 2 systems

Collimation system

Rapid & involve few calculation

No check on RL of intermediate points

Errors in intermediate RL cannot be detected

2 checks on the accuracy of RL calculation

Suitable for longitudinal levelling where there are a number of intermediate sights

Rise & fall system

Laborious & involve several calculations

There is a check on the RL of intermediate points

Errors in intermediate RLs can be detected as all the points are correlated

There are 3 checks on the accuracy of RL calculation

Suitable for fly levelling where there are no intermediate sights


Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

Profile levelling


- Provide accurate topographical information along the proposed routes.
- Yields elevations at definite points along a reference line.


Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

Profile levelling


Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

PRECISION

- Precision in leveling is increased by
 - Repeating measurement,
 - Making frequent ties to established bench marks,
 - Using high quality equipment,
 - Keeping it in good adjustment, and
 - Performing the measurements carefully
- On a simple construction survey, an allowable misclosure of $C=0.02\text{ft}\sqrt{n}$ might be used, where n is the number of setups


Centurion
UNIVERSITY
*Shaping Lives...
Empowering Communities...*

Cont...

- Recommended the following formula to compute allowable misclosures:-

$$C = 0.0012 \times \sqrt{K} \quad \text{or} \quad C = \pm 5 \times \sqrt{n}$$

C = allowable loop or section
misclosure (mm)

m = constant

K = total length leveled (km)

n = number of level setup


Centurion
UNIVERSITY
*Shaping Lives...
Empowering Communities...*

SOURCE OF ERROR

- Instrumental error
- Natural error
- Personal error


Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

Instrumental errors

- Line of sight
- Cross hair not exactly horizontal
- Rod not correct length
- Tripod legs loose


Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

Natural errors

- Curvature of the earth
- Refraction
- Temperature variations
- Wind
- Settlement of the instrument
- Settlement of a turning point


Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

Personal errors

- Bubble not centered
- Parallax
- Faulty rod readings
- Rod handling
- Target setting


Centurion
UNIVERSITY

Shaping Lives...
Empowering Communities...

PERMISSIBLE ERROR IN LEVELLING

- Precision of levelling is ascertain according to the error of closure.
- Permissible closing error is expressed

as
$$E = C\sqrt{D}$$

E= closing error in metres

C = constant

D = distance in kilometres


Centurion
UNIVERSITY

Shaping the Future...
Empowering Communities...

Cont..

• Permissible errors for different types of levelling:

– Rough levelling

– Ordinary levelling

– Accurate levelling

– Precise levelling

$$- E = \pm 0.100\sqrt{D}$$

$$- E = \pm 0.025\sqrt{D}$$

$$- E = \pm 0.012\sqrt{D}$$

$$- E = \pm 0.006\sqrt{D}$$


Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

MISTAKES

- Improper use of a long rod
- Holding the rod in different places for the plus and minus sights on a turning point
- Reading a foot too high
- Waving a flat bottom rod while holding on a flat surface
- Recording notes
- Touching tripod or instrument during reading process.


Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

REDUCING ERRORS & ELIMINATING MISTAKES

- Checking the bubble before and after each reading
- Using a rod level
- Keeping the horizontal length of plus and minus sights equal
- Running lines forward and backward
- Making the usual field book arithmetic checks


Centurion
UNIVERSITY

Shaping Lives...
Empowering Communities...

Thank you