

2. ZAMĚŘOVÁNÍ STAVEBNÍCH OBJEKTŮ

Zaměřování stávajících stavebních objektů slouží k doplnění existující výkresové dokumentace nebo k novému vyhotovení měřičské dokumentace stavebního objektu. Měřičská dokumentace slouží jako výchozí podklad pro vypracování projektové dokumentace stavebních úprav nebo navrhovaných změn stávajícího stavu stavebního objektu.

U historicky chráněných památkových objektů se zhotovuje měřičská dokumentace především z důvodů archivních. Musí být jednoznačně zobrazen skutečný stav objektu v době provádění měřičských prací.

Při provádění těchto prací se nejprve provede důkladná prohlídka zaměřovaného objektu a přilehlého terénu. Rovněž je nutné se seznámit se všemi stavebními plány, pokud existují. Dále je vhodné se seznámit s historií vzniku zaměřovaného objektu a s jeho stavebně technickým vývojem v průběhu existence. Zvláště je nutné zjistit kdy a jakým způsobem byly prováděny různé změny a přestavby.

Pokud existují původní stavební výkresy nebo dříve provedené měřičské náčrty je možné je použít, upřesnit je a doplnit zjištěné změny a úpravy. V mnohých případech však dokumentace zcela chybí nebo existující dokumentace nemá dostatečnou přesnost. V tom případě je nutné vyhotovit novou měřičskou dokumentaci celého stavebního objektu.

Pokud je zaměřován objekt s přehledným půdorysem s pravouhlými stěnami a pravidelnými otvory lze k měření použít běžné měřicí prostředky: pásmo, svinovací metr, laserový dálkoměr, hydrostatickou nivelaci (hadicová vodováha) nebo nivelační přístroj.

Složité historické objekty – nepravidelné, s různými tloušťkami stěn, kde nelze předpokládat pravouhlost stěn, jejich shodnou tloušťku a umístění přímo nad sebou – je potřebné zaměřovat s použitím geodetické měřičské metody a objekt zaměřit k určitému systému, který s vlastním objektem přímo nesouvisí, např. k dobře založené síti polygonálních bodů.

MĚŘÍCÍ METODY

Stavební metoda měření

Pomocí vhodných a ověřených měřidel se provede zaměření

polohopisu – polohových kót půdorysů objektu,

výškopisu – výškové kóty půdorysů a řezů,

průčelí – tvar a detaily fasád.

Zaměřování stávajícího stavu objektu se provádí metodou křížových měř. Pomocí vhodných měřidel se polohově zaměří všechny rohy, kouty, hrany a otvory v jednotlivých místnostech. Tyto zjištěné kóty se vhodně doplňují tzv. křížovými mírami tak, aby poloha hlavních měřených bodů (rohů a koutů místností) byla dostatečně polohově určena a bylo ji možno správným způsobem zakreslit do pořizované dokumentace skutečného stavu.

Křížové míry je vhodné provádět i přes více místností, pokud to dispozice zaměřovaného objektu umožňuje. Docílí se tak vyšší přesnosti při zpracování dokumentace skutečného stavu.

Výškopisné měření se vztahuje k vodorovným výškovým úrovním jednotlivých podlaží ve výšce 1 m nad stávající podlahou.

Měření se provádí ve schodišťovém prostoru polohovým zaměřením výškových rozdílů jednotlivých měřících úrovní pomocí spuštěného ocelového pásma nebo laserovým paprskem zachytávaným na nastavený terč. Vždy je nutno dbát na dodržení kolmosti měření.

Případné navázání relativních výškových kót v objektu na absolutní výškové kóty je nutno vždy provést geodetickou metodou měření výškopisu.

Měření průčelí (pohledů) se provádí odvozením potřebných rozměrů z polohového a výškového zaměření objektu s jednoduchým doměřením prvků průčelí vodorovným a svislým doplňujícím měřením. Měření průčelí se vždy doplní dostatečně podrobnou fotodokumentací.

Geodetické metody měření

Geodetickými metodami měření je objekt zaměřen mnohem přesněji a často i rychleji. Pro zaměřování polohopisu je nejobvyklejší metodou měření metoda polární. K měření se dnes používají tzv. totální stanice, které umožňují měření úhlů i délek strojním způsobem s automatizovaným záznamem (zápisem). Jen některé detaily bývá nutné doměřit ručním způsobem. Není-li takový přístroj k dispozici je nutno výšky délky doměřovat ocelovým pásmem.

Ortogonální metoda, popřípadě zjednodušená tzv. kolmicová metoda, se používají jen jako doplňkové metody měření k polární metodě.

Výškopisné měření je vhodné provádět technickou nivelací. Měřením se zjišťují výšky důležitých bodů (polygonových, měřičských nebo jiných pevných bodů). Pro výškové zaměřování stavebního objektu je potřebné určit výšky podlah a stropů v jednotlivých místnostech. Postupuje se tak, že se určí vhodný pevný bod v blízkosti zaměřovaného objektu (zpravidla bod polygonové sítě), na který se připojují podrobní nivelační pořady.

Měření průčelí se provádí odvozením potřebných rozměrů z polohového a výškového zaměřování objektu s jednoduchým doměřením prvků průčelí ve vodorovném a svislém směru. Pokud se na průčelí vyskytují prvky, které není možno zaměřit přímo, použije se k doměřování některá z metod měření nepřístupných bodů – např. promítání vpřed nebo optické promítání, a jejich výšky se pak zaměří trigonometricky.

Totální stanice dokáže zaměřit jednotlivé prvky průčelí a následně vynést do zpracovávané dokumentace pomocí grafických editorů na počítači. Měření průčelí se vždy doplní fotodokumentací.

Nejpřesnější výsledky zaměřování průčelí a těžko přístupných míst vně i uvnitř stavebních objektů se dosáhnou metodou pozemní fotogrammetrie. Tato metoda se používá při zaměřování složitých fasád, kostelních kleneb, kopulí a podobných, těžko dostupných konstrukcí. K měření se používají měřičské kamery. Záznamy se vyhodnocují fotogrammetrickými přístroji. Fotografie poskytují měřičskou i interpretační informaci s přesností 10 až 20 mm. K měření je sice možné použít i běžné fotografické přístroje a snímat souřadnice pomocí digitizéru. Přesnost pořízených měřičských snímků je však podstatně nižší (20 až 50 mm).

MĚŘÍCÍ POMŮCKY A PŘÍSTROJE

Skládací dvoumetr

Samonavíjecí metr

Olovnice

Měřičské pásmo

Hadicová vodní váha

Nivelační přístroj

Teodolit

Laserová vodní váha

Teleskopická měřicí tyč

Teleskopická laserová měřicí tyč

Ultrazvukový měřič délek

Laserový dálkoměr

Totální stanice

Fotoaparát

ZÁKLADNÍ TYPY MĚŘIČSKÉ DOKUMENTACE

Stavební měřičská dokumentace

Pořizuje se u prostorově jednoduchých stavebních objektů jako podklad pro navrhování stavebních úprav a změn.

Dokumentace obsahuje:

- pracovní náčrtý půdorysů, řezů a pohledů přibližně v měřítku 1:50 nebo 1:100, s vykreslením detailů v měřítku 1:25 až 1:1.

- výkresy skutečného stavu stavebního objektu, které se vynesou z pracovních náčrtů v měřítku 1:50 s vykreslením detailů v měřítku 1:25 až 1:1. Vyhotovují se půdorysy, řezy a pohledy, které se doplňují detaily tak, aby z nich bylo patrné prostorové uspořádání objektu

PRACOVNÍ NÁČRTY

VÝKRESY SKUTEČNÉHO STAVU