 Mid Term Exam Spring 2006
4th Semester Civil Engineering CE-206 (Surveving-1)
(All)
Time Allowed: 2 hr 30_min

Total Marks: 100
Attempt all question. Try to be brief and to the point. Q.I
a.
Why a chain become "too short" and "too long". Give two reasons for each. 06
b.
An Engineer's chain was found to be 1.5 links too short after chaining 90 m.
It was found to be 3 links too short after chaining further a distance of 130m.lf
the chain was found to be correct at the start of day's work. Determine the true
length of the line.
14
Q.2
a.
Name different types of chain. Write down its properties.
04
b.
Write names of different Instrument used for marking stations.
04
c.
Write a brief note on reciprocal ranging.
06
d.
Write down briefly different classification of surveying
06
Q.3
a.
Define the following briefly.
06
· Well conditioned triangle
· Check line and check tie,
· Long offset and short offsets.
b.
A survey line BAG crosses a river. A and C being on the near and distant banks
respectively. A perpendicular AD 60 m long was drawn at A. The bearings of C
and B from D are 305°30'and 213°30'respectively.Determine the width of the
river
14
Q.04
a.
Write step-by-step procedure of method of Intersection for
12
Plane Tabling Survey
b.
Differentiate b/w
· Open and close Traverse.
· Bearing and angle
· Whole circle and Reduced Bearing.
· Fore Bearing and Back Bearing
08
Q.05
a.
The following bearings were observed in running a compass traverse.
14
Line
Fore Bearing
Back Bearing
AB
66°15'
244°0'
BC
129°45"
313°0'
CD
218°30'
37°30'
DA
306C45'
126°45'
Find the corrected fore and back Bearing, and also the true bearing of all
the lines given that the,magnetic declination is 8Q40' W
b.
Convert the W.CB vdname reduced Bearing is
i. 35°45' ii. 125°30' iii.215°15'
06
Good Luck
