[bookmark: _Toc1]2024年测量社会实践报告总结 测量社会实践报告5000字(十三篇)
来源：网络 作者：心旷神怡 更新时间：2024-09-25
随着社会一步步向前发展，报告不再是罕见的东西，多数报告都是在事情做完或发生后撰写的。那么，报告到底怎么写才合适呢？下面是小编为大家整理的报告范文，仅供参考，大家一起来看看吧。测量社会实践报告总结 测量社会实践报告5000字篇一7月10日东校...
随着社会一步步向前发展，报告不再是罕见的东西，多数报告都是在事情做完或发生后撰写的。那么，报告到底怎么写才合适呢？下面是小编为大家整理的报告范文，仅供参考，大家一起来看看吧。
测量社会实践报告总结 测量社会实践报告5000字篇一
7月10日
东校区
1、掌握垂直角的观测方法。
2、掌握垂直角及竖盘指标差的记录与计算方法。
在校园内选择一控制点做测站点，距测站点约80米长的.的场地上选择另两个照准点，在照准点上分别架觇板，用dj11经纬仪按要求分别测量其垂直角一测回。
1、在给定的已知点上安置好经纬仪，对中、整平，盘左位置照准觇板(用十字丝的横丝切准觇板中心)，读取其竖盘读数，记录表格中。
2、盘右位置照准觇板，读取其竖盘读数r。记录表格中。
3、并通过竖盘指标差和垂直角的计算公式计算出指标差和垂直角。
测量社会实践报告总结 测量社会实践报告5000字篇二
实践时间：7月2日
实践地点：东校区操场
实践目的：在管水准气泡居中时，水准轴和视准轴都应是水平的。当二者不平行时，存在一个很小的夹角i，显然，管水准器整平视，视准轴并未水平，而与水平线有一个很小的夹角i。所以由于i角的存在，所以在水准测量中会存在一定的误差，从而影响测量的精度。需要我们对水准仪的i角进行检核，掌握水准仪的安置、瞄准、精平、读数、记录和计算高差的方法。
实践任务：完成水准仪的常规检核项目
实践过程：
1、选择场地架仪器。
2、粗整平，先用双手按相对（或相反）方向旋转一对螺旋，观察圆水准气泡移动方向与左手拇指运动方向之间运行规律，再用左手旋转第三个脚螺旋，经过反复调整使圆水准气泡居中。
3、瞄准，先将望远镜对准明亮背景，旋转目镜调焦螺旋，使十字丝清晰；再用望远镜瞄准器照准竖立于测点的水准尺，旋转对光螺旋进行对光；最后旋转微动螺旋，使十字丝竖丝位于水准尺中线位置上或尺边线上，完成对光。
4、精平，旋转微倾螺旋，从符合式气泡观察气泡的移动，使两端气泡吻合。
5、读数，用十字丝中丝读取米、分米、厘米、估读出毫米位数字，并用铅笔记录。8计算，读取立于两个或更多测点上的水准尺读数，并计算不同的高差。
实践时间：7月3日
实践地点：东校区
实践目的：
1、根据测区情况和控制点状况进行合理的`选点与导线布设。
2、掌握外业测量的方法资料的检查方法及过程。
3、掌握内业的成果的计算步骤和方法。
4、熟悉测量成果的质量分析喝和处理方法。
实践任务：完成外业观测并检查观测成果绘制计算草图，抄录控制点的已知数据，分别计算各导线边往、返测平距、闭合导线或附合导线方位角、坐标增量的闭合差的计算方法及概算。平差计算。
实践过程：找到控制点，任取一点作为起始点按同一方向进行，根据测去的范围及测图要求确定布网方案，点位选好之后，应立即做好点的标记，若在水泥等较硬的地面上可用油漆“十字”标记。在点位旁边的固定地物上用油漆标明导线点的位置并编写点好。导线转折角的测量，导线转折角是由相邻边构成的水平角。一般测定导线推算方向的左角，闭合导线大多测内角。对中误差应不超过3毫米，水平角上下半侧回角值之差应不超过30〞，否则，应予以重新测量。导线角度闭合差应不超过±24〞。
实践时间：7月9日
实践地点：东校区
实践目的：
1、掌握水平角方向观测法的观测、记录和计算。
2、了解方向观测法的精度要求及重测原则。
实践任务：在校园内选择一控制点做测站点，距测站点约80米长的的场地上选择另两点作为照准点，在照准点上分别架觇板，用dj11经纬仪按要求测量其水平角两测回。
实践过程：
1、在o点安置经纬仪，选取一方向作为起始零方向，如a方向。
2、盘左位置照准a方向上的目标，拨动水平度盘变换手轮，将a方向的水平度盘读数设置在0002左右，然后顺时针转动照准部2周，重新照准a方向并读取水平度盘读数，江都数值记入表中。
3、顺时针方向旋转照准部准确照准b方向上的目标，读取水平度盘读数，将读数值记入表中，至此完成了上半侧回。
4、盘右位置逆时针旋转照准部照准b方向，读取水平度盘读数，将读数记入表中。
5、逆时针方向旋转照准部照准a方向，读取水平度盘读数，将读数记入表中，至此完成下半测回，上下半侧回称为水平角的一个测回。
实践时间：7月10日
实践地点：东校区
实践目的：掌握垂直角的观测方法。
测量社会实践报告总结 测量社会实践报告5000字篇三
1、联系水准仪的安置、整平、瞄准与读书和怎样测定地面两点间的高程;
2、掌握经纬仪对中，整平，瞄准与读书等基本操作要领;
3、掌握钢尺量距的一般方法;
4、练习用经纬仪配合小平板仪测绘地形图;
5、培养学生综合应用测量理论知识分析解决土建施工放样中一般问题的能力，
1、掌握水准仪、经纬仪、平板仪等一些主要一起的性能和如何操作使用;
2、掌握数据的计算和处理方法;
3、掌握地形图测绘的基本方法，具有初步测绘小区域大比例尺地形图的工作能力;
4、掌握测设的基本方法。
1、控制点高程测量;
2、导线长度测量;
3、水平角度测量;
4、闭合导线内业计算;
5、测绘地形图;
6、建筑物放样，道路中线测量和管线测量。
1、外业测量：
(1)测量控制点高程;
(2)测量控制点间距离;
(3)测量闭合导线内角。
2、热门思想汇报内业计算：
(1)计算控制点间高差，推算各点间高程;
(2)计算个控制点间距离及相对误差;
(3)计算个内角闭合差及内角;
(4)根据以上计算数据推算个点坐标。
3、测绘地形图：
(1)将坐标范围内的控制点标定到图纸上;
(2)根据控制点周围的地物地貌测量某些点的高程，再标在图纸上。
4、施工测量：圆曲线，缓和曲线测量。
水准仪、经纬仪、平板仪的使用。
1、测量的方法：
(1)水准仪架在两个控制点的.中间，距离两点大致相等。在前后两点各立水准尺一把。
(2)望远镜对准水准尺并推动，再将水准仪调平，调节三个脚螺旋，使得圆水准器旗袍居中，然后微调倾螺旋，从左边的窗口看到水准管的气泡闭合。
(3)调水平微动螺旋，使得十子丝在水准尺上测得后视读数和前视读数并记录下来。
(4)三脚架架腿抬高或降低，重新测量后视读数和前视读数并记录下来，测得高差不得超过5mm，否则重测。
2、角度测量的方法：
(1)经纬仪架在控制点上，用脚螺旋进行对中，再伸缩架腿调节圆水准气泡居中，然后调节脚螺旋使得水准管气泡也居中，
(2)望远镜调成盘左，对准左面的目标并制动，工作总结调节微倾和微动螺旋，使得十字丝瞄准目标，把配置度盘的按钮拔出，记下读数。顺时针转动照准部，对准右面的目标并制动，读出右面的读数，记录读数。
(3)望远镜调成盘右，对准右面的目标并制动，调节调节微倾和微动螺旋，是的十字丝瞄准目标，把配置度盘的按钮拔出，记下读数。逆时针转动照准部，对准左面的目标并制动，读出左边的读数，记录读数。
(4)两次测量角之差不能超过40秒，否则重测。
3、距离测量的方法：
(1)用前面的方法将经纬仪对中整平，再进行定线。
(2)然后用钢尺沿着路线测出导线长度。
(3)往返各测一次，两次距离的相对误差不能超过三千分之一，否则重测。
4、平板仪的使用：
(1)立上三脚架，将平板固定，把图纸也固定在平板上。
(2)将平板仪的一边靠在两个控制点上，瞄准地面上的点，然后进行对中整平。
(3)整平后进行测绘。量出控制点到某地物的距离并且紧靠建筑物立标杆，通过平板仪瞄准标杆则确定了这个方向。根据比例尺换算成图上距离，将地物地貌画在图上。
(4)将所有坐标范围内的地物地貌全都画在图上，并用规定符号表示。
1、距离往返测量相对误差不超过1/3000;
2、水准仪高差测量中高差闭合差在容许值±12vnmm或±40mm范围内;
3、测内角时一测回中上、下半测回角值之差不得超过±40``。
通过本次实践，巩固了以前所学知识，掌握了水准仪、经纬仪的基本操作，还有怎样施工放样，学会了地形图的绘制方法。从而积累了许多经验。
(1)、立标尺时，标尺除立直外还要选在重要的地方、因此，选点就非常重要，点一定要选在有代表性的地方、同时要注意并点非越多越好、相反选取的无用点过多不但会增加测量，计算和绘图的劳动量和多费时间，而且会因点多而杂乱产生较大的误差。
(2)、要先将道路和主要建筑物确定下来，然后在添加其余次要方面，这样不但条理清楚，利于作图而且更有利于作图的准确和随时进行实物和图形的对比从而检验测量数据的准确与否、但这两周实践也给了我们不少教训：由于某个数据的读错、记错及算错都给我们带来了不少麻烦，从而让我们知道了做任何事都要认真。还有一个组的团结也是至关重要的，他关系到整个组的进度。
先前我们组由于配合不够默契，分工也不够合理，整体进度受到极大的影响，后来通过组内的交流，彻底解决了以上问题。实践进度有了很大的改观，进度和效果自然就提上来了。这告诉我们团结就是力量，我们以后工作的时候也是一样，只有团结才能把事办好。
测量社会实践报告总结 测量社会实践报告5000字篇四
这次寒假实践，我到了我们当地的建筑工地，因为有亲属在那里，仪器也算是齐全。那里地势较为平坦，地貌相对简单，但在这实习的十多天里还是体会到了从未有过的艰辛。现在细细想来，那十多天的经历，虽然艰苦，但却学到了很多，不仅仅是测量的实际能力，更有面对困难的忍耐。说实话，，在最初几天的新鲜感过后，每天重复而乏味体力劳动，让我有些怨声载道，但工程本身的性质又不允许工期的延后，所以不得不继续早出晚归。其实现在想来，也许绝大多数工作都是如此，这更多的只是从未有过的疲劳所带来的压力。当几天之后，我们习惯了早上5点起床，扛着测量仪器外出测量的生活时，我们不再听到之前的牢骚。为了保证测量的精确度和测量的时间进度，我们总是在天刚蒙蒙亮的时候起床，带上“家伙”到了主一、主二与公一交界处的测量场地开工。
测量学首先是一项精确的工作，通过在学校期间在课堂上对测量学的学习，使我在脑海中形成了一个基本的、理论的测量学轮廓，而实习的目的，就是要将这些理论与实际工程联系起来，这就是工科的特点。测量学是研究地球的形状和大小以及地面点位的科学，从本质上讲，测量学主要完成的任务就是确定地面目标在三维空间的位置以及随时间的变化。在信息社会里，测量学的作用日益重要，测量成果做为地球信息系统的基础，提供了最基本的空间位置信息。构建信息高速公路、基础地理信息系统及各种专题的和专业的地理信息系统，均迫切要求建立具有统一标准，可共享的测量数据库和测量成果信息系统。因此测量成为获取和更新基础地理信息最可靠，最准确的手段。测量学的分类有很多种，如普通测量学、大地测量学、摄影测量学、工程测量学。作为测量工程专业的学生，我们要学习测量的各个方面。
通过这次实习，锻炼了很多测量的基本能力。首先，是熟悉了全站仪的用途，熟练了全站仪的各种使用方法，掌握了仪器的检验和校正方法。其次，在对数据的检查和矫正的过程中，明白了各种测量误差的，其主要有三个方面：仪器误差（仪器本身所决定，属客观误差）、观测误差（由于人员的技术水平而造成，属于主观误差）、外界影响误差（受到如温度、大气折射等外界因素的影响而这些因素又时时处于变动中而难以控制，属于可变动误差）。了解了如何避免测量结果错误，最大限度的减少测量误差的方法，即要作到：
（1）在仪器选择上要选择精度较高的合适仪器、
（2）提高自身的测量水平，降低误差水平。
（3）通过各种处理数据的数学方法
如：距离测量中的温度改正、尺长改正，多次测量取平均值等来减少误差。第三，除了熟悉了仪器的使用和明白了误差的和减少措施，还应掌握一套科学的测量方法，在测量中要遵循一定的测量原则，如：“从整体到局部”、“先控制后碎部”、“由高级到低级”的工作原则，并做到“步步有检核”。这样做不但可以防止误差的积累，及时发现错误，更可以提高测量的效率。通过工程实践，真正学到了很多实实在在的东西，比如对测量仪器的操作、整平更加熟练，很大程度上提高了动手和动脑的能力，同时也拓展了与他人的交际、合作的能力。
一次测量实习要完整的做完，单单靠一个人的力量和构思是远远不够的，只有团队的合作和团结才能让实习快速而高效的完成。而这些，就是在测量之外所收获的了。团队的合作很重要测量仪器的使用和实地的测量实习工作的开展，让我更直观接触到了土木工程测量这个学科，也为我今后走上工作岗位后，更好更快地使用仪器、控制测量发放奠定了坚实的基础。测量仪器的使用和实地的测量实习工作的开展，我更直观接触到了土木工程测量这个学科，也为我们今后走上工作岗位后，控制测量发放奠定了坚实的基础。相比于以往的教学型实习，真正的工程实习显然能够更好的体会所学到的知识。事实也确实是如此，通过这次实习，我真正的体会到了理论联系实际的重要性。 这次实习也让我们明白了，土木工程专业的实际操作性强的特点，触发我们今后要更加努力学习专业知识，并要加强理论与实践相结合的方式方法，从本质上提高自己的专业水平。
测量社会实践报告总结 测量社会实践报告5000字篇五
为期一个月紧张而又难忘的测量社会实践生活已经结束了，下个星期又要开始正常上课了，刚知道要社会实践的时候不大喜欢，但经历了这么多以后，却觉得真的很充实，很有意义。
实践是检验真理的唯一标准。
通过本次社会实践，巩固、扩大和加深我们从课堂上所学的理论知识，首先，我基本掌握了课堂所学的测量学知识，知道如何正确使用水准仪、经纬仪、全站 仪测量距离、角度、高差等,还有学会了施工放样及地形图的绘制方法。既然是要测量就离不开实践。实践是对测量学知识的最好检验，只凭在课堂上的听，我并没 有掌握很多具体知识，尤其是对仪器的使用更是一塌糊涂。当第一天开始测量的时候，我的心里还一阵的发愁：该如何把任务进行下去。当动手的时候，发现其实并 不难，听别人一说或者翻阅一下课本，然后自己动手操作一遍，就基本掌握了方法。要想提高效率和测量精度，还要经常练习，这样才能做到举一反三。这些知识是 十分重要、十分基础的知识。从而积累了许多经验，使我学到了很多实践知识。
团结就是力量，纪律才是保证。
一次测量社会实践要完整的做完，单靠一个人的力量和构思是远远不够的，只有小组的合作和团结才能让社会实践快速而高效的完成。这次测量社会实践培养了我们小 组的分工协作的能力，增进了同学之间的感情。我们完成这次社会实践的原则也是让每个组员都学到知识而且会实际操作，而不是抢时间，赶进度，草草了事收工。所 以，我们每个组员都分别独立的观察，记录每一站，并准确进行计算。做到步步有“检核”，这样做不但可以防止误差的积累，及时发现错误，更可以提高测量的效 率。我们怀着严谨的态度，错了就返工，决不马虎。直至符合测量要求为止。我们深知搞工程这一行，需要的就是细心，做事严谨。
经过每个组员的团结工作，我们完成了侧图的工作，看到我们画好的图纸大家都兴奋不已。在我们组的同学交流测量中的经验时，大家感觉收获都很多， 有的说仪器的展点很重要关系到误差的大小，有的说水准测量中点不能架设的太远，等等吧。想想大家每天早七点多就起床背上仪器去测量，算出误差大的大家一起 讨论和修改，并重新测量。有了团结的力量我们还是干的很有劲的。我也从别人那里学到了以前不是太清楚的东西，比如数据的处理、水平角的观测以及一些作图的 疑问都在测量中得到了答案。
测量社会实践，让我学到了很多实实在在的东西，对以前零零碎碎学的测量知识有了综合应用的机会，控制测量和地形图测绘过程有了一个良好的了解。学会 了地形图的绘制等在课堂上无法做到的东西以及更熟练的使用水准仪，经纬仪等测量仪器与工具。很好的巩固了理论教学知识，提高实际操作能力，同时也拓展了与 同学之间的交际合作的能力。当然其中不乏老师的教诲和同学的帮助。当我们每个组都基本画好图后，老师每个组的检查，出现问题就让我们及时改正。其实想想每 天校园中那些测量的我们也算是一道不错的风景。还记得晚上七点多了，因为一个站点的错误我们不得不重新测量，忙了半天大家连晚饭都没来得及吃。总之，两周 中我们也体会了不少酸甜苦辣，有的测量很顺利甚至零误差，有时测量处处碰壁，但也算过去了，完成了测量还是很高兴的。虽然测量中大家也有懒的时候不想测 了。
我很珍惜学校为我们安排社会实践这理论与现实连接的重要环节，谢谢学校在为促进学生实践能力所安排的这段社会实践，同时多谢几位教师仔细耐心的指导，我们有如此的成绩首先要谢谢我们的指导老师，我将永远珍惜这段经历。同时这段社会实践生活也是我一生中最值得难忘的。
测量社会实践报告总结 测量社会实践报告5000字篇六
巩固和加深课堂所学理论知识，培养学生理论联系实际的能力、动手能力、实事求是的科学态度、刻苦耐劳的工作作风和互相协作的团队精神；
进一步熟练掌握常规仪器的使用方法、。高程测量、角度测量的方法。
培养一丝不苟的测绘技术工作态度、培养吃苦耐劳、团结友爱、集体协作的精神。
掌握测量仪器的使用，了解其检验和校正的方法；掌握高程测量角度测量的基本方法，提高实际作业能力。
第一章水准测量
仪器：水准仪
方法：变更仪器高法
水准仪的使用
①安置水准仪
打开三角架使其高度适中。目估使架头大致水平。取出仪器置于三角架头上，将其用连接螺旋固定。将仪器置于两点之间。
②粗略整平
先用双手同时内或外转动一对脚螺旋，这时气泡未居中而位于脚螺旋之间，再转动另一只脚螺旋使其居中。
③瞄准水准尺
a.在瞄准水准尺之前，先进行目镜对光，使十字丝成像清晰。
b.松开制动螺旋，转动望远镜，用望远镜筒上的照门和准星瞄准水准尺，拧紧制动螺旋。
c.转动物镜对光螺旋进行对光，使尺子的影像清晰，并转动微动螺旋，使竖丝对准水准尺。
d.消除视差为了检验对光质量，可用眼睛在目镜后上下微微晃动，若发现十字丝与目标影像有相对移动，则须重新进行对光，直到眼睛上下移动而水准尺上读数不变为止。
④精确整平、读数
眼睛通过位于目镜左方的符合气泡观测窗看水准管气泡，右手转动微倾螺旋，使气泡两端的像吻合，即表示水准仪的视准轴已精确水平。这时，即可用十字丝的`中丝在尺上读数。
水准测量检核
本次测量采用变更仪器高法进行检核。在测站上按前述方法读取前后视读数，求出两点高差后，变更（升高或降低）仪器的高度再重复测量一次高差（仪器的变更高度应大于10cm），两次高度之差不应超过规定的容许值6mm。满足要求时则取平均值作为观测站高差。否则，需要检查原因，重新观测。
第二章水平角测量
仪器工具
dj6经纬仪一台，脚架1个，测钎1副。
水平角测量
经纬仪的安置
经纬仪的安置，包括对中和整平两个内容
安置方法：
①用三角架架腿对中
使架头大致水平，架头中心大致对准测站标志，先在适当位置踩实一条架腿，两手分别握另外两条架腿，在移动架腿的同时，从光学对中器的目镜中观察，使对中器的十字丝中心对准测站标志为止。
②用三角架腿粗平
伸缩三角架的架腿，在移动架腿的同时使基座圆水准泡居中，使照准部大致平。
③脚螺旋精平，平移基座精确对中。
④照准部大体水平后，可旋动脚螺旋使照准部水准管气泡居中，使照准部精确水平，检查仪器是否对中，如不对中，则平移基座，精确对中，在调脚螺旋进行照准部精平，如此反复直到精确对中和照准部精确水平为止。
测回法测水平角
①经纬仪安置好后，先将经纬仪竖盘放在盘左位置，松开水平制动扳扭，转动照准部，使望远镜大致瞄准a点上的标杆，然后，拧紧水平制动扳扭，用微动螺旋使望远镜精确的瞄准a点（一般瞄准标杆的底部）读取水平读盘读书a1，记入水平角观测记录手簿内
②松开水平制动扳扭，按顺时针方向转动照准部，用上述方法精确瞄准b点，读取水平度盘读数b1，记录，即完成半个测回。
③倒转望远镜，使竖盘位于盘右位置，这次用望远镜先精确瞄准b点，读取水平度盘读数b2，记录
④松开水平制动扳扭，逆时针方向转动照准部。用望远镜精确瞄准a点，读取水平度盘读数a2，记录。完成一个测回。
⑤进行第二个测回，盘左，用望远镜瞄准a点后，转动水平度盘使读数比原来读数增加90度，再按上述方法再测一个测回。这样可以减小由于水平度盘不平整所造成的误差。
水平角作业要求
测回数两个，半侧回归零差18′，同一方向值各测回较差24′，盘左盘右较差不能超过40′导线方位角闭合差40（n为测站数），导线全长相对闭合差1/3000。测水平角的测角中误差不能超过40′，若不能满足精度要求则需重测。
注意：在进行水平角测量时，每个测站保证每个测站的精度，做到步步有检核，这是我们顺利一次测完达到要求的法宝。
⑴磨练品格：
⑵团队协作：
测量社会实践报告总结 测量社会实践报告5000字篇七
社会实践单位：**航空遥感测绘院
实践时间：20xx年8月27日
实践形式：考察工作，熟悉测绘测量工作，了解测绘仪器使用。
实践人：xx 理 工 大 学 电 子 信 息 工 程 学 院 电 子 信 息 工 程 专 业 xx级 三 班 马 涛
实践过程：（见下文）
20xx年8月27日，我随**航空遥感测绘院的工作人员来到**市**县**村进行了一次常规土地测量工作，这次测量工作是要对一块待用荒地进行详细测量以及绘图工作。所用仪器为土地测量中常用的全站电子速测仪、标杆与手持gps卫星定位仪等。
上午8点，我们从位于**市区的航空遥感测绘院出发踏上了去**县的路途，**县是**南部附属一县城，历史悠久，是鲜卑民族的发源地。有着古老的历史文化背景。著名的蒙牛乳业工业园也位于**盛乐经济园区内部。这次我们来到的**村位于**县西部20公里处。此地大多以耕地为主，经济比较落后。平日靠种些玉米与向日葵为主要经济来源，此次我们测量的这片土地是市区内一人租赁投资用地，准备为村里带来一些新的经济增长形式，自身也从中获益。
早10点，我们来到了工作区。这是公路边一块杂草丛生的荒地，有一千亩之大，其上有36kv高压输电线，地下有通信光缆。地形比较复杂，对于测量工作有一定的考验性。测量人员首先架好测量全站电子速测仪，这是一种集光、机、电为一体的高技术测量仪器，是集水平角，垂直角，距离，高差测量功能为一体的测绘仪器系统。一次安装就可完成所有测量任务，广泛应用于地上大型建筑和地下隧道施工的精密工程的测量，后期可以将数据导入电脑中进行辅助制作的仪器。也是此次测量的核心工具。之后，根据手持式gps定位仪定位出当地的坐标，坐标以中国测量标准座标为准（原点位于陕西省咸阳市中国地标），当地一点位置为x：0549825，y：4472433，h：1069m，共八颗卫星定位。将此位置设置为全站仪标准位，并输入当时当地的气温气压值根据全站仪内部计算出大气改正值后，我们便拿起标杆走向各自测量区域。标杆定高为两米，其头部带有六棱反射镜用来反射全站仪射出的红外线，测量是必须使标杆头部面向全站仪，并保持稳定，我们这个仪器的最大测量距离在1000m到1500m之间。
我们一组负责测量公路附近的几个标准点，首先在公路上标好全站仪记录位置然后便开始了各地的标杆位置录入工作，首先在公路上标出桥体位置，三点定位桥体并在草图中标出。然后在土地边界测量几个点，通过无线对讲机互相沟通，并记录全站仪数据编号，之后，我们沿着公路下沿电线杆路径一路行去。因为在之后的绘图工作中每个地上的重要标志例如电线杆，光缆界桩都必须标明，所有对于这个测量十分详细，一共测量了近30个线杆和光缆桩，终于把公路旁的一概标识清楚。接下来就要向内部深入，将所测区域的几个边界标识，荒地的边上就是当地农民的玉米地和向日葵地，就以这个为边界两点一线标示。今年的气候不好，土地非常干，很多的耕地都是干枯裂痕，玉米很多都严重缺水，标杆插在土中很松动，听当地的村长说今年特别旱，收成也不好。而村中的青壮年也以多出去打工为生，村中仅剩的老年人与留守儿童，完全是靠天吃饭，当地也很少有专家进行相应的农牧业指导，缺乏相应的水利电力设施，荒地千亩，作物萎靡。不得不说这也是一个严重的问题，需要社会与国家的相应重视。
基本区域测量后，我们开始了地形测量的补漏工作，出发点的高度为海拔1064米，最高处为海拔1069米，最低处为海拔1063米，上下最高落差为6米，地势基本很平整。无岩石砾块，以盐碱滩为主。从上午10点开始到下午两点结束，整个测量持续了4个小时，全站仪共记录地形坐标数据169组，分散在三个人的记录纸草图上，剩下的工作便是回去根据计算机的辅助进行地图分析与计算。
下午4点，我们马不停蹄的赶回位于市内的单位，并将仪器擦拭干净开始导入数据，当代测绘工作的绘图工作与之前已大有不同，从原来的完全手绘手工计算到如今的全部电脑辅助制图，这个进程只用了几年时间。这样做出来的工作比之前更加精细，成型也更为快捷。原来做一幅**自治区的地图要经历5年左右时间，各地的测绘工作者全部都要手工绘制，一点一点测量。成型的地图并不是最新的数据，而现在，通过各种先进的卫星，航拍，自动测量等技术，一幅**地图的成型时间比过去缩短了10倍，这是当时的人所无法想象的。
制作地图的软件分为很多类，有的是专业软件例如cass，mapfrend20xx，mapinfo等与专业仪器进行数据沟通后成型软件，也有一些是我们经常用的普通软件，例如autocad系列，photoshop，matlab，绘图板等等。全站仪的数据通过bs-232c通讯接口连入电脑，也就是一种全站仪配备的pcmcia接口，将原始数据导入后，根据三个人的手绘图，在软件上画出草图并导入坐标数据。很快一副地形示意图便做好了，这只是一个简单的草图。更加详细的工作还要等之后进一步数据分析。
至此，今天一天的实习工作已经结束，虽然我所干的活很简单，只不过拿着标杆和各位叔叔四处测量，但是我明白了很多关于测量的基本知识以及测绘设备中电子工程的应用，明白了在另一个领域内自己所学知识的应用，也坚定了自己努力学习本专业知识，争取作出更大贡献的信心，本次实习圆满结束。并感谢**航空遥感测绘院的叔叔阿姨们给我这次机会，并不厌其烦的教授我仪器原理和测量方法。
测量社会实践报告总结 测量社会实践报告5000字篇八
学期末，我们开始了两个星期的测量实践，一直在想，平时实验课虽然也有动手，但混水摸鱼的成分似乎更大些，只有些模糊的认识和理解。现在的实践又是一个学习的好机会，一定认认真真的完成，好将平时遗漏下的知识补齐，努力增强自己对仪器操作的水平。同时也为期末的考试做好准备。
在实践的过程中，我们也发现并且解决了很多的问题。
工程测量是要求精确的，数据的误差不能超过一定的数值。在测量开始的时候，我们认为工作简单，为了节省时间，追求速度。加上仪器在测量时候的不精准，导致在测量的过程中出现了许多了差不多。认为每一段有一点点的小误差很正常，也没有过多的追求准确。以至于在后来的内业计算的，出现了不可弥补的错误，我们还抱着侥幸的心理想修改数据。最终也是以失败告终。终于明白，对待测量，只有小心，认真，加上仔细，测量的过程不能有一丝的马虎，保证数据的准确性才是节省时间，提高效率的方法。每一个组员都是一个个体，而我们是一个整体，只有充分的发挥了每个人的长处，在实践的过程里做足了足够的沟通，才能将我们融合在一起。实践的开始，我们组员之间没有做好协调工作，各自有各自的想法，在测量的时候大家都有很多意见，测量时都不明就里，测完了也不知道目的是什么。进度十分的缓慢，一个早上的时间连一个导线点角度的测量都没有完成。有了教训，吃饭时候，我们之间做了总结，对相互间的问题以及接下来的工作进行了讨论。通过这样的协调，大家分工合作，相互配合，后续的工作才能很顺利的进行下去。
由于平时对仪器使用极少，有时上课自己也在偷懒，只是对仪器有一个初步的认识，明白它的基本功能。测量之初，调节一个仪器通常要耗费较长的时间，对全站仪也是极度的陌生。不能因为自己而影响团队的进程，在空闲的时候不断的翻阅课本补充知识，然后通过仪器进行练习和检验。在实践结束时，对仪器对课本的的熟悉程度都上升了一个层次。终于可以很熟练的进行各项操作。对自己来说，也是一个很大的鼓励。
画图应该是所有测量内容中最困难，也是最繁琐，耗时的一步。由开始的整体逐步细化到局部高程灯柱表示。一张图终于在大家的共同努力下整合完毕。看着满满的图纸，心里是满满的成就感。
还记得，由于测量的内容颇多，加上天气的恶劣影响，连续下了几天的大雨，为了赶上进度，大家都打着伞在雨中作业，过程艰辛也很有趣，结束时，大家拿起大件小件的物品一起到食堂吃饭，那种愉悦的心情不可言喻。
两个星期的测量实践结束了。时间很短暂，但我们通过这段时间的学习，练习，很好的将课本上的知识做到了融会贯通，对平时的内容加深理解，检验和巩固。我们还明白了一个团队的重要性，只有充分的发挥每一个组员之间了能力，处理好组员间的关系，大家相互配合，相互体谅，才能的提高效率，将工作在最短的时间内最完美的完成
测量社会实践报告总结 测量社会实践报告5000字篇九
土木工程测量作为专业的一项基本功，是我们学习土木专业学生务必很好掌握的一项技能。为了提高我们的测绘潜力，能更好的把实践和理论联系起来，城市建设系为我们开展了为期两个星期的工程测量实习。
我们的目的是小区域控制测量，用到的仪器有经纬仪，水准仪，标尺，脚架等等，更感谢学校为了使我们能更方便的测量，还为我们配备了先进的全站仪。透过这次测量，巩固和深刻了在课堂上所学的理论知识，掌握了各种仪器的操作，并到达了必须的熟练程度。作为一个户外的专业实习，我们有了经验，为我们将来步入社会做好了铺垫，更重要的是它培养了我们一种精神，吃苦耐劳，独立自主，自己发现问题透过自己的努力去解决它，提高对繁琐数据的运算潜力。这些东西都是在平时课堂上所学不到的，但他又是那么基础，重要，由此我又不得不想起实践是检验真理的标准这句话。
工程测量，它是个复杂的工作，光靠一个人的力量是远远不够的，所以透过这次实习我彻彻底底的明白了测量她是一个团队的工作。我们组共有7个组员，务必发挥每个人的长处，才能使工作的效率化，我作为组长，要负责安排好每个组员的任务，定好每一天的工作的计划，还要持续和老师之间的联系。我想每个透过实习的同学都会在这点上有深刻的印象。
夫妻之间，亲兄弟之间难免都会吵架，我们这组人天天聚在一齐，不同的意见，不同的做法，就会发生磕磕碰碰，闹的大家不愉快，但我们能够及时沟通了解，忘记不愉快，重新投入新的工作中。学校安排我们实习的目的是为了让每个学生都能用自己所学到的理论知识来实际操作仪器，所以我们之间要相互学习，不懂的就问，决不是为了赶时间，赶进度。不然就算了结束了实习，作业是完成了，但学校老师对我们的目的和期望却落在了过去的两个星期里了。
在测量过程中我们程度的做到了精确，每个数据都经过检验，没有上一步的验证绝不做下一步。举个简单的例子吧，每次仪器在测量时都要经过对中整平，这个表面上看是一个简单的工作，但它务必做到精确精确再精确，只要不留意稍稍动一下仪器我们就要重新这一步工作，不然就会造成数据的误差，影响真个测量结果。还有一些很多人都会忽略的东西我们也绝不能不注意，路面上有多少个井盖，他们之间的距离是多少，越是细小的东西越能表现出一个团队的工作态度和潜力。团结就是力量，每个早上大家早早的起床开始一天忙碌的工作，遇到问题大家一齐解决，有了误差大家一研究，分析原因，不厌其烦的反复测量，有了大家，我们的干劲十足。
此刻回想起测量那会，我觉得那是校园里一道独特的风景线，天天背着仪器到处跑，有次回来的时候还被同学亲切的叫为专业的技师。在那里我要说说很重要的一点是，我们测量的那几天，天气很冷，头两天还下了雪，寒风中测量真不是一般的痛苦，但是我们既然选取了这个专业，就绝没后退的可能，摸着那冰冷的仪器，将测量进行到底。测绘是艰苦型的专业，不留汗、不吃苦是做不出成就的!这次实习也给了我们不少教训：由于某个数据的读错、记错及算错都给我们带来了不少麻烦，从而让我们明白了做任何事都要认真、都要有一个严谨的态度，俗话说得好“态度决定一切”。一个组的团结也是至关重要的，它关系到整个组的进度。先前我们组由于配合不够默契，分工也不够合理，整体进度受到极大的影响，之后透过组内的交流，彻底解决了以上问题。实习进度有了很大的改观，进度和效果自然就提上来了。
我很珍惜学校给我的这次机会，在大学的几年中这样的机会不多，如果不好好把握每一次，等将来进入社会，早上工作岗位了，我们必定会后悔。平时看到的那一张张图纸，有时会觉得不懂，经过实习发下就你们简单，将实物和图纸联系在一齐，学习起这个专业来就更简单，更上手了。总之，感谢老师，同学，我会好好记住这次难忘的经历，它永远是我这辈子的财富之一。
对我们学土木工程专业学生来说，工程测量实习是一门基本的必修专业实践课，它的重要性不言而喻。学测量不仅是获取书本的理论知识，更是培养我们的动手操作能力和对课本理论知识的深入理解总结，以及体会测量思想“从控制到碎部，从整体到局部，步步检核”等原则对工程测量的指导意义。这项技能的熟练掌握对将来走向工地有极大的帮助，毕竟国内高校给予学子实践的机会远不足以满足学生的需求，为此，我们必须在有限的机会创造的知识收益。当然我们还可以通过测量实习这个平台，改善我们的思维结构，培养合作精神和领导能力。
此次实习由院里统一组织，老师亲自带队指导，学生自主讨论交流操作完成定期下达的任务。吴祖海教授这次担任我们的指导老师，常来我们宿舍为我们解决实习过程中遇到的问题，并授以工作中的经验，激发我们的兴趣，使在实习过程中不再盲目。天气是一个重要影响因素，期间，有下雨和大晴天，我们都需要认真处理这些工地测量中经常遇到的气候条件变化。下雨时和大晴天日光较强烈时，撑伞的要求是仪器先于人；全站仪等仪器的参数设置应遵循规范中的规定；避免地基沉陷等问题的出现，确保测量任务高效高质完成。各周的任务在前周周五或周末安排，周末的时候检查资料，这样我们每个学生能够更好的充实自己的理论知识，检查在测量过程所出现的问题。虽然这一个月艰苦而有益的工程测量实习结束了，不过在这四个星期里对我们真的是一种考验，期间有苦有累，也有甜有快乐；期间有困难有障碍，也有极大的收获以及更多的理论知识联系实践能力的提高。苦中作乐形容毫不为过。
测量社会实践报告总结 测量社会实践报告5000字篇十
社会实践单位：**航空遥感测绘院
实践时间：xx年8月27日
实践形式：考察工作，熟悉测绘测量工作，了解测绘仪器使用，暑期土地测量社会实践报告。
实践人：天 津 理 工 大 学 电 子 信 息 工 程 学 院 电 子 信 息 工 程 专 业 07 级 三 班 马 涛
实践过程：
xx年8月27日，我随**航空遥感测绘院的工作人员来到**市**县**村进行了一次常规土地测量工作，这次测量工作是要对一块待用荒地进行详细测量以及绘图工作。所用仪器为土地测量中常用的全站电子速测仪、标杆与手持gps卫星定位仪等。
上午8点，我们从位于**市区的航空遥感测绘院出发踏上了去**县的路途，**县是**南部附属一县城，历史悠久，是鲜卑民族的发源地。有着古老的历史文化背景。著名的蒙牛乳业工业园也位于**盛乐经济园区内部。这次我们来到的**村位于**县西部20公里处。此地大多以耕地为主，经济比较落后。平日靠种些玉米与向日葵为主要经济来源，此次我们测量的这片土地是市区内一人租赁投资用地，准备为村里带来一些新的经济增长形式，自身也从中获益。
早10点，我们来到了工作区。这是公路边一块杂草丛生的荒地，有一千亩之大，其上有36kv高压输电线，地下有通信光缆，社会实践报告《暑期土地测量社会实践报告》。地形比较复杂，对于测量工作有一定的考验性。测量人员首先架好测量全站电子速测仪，这是一种集光、机、电为一体的高技术测量仪器，是集水平角，垂直角，距离，高差测量功能为一体的测绘仪器系统。一次安装就可完成所有测量任务，广泛应用于地上大型建筑和地下隧道施工的精密工程的测量，后期可以将数据导入电脑中进行辅助制作的仪器。也是此次测量的核心工具。之后，根据手持式gps定位仪定位出当地的坐标，坐标以中国测量标准座标为准（原点位于陕西省咸阳市中国地标），当地一点位置为x：0549825，y：4472433，h：1069m，共八颗卫星定位。将此位置设置为全站仪标准位，并输入当时当地的气温气压值根据全站仪内部计算出大气改正值后，我们便拿起标杆走向各自测量区域。标杆定高为两米，其头部带有六棱反射镜用来反射全站仪射出的红外线，测量是必须使标杆头部面向全站仪，并保持稳定，我们这个仪器的最大测量距离在1000m到1500m之间。
我们一组负责测量公路附近的几个标准点，首先在公路上标好全站仪记录位置然后便开始了各地的标杆位置录入工作，首先在公路上标出桥体位置，三点定位桥体并在草图中标出。然后在土地边界测量几个点，通过无线对讲机互相沟通，并记录全站仪数据编号，之后，我们沿着公路下沿电线杆路径一路行去。因为在之后的绘图工作中每个地上的重要标志例如电线杆，光缆界桩都必须标明，所有对于这个测量十分详细，一共测量了近30个线杆和光缆桩，终于把公路旁的一概标识清楚。接下来就要向内部深入，将所测区域的几个边界标识，荒地的边上就是当地农民的玉米地和向日葵地，就以这个为边界两点一线标示。今年的气候不好，土地非常干，很多的耕地都是干枯裂痕，玉米很多都严重缺水，标杆插在土中很松动，听当地的村长说今年特别旱，收成也不好。而村中的青壮年也以多出去打工为生，村中仅剩的老年人与留守儿童，完全是靠天吃饭，当地也很少有专家进行相应的农牧业指导，缺乏相应的水利电力设施，荒地千亩，作物萎靡。不得不说这也是一个严重的问题，需要社会与国家的相应重视。
测量社会实践报告总结 测量社会实践报告5000字篇十一
社会实践单位：xx航空遥感测绘院
实践时间：20xx年8月27日
实践形式：考察工作，熟悉测绘测量工作，了解测绘仪器使用。
实践人：天津理工大学电子信息工程学院电子信息工程专业07级三班马涛
实践过程：（见下文）
20xx年8月27日，我随xx航空遥感测绘院的工作人员来到xx市xx县xx村进行了一次常规土地测量工作，这次测量工作是要对一块待用荒地进行详细测量以及绘图工作。所用仪器为土地测量中常用的全站电子速测仪、标杆与手持gps卫星定位仪等。
上午8点，我们从位于xx市区的航空遥感测绘院出发踏上了去xx县的路途，xx县是xx南部附属一县城，历史悠久，是鲜卑民族的发源地。有着古老的历史文化背景。著名的蒙牛乳业工业园也位于xx盛乐经济园区内部。这次我们来到的**村位于xx县西部20公里处。此地大多以耕地为主，经济比较落后。平日靠种些玉米与向日葵为主要经济来源，此次我们测量的这片土地是市区内一人租赁投资用地，准备为村里带来一些新的经济增长形式，自身也从中获益。
早10点，我们来到了工作区。这是公路边一块杂草丛生的荒地，有一千亩之大，其上有36kv高压输电线，地下有通信光缆。地形比较复杂，对于测量工作有一定的考验性。测量人员首先架好测量全站电子速测仪，这是一种集光、机、电为一体的高技术测量仪器，是集水平角，垂直角，距离，高差测量功能为一体的测绘仪器系统。一次安装就可完成所有测量任务，广泛应用于地上大型建筑和地下隧道施工的精密工程的测量，后期可以将数据导入电脑中进行辅助制作的仪器。也是此次测量的核心工具。之后，根据手持式gps定位仪定位出当地的坐标，坐标以中国测量标准座标为准（原点位于陕西省咸阳市中国地标），当地一点位置为x：0549825，y：4472433，h：1069m，共八颗卫星定位。将此位置设置为全站仪标准位，并输入当时当地的气温气压值根据全站仪内部计算出大气改正值后，我们便拿起标杆走向各自测量区域。标杆定高为两米，其头部带有六棱反射镜用来反射全站仪射出的红外线，测量是必须使标杆头部面向全站仪，并保持稳定，我们这个仪器的最大测量距离在1000m到1500m之间。
我们一组负责测量公路附近的几个标准点，首先在公路上标好全站仪记录位置然后便开始了各地的标杆位置录入工作，首先在公路上标出桥体位置，三点定位桥体并在草图中标出。然后在土地边界测量几个点，通过无线对讲机互相沟通，并记录全站仪数据编号，之后，我们沿着公路下沿电线杆路径一路行去。因为在之后的绘图工作中每个地上的重要标志例如电线杆，光缆界桩都必须标明，所有对于这个测量十分详细，一共测量了近30个线杆和光缆桩，终于把公路旁的一概标识清楚。接下来就要向内部深入，将所测区域的几个边界标识，荒地的边上就是当地农民的玉米地和向日葵地，就以这个为边界两点一线标示。今年的气候不好，土地非常干，很多的耕地都是干枯裂痕，玉米很多都严重缺水，标杆插在土中很松动，听当地的村长说今年特别旱，收成也不好。而村中的青壮年也以多出去打工为生，村中仅剩的老年人与留守儿童，完全是靠天吃饭，当地也很少有专家进行相应的农牧业指导，缺乏相应的水利电力设施，荒地千亩，作物萎靡。不得不说这也是一个严重的问题，需要社会与国家的相应重视。
基本区域测量后，我们开始了地形测量的补漏工作，出发点的高度为海拔1064米，最高处为海拔1069米，最低处为海拔1063米，上下最高落差为6米，地势基本很平整。无岩石砾块，以盐碱滩为主。从上午10点开始到下午两点结束，整个测量持续了4个小时，全站仪共记录地形坐标数据169组，分散在三个人的记录纸草图上，剩下的工作便是回去根据计算机的辅助进行地图分析与计算。
下午4点，我们马不停蹄的赶回位于市内的单位，并将仪器擦拭干净开始导入数据，当代测绘工作的绘图工作与之前已大有不同，从原来的完全手绘手工计算到如今的`全部电脑辅助制图，这个进程只用了几年时间。这样做出来的工作比之前更加精细，成型也更为快捷。原来做一幅xx自治区的地图要经历5年左右时间，各地的测绘工作者全部都要手工绘制，一点一点测量。成型的地图并不是最新的数据，而现在，通过各种先进的卫星，航拍，自动测量等技术，一幅xx地图的成型时间比过去缩短了10倍，这是当时的人所无法想象的。
制作地图的软件分为很多类，有的是专业软件例如cass，mapfrend20xx，mapinfo等与专业仪器进行数据沟通后成型软件，也有一些是我们经常用的普通软件，例如autocad系列，photoshop，matlab，绘图板等等。全站仪的数据通过bs-232c通讯接口连入电脑，也就是一种全站仪配备的pcmcia接口，将原始数据导入后，根据三个人的手绘图详细情况，在软件上画出草图并导入坐标数据。很快一副地形示意图便做好了，这只是一个简单的草图。更加详细的工作还要等之后进一步数据分析。
至此，今天一天的实习工作已经结束，虽然我所干的活很简单，只不过拿着标杆和各位叔叔四处测量，但是我明白了很多关于测量的基本知识以及测绘设备中电子工程的应用，明白了在另一个领域内自己所学知识的应用，也坚定了自己努力学习本专业知识，争取作出更大贡献的信心，本次实习圆满结束。并感谢xx航空遥感测绘院的叔叔阿姨们给我这次机会，并不厌其烦的教授我仪器原理和测量方法。
测量社会实践报告总结 测量社会实践报告5000字篇十二
这次寒假实践，我到了我们当地的建筑工地，因为有亲属在那里，仪器也算是齐全。那里地势较为平坦，地貌相对简单，但在这实践的十多天里还是体会到了从未有过的艰辛。现在细细想来，那十多天的经历，虽然艰苦，但却学到了很多，不仅仅是测量的实际能力，更有面对困难的忍耐。说实话，，在最初几天的新鲜感过后，每天重复而乏味体力劳动，让我有些怨声载道，但工程本身的性质又不允许工期的延后，所以不得不继续早出晚归。其实现在想来，也许绝大多数工作都是如此，这更多的只是从未有过的疲劳所带来的压力。当几天之后，我们习惯了早上5点起床，扛着测量仪器外出测量的生活时，我们不再听到之前的牢骚。为了保证测量的精确度和测量的时间进度，我们总是在天刚蒙蒙亮的时候起床，带上“家伙”到了主一、主二与公一交界处的测量场地开工。
测量学首先是一项精确的工作，通过在学校期间在课堂上对测量学的学习，使我在脑海中形成了一个基本的、理论的测量学轮廓，而实践的目的，就是要将这些理论与实际工程联系起来，这就是工科的特点。测量学是研究地球的形状和大小以及地面点位的科学，从本质上讲，测量学主要完成的任务就是确定地面目标在三维空间的位置以及随时间的变化。在信息社会里，测量学的`作用日益重要，测量成果做为地球信息系统的基础，提供了最基本的空间位置信息。构建信息高速公路、基础地理信息系统及各种专题的和专业的地理信息系统，均迫切要求建立具有统一标准，可共享的测量数据库和测量成果信息系统。因此测量成为获取和更新基础地理信息最可靠，最准确的手段。测量学的分类有很多种，如普通测量学、大地测量学、摄影测量学、工程测量学。作为测量工程专业的学生，我们要学习测量的各个方面。
通过这次实践，锻炼了很多测量的基本能力。首先，是熟悉了全站仪的用途，熟练了全站仪的各种使用方法，掌握了仪器的检验和校正方法。其次，在对数据的检查和矫正的过程中，明白了各种测量误差的来源，其主要有三个方面：仪器误差（仪器本身所决定，属客观误差来源）、观测误差（由于人员的技术水平而造成，属于主观误差来源）、外界影响误差（受到如温度、大气折射等外界因素的影响而这些因素又时时处于变动中而难以控制，属于可变动误差来源）。了解了如何避免测量结果错误，最大限度的减少测量误差的方法，即要作到：
（1）在仪器选择上要选择精度较高的合适仪器、
（2）提高自身的测量水平，降低误差水平。
（3）通过各种处理数据的数学方法如：距离测量中的温度改正、尺长改正，<>多次测量取平均值等来减少误差。第三，除了熟悉了仪器的使用和明白了误差的来源和减少措施，还应掌握一套科学的测量方法，在测量中要遵循一定的测量原则，如：“从整体到局部”、“先控制后碎部”、“由高级到低级”的工作原则，并做到“步步有检核”。这样做不但可以防止误差的积累，及时发现错误，更可以提高测量的效率。通过工程实践，真正学到了很多实实在在的东西，比如对测量仪器的操作、整平更加熟练，很大程度上提高了动手和动脑的能力，同时也拓展了与他人的交际、合作的能力。
一次测量实践要完整的做完，单单靠一个人的力量和构思是远远不够的，只有团队的合作和团结才能让实践快速而高效的完成。而这些，就是在测量之外所收获的了。团队的合作很重要。
测量仪器的使用和实地的测量实践工作的开展，让我更直观接触到了土木工程测量这个学科，也为我今后走上工作岗位后，更好更快地使用仪器、控制测量发放奠定了坚实的基础。测量仪器的使用和实地的测量实践工作的开展，我更直观接触到了土木工程测量这个学科，也为我们今后走上工作岗位后，控制测量发放奠定了坚实的基础。相比于以往的教学型实践，真正的工程实践显然能够更好的体会所学到的知识。事实也确实是如此，通过这次实践，我真正的体会到了理论联系实际的重要性。 这次实践也让我们明白了，土木工程专业的实际操作性强的特点，触发我们今后要更加努力学习专业知识，并要加强理论与实践相结合的方式方法，从本质上提高自己的专业水平。
测量社会实践报告总结 测量社会实践报告5000字篇十三
7月9日
东校区
1、掌握水平角方向观测法的观测、记录和计算。
2、了解方向观测法的精度要求及重测原则。
在校园内选择一控制点做测站点，距测站点约80米长的的场地上选择另两点作为照准点，在照准点上分别架觇板，用dj11经纬仪按要求测量其水平角两测回。
1、在o点安置经纬仪，选取一方向作为起始零方向，如a方向。
2、盘左位置照准a方向上的目标，拨动水平度盘变换手轮，将a方向的`水平度盘读数设置在0002左右，然后顺时针转动照准部2周，重新照准a方向并读取水平度盘读数，江都数值记入表中。
3、顺时针方向旋转照准部准确照准b方向上的目标，读取水平度盘读数，将读数值记入表中，至此完成了上半侧回。
4、盘右位置逆时针旋转照准部照准b方向，读取水平度盘读数，将读数记入表中。
5、逆时针方向旋转照准部照准a方向，读取水平度盘读数，将读数记入表中，至此完成下半测回，上下半侧回称为水平角的一个测回。
本文档由站牛网zhann.net收集整理，更多优质范文文档请移步zhann.net站内查找
