UDC
中华人民共和国行业标准 TB
　　　　　　　　 TB10XXX－202X
P J XXX－202X

邻近铁路营业线施工监测技术规程
[bookmark: OLE_LINK5][bookmark: OLE_LINK6][bookmark: OLE_LINK4][bookmark: OLE_LINK3]Technical Specification for Monitoring of Adjacent Railway Construction
（征求意见稿）

202X—XX—XX 发布 202X—XX—XX 实施

国家铁路局发布

中 华 人 民 共 和 国 行 业 标 准

邻近铁路营业线施工监测技术规程
Technical Specification for Monitoring of Adjacent Railway Construction

TB10XXX－202X
JXXX－202X

主编单位：同济大学
中国铁路经济规划研究院
批准部门：国家铁路局
 施行日期：202X年XX月XX日

中国铁道出版社
202X年·北京

前言
本规程是根据国家铁路局关于印发《国家铁路局2019年铁路工程建设标准编制计划》的通知（国铁科法函〔2019〕38号）的要求，在总结邻近铁路营业线施工监测的实践经验，吸纳近年来相关科研成果的基础上编制完成。
本规程共分8章，其内容包括：总则、术语、基本规定、监测项目及测点布置、常规监测方法及技术要求、自动化监测方法及技术要求、监测频率及报警值、监测质量等，另有2个附录。主要内容如下：
 1．对规程的编制目的、适用范围、设计原则等进行了规定。
 2．对监测方案编制、监测设备、监测方法、监测点布设和初始值的采集等作出原则性规定。
 3．根据邻近工程的影响程度和保护对象的等级，明确了监测等级划分规则。
 4．对不同保护对象的监测点布设作出具体规定。
 5．明确了常规监测的技术要求，对采用自动化监测的适用条件做出了明确要求，对全站仪、静力水准仪、电水平尺以及卫星定位等自动化监测方法给出了相应的技术要求。
 6．对监测频率以及保护对象的监测预警值与报警值作出具体规定。
 7．对建立监测管理网络、监测点保护、监测单位数据管理、安全作业等作出具体规定。
本规程执行过程中，希望各单位结合工程实践，认真总结经验，积累资料。如发现需要修改和补充之处，请及时将意见及有关资料寄交同济大学（上海市曹安公路4800号同济大学嘉定校区通达馆，邮政编码：201804）、中国铁路经济规划研究院（北京市海淀区北蜂窝路乙29号，邮政编码：100038），并抄送国家铁路局规划与标准研究院（北京市西城区广莲路1号B座，100055），供今后修订时参考。
本规程由国家铁路局科技与法制司负责解释。
主编单位：同济大学、中国铁路经济规划研究院。
参编单位：中铁上海设计院集团有限公司、中铁第四勘察设计院集团有限公司、中铁工程设计咨询集团有限公司、中国铁路设计集团有限公司、中国铁道科学研究院。
本规程主要起草人员：

本规程主要审查人员：

目次

1总则	1
2术语	2
3基本规定	4
4监测项目及测点布置	7
5常规监测方法及技术要求	12
6自动化监测方法及技术要求	17
7 监测频率及报警值	22
8监测质量	25
本技术规程用词说明	26
附录A	27
附录B	30
《邻近铁路营业线施工监测技术规程》条文说明	31

[bookmark: _Toc423272944]

IV

[bookmark: _Toc37945826]1总则
1.0.1为统一铁路资产管理单位管辖范围内邻近铁路营业线施工监测技术规定，适应铁路工程运营管理和安全的需要，制定本规程。
1.0.2本规程适用于铁路运营设备设施在邻近各类工程施工期间的监测工作。
1.0.3邻近铁路营业线施工监测应做到方案合理，方法可靠，确保铁路运营安全。
1.0.4监测工作应严格执行《公路与市政工程下穿高速铁路技术规程》、《高速铁路工程测量规范》、《铁路工程测量规范》、《改建铁路工程测量规范》、《铁路营业线施工安全管理办法》（铁运﹝2012﹞280号）、《普速铁路工务安全规则》（铁运﹝2014﹞272号）、《高速铁路工务安全规则》（铁总运﹝2014﹞170号）和营业线所属单位等现行文件的规定。
1.0.5监测工作除应执行本技术规程外，尚应符合国家、行业现行有关标准的规定。

[bookmark: _Toc37945827]2术语
[bookmark: _Toc423272946]2.0.1邻近铁路营业线施工 construction of adjacent railway service lines
 在铁路营业线两侧一定范围内，新建铁路工程、既有线改造工程及地方工程等影响或可能影响铁路营业线设备稳定、使用和行车安全的施工作业，简称：邻近施工。
2.0.2邻近工程施工影响区influence zone of adjacent construction project
根据邻近铁路营业线施工可能引起的铁路基础设施变形、运营设备干扰、行车安全影响程度而进行的区域划分，应在施工前确定该影响区的范围。
2.0.3铁路运营设备设施 equipment of railway Operations
指铁路线路（轨道、路基、桥梁、隧道、接触网）等工务、供电及电务等设备设施，站台、站房、人行天桥、地道、库房等关系铁路行车运营的固定设备设施。
2.0.4变形监测 deformation monitoring
对铁路运营设备设施的形状或位置变化进行监测，确定监测对象随时间的变形特征，并进行变形分析的过程。
2.0.5监测报警值 warning value of monitoring
为确保监测对象的安全，对监测对象变形所设定的监控值。用以判断运营设备是否出现变形超限，影响设备功能发挥甚至失效，产生安全隐患。
2.0.6常规监测 common monitoring
在安全防护措施完备的情况下可以采用水准仪、经纬仪或全站仪等常规设备对监测对象实施的定期人工量测、检查和巡视等工作。
2.0.7自动化监测 automatic monitoring
采用全站仪、电水平尺以及静力水准仪、卫星定位等自动化设备对监测对象进行的持续实时监测。
2.0.8安全控制区 safety control zone
指铁路营业线路基坡脚、路堑坡顶、铁路桥梁(含铁路、道路两用桥)、铁路隧道以及铁路站房等设备竖向投影的区域。
2.0.9安全保护区 railway protection zone
从铁路营业线路堤坡脚、路堑坡顶、铁路桥梁(含铁路、道路两用桥)、铁路隧道以及铁路站房等设备外侧起向外延伸一定距离的区域。范围由设备管理单位确定。
2.0.10线上监测点 Monitoring points on railway lines
铁路安全控制区以内需在运营线路天窗或封锁时间内进行布设的监测点。

[bookmark: _Toc37945828]3基本规定
3.0.1在监测方案编制前，监测单位应搜集岩土工程勘察成果文件、邻近工程设计说明书及图纸、施工方案、邻近工程施工影响区范围内的铁路运营设备设施情况以及邻近工程施工对铁路营业线影响的评估报告。
3.0.2监测单位应综合搜集的资料成果、铁路管理文件及相关规范中的技术要求编制合理可行的监测方案。当邻近工程设计或施工有重大变更时，监测单位应及时调整监测方案。监测结束后，监测单位应向委托方及有关铁路运营管理部门提供总结报告。
3.0.3 一般情况下监测工作可采用独立的平面坐标系统及高程基准，对于特殊要求的项目，平面坐标系统可采用国家大地坐标系或原工程独立坐标系，高程基准可采用国家高程基准。
3.0.4监测设备应满足监测所需的精度和量程要求，具有良好的稳定性、安全性及可靠性。测量设备应根据国家现行有关标准进行检验校正，且满足作业要求。
3.0.5监测方法应根据监测对象和项目特点、监测等级、设计要求、精度要求、场地条件和当地经验等因素综合确定，应做到合理可行。
3.0.6基准点、工作基点布设应符合下列要求：
1 基准点应设置在施工影响范围之外的稳定可靠区域，每个工程应不少于3个；
2 工作基点应选在相对稳定且方便使用的位置。对于个别工程，可不设立工作基点，直接使用基准点测定监测点；
3 基准点和工作基点应在施工前布设，经观测确定其稳定后方可使用；
4 监测期间，应定期检测基准点和工作基点的稳定性，并采取有效措施确保正常使用。
3.0.7监测点的设置应反映铁路设备设施变形特征，且便于观测及更换维修，严禁影响铁路运营安全。线上监测点的布设与拆除应在运营线路天窗或封锁时间内进行。
监测点应布设牢固，充分考虑气象环境影响因素，如温湿度、光照等以及铁路特定影响因素，如列车通过时的振动与遮挡等对于可观测性的影响。监测点应标识清晰，编号统一规范，布设后应与相关铁路设备管理单位及时交底，防止线上作业造成损坏。
3.0.8监测结束后，监测单位应及时拆除基准点、工作基点、监测点及各类监测设备。
3.0.9变形值正负号应在监测方案内进行明确，可作如下要求：
（1） 竖向位移以向上为正，向下为负；
（2） 顺线路水平位移以线路大里程方向为正，小里程方向为负；垂直于线路水平位移以面向线路大里程方向左为负、右为正。
（3） 其它监测项目根据实际需要定义变形量的正负号。
3.0.10 为剔除温湿度、行车干扰的影响，采用人工监测时，对监测点按照1次/天连续采集3天，数据稳定后，取平均值作为初始值。采用自动化监测时，对监测点按照至少4次/天连续采集1周，数据稳定后取平均值作为初始值。
3.0.11邻近铁路营业线施工监测应由铁路相关管理部门认可且具备相关资质的单位实施。
3.0.12工程监测方案应根据工程施工特点、铁路营业线特点、风险识别有针对性地进行编制。监测方案宜包括下列内容：
1 邻近工程概况；
2 铁路营业线概况；
3 建设场地水文地质条件、周边环境条件及工程风险特点；
4 监测目的和依据；
5 监测范围和工程监测等级；
6 监测对象及项目；
7 邻近工程施工影响区划分；
8 基准点、监测点的布设方法与保护要求，监测点布置图；
9 监测方法、精度、频率；
10 监测控制值、预警等级、预警标准及异常情况下的监测措施；
11 监测信息的采集、分析和处理要求；
12 监测信息反馈制度；
13 监测仪器设备、元器件及人员的配备；
14 信息反馈、质量管理、安全管理等制度。
3.0.13监测单位应精心组织实施，为各参建单位的信息化施工及铁路运营管理部门提供及时、准确、可靠的监测成果。
3.0.14监测信息应及时进行处理、分析和反馈，发现影响铁路安全运营的异常情况时，应立即向铁路运营管理部门、施工、设计、建设单位汇报。
3.0.15监测应积极采用新技术、新材料、新设备、新工艺。工作中采用本规程未涉及的新技术时，其测量精度指标不得低于本规范的要求。

[bookmark: _Toc37945829]4监测项目及测点布置
[bookmark: _Hlk498813663]4.0.1本规程的监测项目仅指铁路营业线上和邻近工程施工影响区范围内的针对铁路运营安全的监测布置，邻近工程自身风险监测和铁路外其它周边环境监测应遵循相关规范要求。
4.0.2邻近铁路营业线施工需要对铁路的安全控制区和安全保护区范围进行监测。监测项目应全面反映铁路设备设施的变形情况，根据邻近的铁路区段的设备类型，建议实施的监测项目如表4.0.2所示。表中分必测与选测项目，具体应根据邻近工程的影响及程度进行针对性选择。
表4.0.2监测项目*
	铁路监测区段
	路基段
	桥涵段
	站房段(附属设施)
	隧道段

	必测项目
	轨道竖向位移、
轨道水平位移、路基竖向位移、
路基水平位移、
接触网支柱竖向位移、
接触网支柱倾斜
	墩台竖向位移、
墩台顶水平位移、
墩台倾斜
	轨道竖向位移、
轨道水平位移、
站房竖向位移、
站房倾斜、
雨棚柱竖向位移、
雨棚柱倾斜、
接触网支柱竖向位移、
接触网支柱倾斜
	轨道竖向位移、
轨道水平位移、
隧道结构竖向位移、
隧道结构水平位移、
隧道结构收敛

	选测项目
	 /
	接触网支柱竖向位移、
接触网支柱倾斜、
桥涵过渡段差异沉降、
箱涵错台、
结构裂缝
	站台雨棚柱水平位移、
结构裂缝
	衬砌环间错台、
衬砌环内错台、
结构裂缝、
结构变形缝差异变形、
渗漏水情况

*注：1 监测项目不限于以上种类，以安全评估报告和铁路设备管理单位（部门）的审核为准；2 项目开工前及结束后应对轨道线形进行复测。若施工期间，铁路设备设施变形过大，应加密复测。
4.0.3邻近工程影响区的划分可根据邻近工程施工对围岩或地层的扰动、铁路营业线设备运营安全影响的大小划分为主要、一般和轻微三个影响区域。邻近工程影响分区的划分界线应根据地质条件、施工工法、铁路等级、工务设备等综合确定。
1 邻近工程为基坑工程时，施工影响分区参见表4.0.3-1；
表4.0.3-1 基坑工程对铁路营业线的影响分区*
	邻近工程分类
	施工影响分区
	区域范围

	
	
	基坑与铁路线路相交
	基坑与铁路线路未相交

	基坑工程邻近普速铁路
（含箱涵顶进）
	主要影响区
	沿线路方向为基坑周边H或防护便梁边缘的较大值，垂直于线路方向为安全控制区外3m
	基坑周边H范围内

	
	一般影响区
	沿线路方向为基坑周边H~（2.0或3.0）H，垂直于线路方向为安全控制区外3m~10m
	基坑周边H~（2.0或3.0）H范围内

	
	轻微影响区
	沿线路方向为基坑周边（2.0或3.0）H~（4.0~5.0）H，垂直于线路方向为安全控制区外10m~30m
	基坑周边（2.0或3.0）H~（4.0~5.0）H范围内

	基坑工程邻近高速铁路
（含箱涵顶进）
	主要影响区
	沿线路方向为基坑周边2H、防护便梁边缘或最近桥墩的较大值，垂直于线路方向为安全控制区外5m
	基坑周边2H范围内

	
	一般影响区
	沿线路方向为基坑周边2H~（4.0~5.0）H或边跨，垂直于线路方向为安全控制区外5m~10m
	基坑周边2H~（4.0~5.0）H范围内

	
	轻微影响区
	沿线路方向为基坑周边（（4.0~5.0）H以外范围，垂直于线路方向为安全控制区外10m~30m
	基坑周边（4.0~5.0）H范围外

*注：1 H—基坑开挖深度；2 基坑开挖范围内存在基岩时，H可为覆盖土层和强风化层厚度之和，当边坡外存在外倾结构面时，还应考虑外倾结构面的影响；3 对于风险、复杂程度较高的工程应进行专项评估确定区域范围。
2 邻近工程为盾构、顶管、矿山等隧道工程时，施工影响分区参见表4.0.3-2；
表4.0.3-2 隧道工程对铁路营业线的影响分区*
	邻近工程分类
	施工影响分区
	区域范围

	
	
	隧道与铁路线路相交
	隧道与铁路线路未相交

	隧道工程邻近普速铁路
（含箱涵顶进）
	主要影响区
	沿线路方向为隧道正上方及竖向位移曲线反弯点i范围内；垂直于线路方向为安全控制区外3m
	隧道竖向位移曲线反弯点i以内及距离盾构隧道刀盘3D以内（距离矿山法隧道开挖面2B以内）与铁路保护区相交的范围

	
	一般影响区
	沿线路方向为隧道正上方及竖向位移曲线反弯点i至竖向位移曲线边缘2.5i处；垂直于线路方向为安全控制区外3m~10m
	隧道竖向位移曲线反弯点i至竖向位移曲线边缘2.5i以内及距离盾构隧道刀盘3D~5D以内（距离矿山法隧道开挖面2B~5B以内）与铁路保护区相交的范围

	
	轻微影响区
	沿线路方向为隧道正上方及竖向位移曲线反弯点i至竖向位移曲线边缘2.5i处；垂直于线路方向为安全控制区外10m~30m
	铁路安全控制区30m以内除强烈影响区和一般影响区以外的区域

	隧道工程邻近高速铁路
（含箱涵顶进）
	主要影响区
	沿线路方向为隧道正上方及竖向位移曲线反弯点i范围或被穿越高铁桥跨的较大值；垂直于线路方向为安全控制区外5m
	隧道竖向位移曲线反弯点i以内及距离盾构隧道刀盘3D以内（距离矿山法隧道开挖面2B以内）与铁路保护区相交的范围

	
	一般影响区
	沿线路方向为隧道正上方及竖向位移曲线反弯点i至竖向位移曲线边缘2.5i处或被穿越高铁桥跨相邻桥跨的较大值；垂直于线路方向为安全控制区外5m~10m
	隧道竖向位移曲线反弯点i至竖向位移曲线边缘2.5i以内及距离盾构隧道刀盘3D~5D以内（距离矿山法隧道开挖面2B~5B以内）与铁路保护区相交的范围

	
	轻微影响区
	同普速铁路
	同普速铁路

*注：1 i—隧道地表竖向位移曲线Peck 计算公式中的竖向位移槽宽度系数（m），D-盾构隧道直径（m），B—矿山法隧道跨度（m）；2 对于风险、复杂程度较高的工程应进行专项评估确定区域范围。
3 对于大面积降水、桩基施工以及路基填方等工程影响分区由设计或安全评估单位根据工程特点具体分析确定。
4.0.4根据邻近工程的影响区域、线路的位置交叠关系以及线路等级将监测等级划分为一、二、三等，并根据地质条件、环境情况进行修正。具体参见表4.0.4。监测点的布置及监测频率应根据监测等级确定。
表4.0.4监测等级划分
	线路区域
邻近工程影响区
	高速铁路
	普速铁路

	
	安全控制区
	安全保护区*
	安全控制区
	安全保护区*

	
	
	I区
	Ⅱ区
	
	I区
	Ⅱ区

	主要影响区
	一等
	一等
	一等
	一等
	二等
	三等

	一般影响区
	一等
	一等
	二等
	二等
	二等
	三等

	轻微影响区
	一等
	二等
	三等
	二等
	三等
	三等

*注：安全保护区的I区范围为安全控制区外0~10m范围，安全保护区的II区范围为安全控制区外10~30m范围。
4.0.5当遇到下列情况时，应调整监测范围和监测等级：
1 轨下隧道及顶管、基坑周边土体以淤泥、淤泥质土或其它高压缩性土为主时，应扩大监测范围与提升监测等级；
2 轨下隧道及顶管穿越基岩时，应按照覆盖土层厚度和岩层的构造及产状等地质条件调整监测范围与监测等级；
3 邻近工程处于断裂破碎带、岩溶、土洞、强风化岩石或残积土等对工程施工不利的地质体时，应根据不良地质体的危害程度调整监测范围和监测等级；
4 采用锚杆支护、注浆加固等工程措施时，应分析其对地层的扰动范围和影响程度确定监测范围和监测等级；
5 施工期间发现严重的涌砂、漏水、冒水、支护结构变形过大、邻近建（构）筑及铁路设施变形过大时，应扩大监测范围与提升监测等级；
6 桩基施工应充分重视桩基施工的特点，严格区分挤土桩与非挤土桩对于铁路设备设施的影响。对于挤土桩，宜扩大监测范围与提升监测等级等。
4.0.6监测点应布设在监测铁路设备设施位移、内力变化最不利部位以及影响工程安全的关键部位。监测点不应影响和妨碍铁路设备设施的正常使用。
4.0.7无砟轨道轨道监测点宜布设于轨道板侧下方，有砟轨道线路监测点宜布设于轨枕适宜部位。具体布设示意图参见附录A。线路监测点布设间距参见表4.0.8。
4.0.8区间路基段路基监测点宜布设于线路路肩上，布设时应保证其埋入路肩一定深度，并用砂浆固定，确保监测点稳固。路基监测点与轨道监测点宜布设在同一断面。具体布设示意图参见附录A。监测断面布设间距参见表4.0.8。
表4.0.8 路基段监测断面间距*
	线路等级
监测等级
	高速铁路
	普速铁路

	一等
	 3~5m
	3~5m

	二等
	5~8m
	5~10m

	三等
	8~10m
	10~15m

*注：邻近工程自身风险等级高的间距取小值，自身风险等级低的间距取大值。
4.0.9区间桥梁段墩台监测点的布设应结合梁体形式、环境影响因素及监测设备安装方式等进行选择，每个墩台应布置至少2个监测点，上部监测点宜布设在墩台顶，具体布设示意图参见附录A。框架桥及涵洞监测点宜布设于结构顶、底板与侧墙及中隔墙交接处。监测点宜利用铁路设施长期变形监测点。
4.0.10区间隧道段隧道监测点应按断面方式布设，每个监测断面宜不少于4个监测点，隧道拱腰位置布设1组收敛监测点。道床两侧侧墙各布置1个变形监测点。具体布设示意图参见附录A，隧道监测断面间距参见表4.0.10-1、表4.0.10-2。
表4.0.10-1 单线隧道监测断面间距*
	线路等级
监测等级
	高速铁路
	普速铁路

	一等
	3~5m
	5~8m

	二等
	5~8m
	8~12m

	三等
	8~12m
	12~15m

*注：邻近工程自身风险等级高的间距取小值，自身风险等级低的间距取大值。
表4.0.10-2 双线隧道监测断面间距*
	线路等级
监测等级
	高速铁路
	普速铁路

	一等
	3~5m
	3~5m

	二等
	5~8m
	5~10m

	三等
	8~12m
	10~15m

*注：邻近工程自身风险等级高的间距取小值，自身风险等级低的间距取大值。
4.0.11区间路基段接触网支柱的倾斜和竖向位移监测点应布置于接触网支柱上，其中监测点距接触网带电体距离不得少于2m，布置位置根据现场监测情况决定，具体布置示意图参见附录A。
4.0.12变形较为敏感的无柱雨棚监测应提高一个监测等级。其它铁路设施的监测点布置方式应参考安全评估报告及铁路设备管理部门的建议。
4.0.13增设其它监测项目由设计及安全评估部门根据具体情况确定。

[bookmark: _Toc37945830]5常规监测方法及技术要求
[bookmark: _Toc499214134][bookmark: _Toc18951693]5.1 常规竖向位移监测要求
5.1.1常规竖向位移监测方法适用于监测频率较低，且可采用人工方式进行监测数据采集的邻近工程监测项目。
5.1.2常规竖向位移监测可采用水准测量、三角高程测量等方法。
5.1.3常规竖向位移控制网的布设应符合下列要求：
1 控制网在有条件情况下宜与铁路CPIII高程系统一致；
2 控制网应布设成闭合路线、附合路线或支水准路线；
3 每个独立的控制网应设置不少于3个稳固可靠的基准点，监测中应定期对基准点进行检测，发现不稳定的基准点应另行补设。
5.1.4 高速铁路竖向位移监测控制网主要技术要求应符合现行行业标准《高速铁路工程测量规范》（TB10601）的规定，普速铁路竖向位移监测控制网主要技术要求应符合现行行业标准《铁路工程测量规范》（TB10101）的规定。
5.1.5常规竖向位移监测应符合下列规定：
1 监测精度应与布设的控制网观测精度相一致；
2 监测期应每隔15天左右对i角进行检查校正；水准仪i角限值应参考表5.1.5。
表5.1.5 水准仪i角限值要求
	工程监测等级
	高速铁路
Ⅰ级、Ⅱ级、Ⅲ级
	普速铁路
Ⅰ级、Ⅱ级
	普速铁路
Ⅲ级

	水准仪i角
	≤15〞
	≤15〞
	≤20〞

3 采用三角高程测量时，宜采用0.5〞~1〞级的全站仪和特制觇牌用中间设站、不量仪器高的前后视观测方法。可按现行行业标准《建筑变形测量规范》（JGJ 8）的规定实施。
5.1.6监测仪器的选择应满足测站高差中误差和报警值的要求，并符合表5.1.6的规定。
表5.1.6 竖向位移监测精度要求*
	工程监测等级
	一等
	二等
	三等

	监测点高差中误差
	≤0.3mm
	≤0.5mm
	≤1.0mm

	相邻监测点的高差中误差
	≤0.1mm
	≤0.3mm
	≤0.5mm

*注：监测点高差中误差是指相应精度与视距的水准测量单程一测站的高差中误差。
5.2 常规水平位移监测要求
5.2.1常规水平位移监测方法适用于监测频率较低且可采用人工方式进行监测数据采集的邻近工程监测项目。
[bookmark: _Toc499214135][bookmark: _Toc18951694]5.2.2测定特定方向的水平位移宜采用小角度法、投点法、激光准直法、方向线偏移法、视准线法等。
1 采用投点法和小角度法时，对经纬仪或全站仪的竖向轴倾斜误差，应进行检验，当竖向角超出3范围时，应进行竖向轴倾斜改正；
2 采用激光准直法时，必须在使用前对激光仪器进行检校；
3 采用方向线偏移法时，对主要监测点，可以该点为测站测出对应基准线端点的边长与角度，求得偏差值；对其它监测点，可选适宜的主要监测点为测站，测出对应其它监测点的距离与方向值，按坐标法求得偏差值。
5.2.3测定任意方向的水平位移可视监测点的分布情况，采用前方交会、后方交会、导线测量和极坐标等方法。
1 采用前方交会法时，交会角应在60~120之间，并宜采用三点交会；
2 采用后方交会法时，宜采用全站仪后方交会，由三个及以上固定点测角、测边求定测站坐标；
3 采用极坐标法时，可用全站仪测定。
5.2.4当监测点与基准点无法通视或距离较远时，可采用卫星定位法或三角、三边、边角测量与基准线法相结合的综合测量方法。
5.2.5水平位移监测基准点的布设应按现行行业标准《高速铁路工程测量规范》（TB10601）执行，邻近高速铁路监测项目的测站宜采用强制对中。
5.2.6水平位移监测点的布设应符合4.0.6的要求。
5.2.7水平位移监测控制网宜采用独立坐标系统，并进行一次布网，定期进行复测。每次变形监测前，宜对其中相邻4个控制点进行稳定性检查，并以稳定点为基准点。
5.2.8测角、测边水平位移监测控制网宜布设为近似等边三角形网。其三角形内角不应小于30，当受场地或其它条件限制时，个别角可放宽，但不应小于25。边角网具有测角和测边精度的互补特性，可不受网形影响，须合理配置测角和测距的精度。
5.2.9高速铁路水平位移监测控制网主要技术要求应符合现行行业标准《高速铁路工程测量规范》（TB10601）的规定，普速铁路水平位移监测控制网主要技术要求应符合现行行业标准《铁路工程测量规范》（TB10101）的规定。
5.2.10监测仪器的选择应满足水平位移监测点坐标中误差和水平位移报警值的要求，并符合表5.2.10的规定。
表5.2.10 水平位移监测精度要求
	工程监测等级
	一等
	二等
	三等

	监测点坐标中误差
	≤0.6mm
	≤0.8mm
	≤1.2mm

注：监测点坐标中误差是指监测点相对测站点（如工作基点等）的坐标中误差，为点位中误差的[image:]。
5.3 常规倾斜监测要求
5.3.1倾斜监测适用于高架墩柱、接触网支柱和车站侧墙等铁路设备设施的倾斜观测。倾斜监测应根据现场观测条件，可采用投点法、全站仪坐标法、倾斜仪法或差异竖向位移法等观测方法。
5.3.2投点法适用于每个测站观测一个倾斜方向的偏移量。投点法观测应满足以下规定：
1 在结构的上、下部竖向对应设置观测标志；
2 测站点设置在倾斜方向的竖向方向线上，与观测点的距离宜为上、下部观测点高差的1.5~2.0倍；
3 采用经纬仪或全站仪观测，观测时在下部观测点安置水平尺，瞄准上部观测点后投影到水平尺上直接读取倾斜偏移量；观测时应正、倒镜各观测一次取平均值；
4 历次倾斜偏移量的变化值与上、下点高差的比值即为倾斜率变化值。当上、下观测标志的连线与结构的竖向轴线平行时，倾斜偏移量与高差的比值即为结构的倾斜率。
5.3.3全站仪坐标法能在同一测站对监测对象在两个正交方向的倾斜偏移量进行观测。全站仪坐标应满足以下规定：
1 在结构的上、下部竖向对应设置观测标志，观测标志宜为小棱镜或反射片，采用基于无合作目标测距技术时可为平整的其它标志；
2 测站点应设置在结构边线的延长线或结构边线的垂线上，与观测点的水平距离宜为上、下部观测点高差的1.5~2.0倍；
3 以测站点为原点、测站点至下部观测点连线为X轴正方向、Y轴竖向于X轴、竖直方向为Z轴建立独立坐标系，X、Y两个坐标分量的变化值分别为两个方向的倾斜偏移量；
4 历次观测应正、倒镜各观测一次取平均值；
5 历次两正交方向的倾斜偏移量的变化值与上、下点高差的比值即分别为相应两个正交方向的倾斜变化率。当上、下点的连线与结构的竖向轴线平行时，倾斜偏移量与高差的比值即为结构的倾斜率。
5.3.4当采用差异竖向位移法进行倾斜观测时，应在需要观测的倾斜方向上对应设置竖向位移观测点。竖向位移测量应满足本技术规程第5.1节的要求。差异竖向位移量与距离的比值视为该连线方向的倾斜变化率。
5.3.5倾斜测量成果应描述测量位置、倾斜方向、偏移量、倾斜率、倾斜率变化速率。
5.4 裂缝监测要求
5.4.1裂缝监测应符合下列规定：
1 裂缝监测应测定隧道上的裂缝分布位置和裂缝的走向、长度、宽度及其变化情况，必要时应监测裂缝深度；
2 对需要监测的裂缝应统一进行编号；
3 裂缝宽度监测宜在裂缝的最宽处及裂缝首、末端按组布设，每组2个监测点，并应分别布设在裂缝两侧，且其连线应竖向于裂缝。
4 当原有裂缝增大或出现新裂缝时，应及时增设监测点；
5.4.2裂缝监测宜采用下列方法：
1 裂缝宽度监测可采用裂缝监测仪直接测量，也可在裂缝两侧布设标志采用千分尺或游标卡尺等直接测量，还可采用安装裂缝计、千分表或摄影测量等方法监测裂缝宽度变化；
2 裂缝长度宜采用直接量测法；
3 裂缝深度监测宜采用超声波法或凿出法。
5.4.3工程施工前应调查监测对象已有裂缝的情况，对裂缝进行统一编号，记录各裂缝的位置、走向、长度、宽度、深度及初测日期。
5.4.4裂缝监测点应设置便于量测的标志，标志应具有可供量测的明晰端面或中心，分别布设在裂缝的最宽处和末端。长期监测时，可采用镶嵌或埋入墙面的金属标志、金属杆标志或楔形板标志。监测裂缝纵横向变化时，可采用坐标方格网板标志。
5.4.5监测标志布设完成后，应拍摄裂缝监测初始照片。
5.4.6裂缝宽度量测精度宜优于±0.1mm，裂缝长度和深度量测精度宜优于±1.0mm。每次监测时，应记录裂缝的走向、长度、宽度和监测日期等，并拍摄裂缝照片。
5.4.7当采用测缝传感器自动采集时，其数据的传输、保存应可靠，并应与人工监测进行数据比对。
5.4.8裂缝监测频率应根据裂缝变化速率确定。当发现裂缝变化速率快速变大时，应及时增加监测频率，必要时应实时监测。

[bookmark: _Toc37945831]6自动化监测方法及技术要求
[bookmark: _Toc268832033][bookmark: _Toc499214138][bookmark: _Toc18951697]6.1 一般规定
[bookmark: _Hlk19610671]6.1.1邻近铁路营业线施工项目的关键工序施工期间及常规监测不易实施或实施风险较大的区域宜采用自动化监测方法，方法选择宜符合表6.1.1的规定。
表6.1.1 自动化监测方法与适用条件
	监测方法
监测项目
	全站仪
	静力水准仪
	电水平尺

	高铁
	轨道及路基水平位移
	宜
	--
	--

	
	轨道及路基竖向位移
	宜
	宜
	宜

	
	桥墩水平位移
	宜
	--
	--

	
	桥墩竖向位移
	宜
	宜
	--

	
	隧道水平位移
	宜
	--
	--

	
	隧道竖向位移
	宜
	宜
	宜

	
	隧道结构变形缝差异变形
	宜
	--
	宜

	
	隧道结构裂缝
	宜
	--
	--

	
	隧道结构收敛
	宜
	--
	--

	
	框架桥、涵洞竖向位移
	宜
	宜
	--

	
	框架桥、涵洞水平位移
	宜
	--
	--

	
	接触网支柱竖向位移
	宜
	--
	宜

	
	接触网支柱倾斜
	宜
	--
	--

	普铁
	轨道及路基水平位移
	宜
	--
	--

	
	轨道及路基竖向位移
	宜
	宜
	宜

	
	桥墩水平位移
	宜
	--
	--

	
	桥墩竖向位移
	宜
	宜
	--

	
	隧道水平位移
	宜
	--
	--

	
	隧道竖向位移
	宜
	宜
	宜

	
	隧道结构变形缝差异变形
	宜
	--
	宜

	
	隧道结构裂缝
	宜
	--
	--

	
	隧道结构收敛
	宜
	--
	--

	
	框架桥、涵洞竖向位移
	宜
	宜
	--

	
	框架桥、涵洞水平位移
	宜
	--
	--

	
	接触网支柱竖向位移
	宜
	--
	宜

	
	接触网支柱倾斜
	宜
	--
	--

6.1.2自动化监测方法采用的设备应性能稳定、传感器量程和精度应满足工程需要，建立独立的通信与供电系统，并采用适当的隔离措施，避免对列车运营产生影响。
6.1.3自动化监测方法的设备设施应安装牢固，满足铁路的限界要求，不影响列车运营安全。
6.1.4自动化监测方法采样频率应满足实际工程监测频率需要。
6.1.5当监测设备出现故障、通信中断或监测点超过预报警值等情况时，自动化监测系统应具备实时预报警功能。
[bookmark: _Toc268832034][bookmark: _Toc499214139][bookmark: _Toc18951698]6.2 全站仪自动化监测方法
6.2.1高速铁路设备设施的监测应选用0.5″级全站仪，普速铁路设备设施的监测应选用1.0″级及以上全站仪。全站仪应具有马达驱动和自动照准功能。
6.2.2全站仪观测过程中应采用强制对中，其观测墩参见附录B。后视基准点应不少于3个且分布均匀，基准点应设置在施工影响区外且稳固牢靠，不受周边干扰和影响。全站仪自由设站点的精度应符合表6.2.2的规定。
表6.2.2 全站仪监测精度要求
	监测点中误差
铁路等级
	mx
	my
	mh
	定向精度

	普速铁路
	≤1.2mm
	≤1.2mm
	≤1.2mm
	≤3.0″

	高速铁路
	≤0.7mm
	≤0.7mm
	≤0.7mm
	≤2.0″

6.2.3在监测全过程中，应同步记录气象数据，温度最小读数为0.2℃，气压最小读数为50Pa，并及时进行数据的气象修正。
6.2.4根据水平位移监测、收敛监测、竖向位移监测、倾斜监测等监测项目的具体要求设置监测点或监测点组。监测点应采用固定棱镜的方式布设，做好保护。
6.2.5自动化监测系统宜能自动剔除异常数据，对未观测的方向自动补测，对观测数据进行观测限差检查，对超限的观测数据进行自动重测。
6.2.6自动化监测系统宜能根据远程指令，可选取观测方向、设置观测时间、观测频率和观测测回数。
6.2.7数据处理前应进行基准网稳定性判断，对异常观测值及时补测。
[bookmark: _Toc268832035][bookmark: _Toc499214140][bookmark: _Toc18951699]6.3 液体静力水准仪自动化监测方法
6.3.1静力水准自动化设备测量精度不宜低于±0.2mm。
6.3.2静力水准线路一般由起算点、观测点、转点组成，宜布设成附合水准线路。静力水准的起算点应位于工程影响范围之外，且应采用水准测量法定期联测。
6.3.3连通管式静力水准设备，设备安装连通管管路应平顺，管路内不应有气泡，每一点都应低于蓄液罐底部，对于野外有冰冻可能地段，应采用防冻液填充。
6.3.4连通式静力水准同一测段内静力水准测量的竖向位移观测值可按公式（6.3.4）计算，压差式静力水准可按仪器厂商提供的公式计算。
 [image:] (6.3.4)
式中：
[image:] — 以第j次为计算基准(i>j)，k测点相对g测点的第i次竖向位移值(mm)；
[image:] — k测点第i测次相对于蓄液罐内液面安装高度的距离（mm）；
[image:] — g测点第i测次相对于蓄液罐内液面安装高度的距离（mm）；
[image:] — k测点第j测次相对于蓄液罐内液面安装高度的距离（mm）；
[image:] — g测点第j测次相对于蓄液罐内液面安装高度的距离（mm）；
[bookmark: _Toc499214141][bookmark: _Toc18951700]6.4 电水平尺自动化监测方法
6.4.1电水平尺传感器量程宜不小于±40′，分辨率宜不低于±1″，重复测量精度宜不低于±3″。
6.4.2多支电水平尺串联安装构成“尺链”进行竖向位移测量时，应采用水准测量法定期联测尺链的起点与终点，根据水准测量成果修正各测点竖向位移变形测量成果。
6.4.3单支电水平尺差异竖向位移按式（6.4.3）计算：
 [image:] (6.4.3)
式中：
[image:] — 电水平尺两端点的差异竖向位移值（mm）；
[image:] — 电水平尺长度（mm）；
[image:] — 第t次倾角；
[image:] — 初始倾角。
6.4.4 多支电水平尺竖向位移测量按式（6.4.4）计算：
 [image:] (6.4.4)
式中：
[image:] — 尺链中第n支电水平尺端点所在处的竖向位移值（mm）；
[image:] — 起点水准测量修正值（mm）；
[image:] — 尺链中第i支电水平尺的长度（mm）；
[image:] — 尺链中第i支电水平尺本次倾角；
[image:] — 尺链中第i支电水平尺初始倾角。
6.5 卫星定位自动化监测方法
6.5.1高速铁路基础设施的监测宜选用测地型全频全模卫星接收机，普速铁路基础设施的监测宜选用单频或双频多系统接收机。接收机宜具有数据通讯和定时上传功能。
6.5.2监测过程中应采用多基站平差方案，基准站应不少于2个，应设置在施工影响区外且稳固牢靠，不受周边干扰和影响。
6.5.3监测过程中宜同步记录接收机电压数据，实时监控接收机的电源状态。
6.5.4监测点宜采用接收机等配套设备内置于天线保护罩方式，做好保护。
6.5.5自动化监测系统宜能自动剔除异常数据，对观测数据进行观测限差检查，对超限的观测数据进行自动重测。
6.5.6自动化监测系统宜能根据远程指令，可设置接收机采样频率、数据定时上传周期。
6.6 其它自动化测量手段
6.6.1采用其它自动化测量手段时可参照以上规定。
6.6.2采用其它自动化测量手段对铁路设备变形进行监测时，测量仪器或传感器应适应野外全天候作业和铁路高频振动的环境，设备精度及变形数据采集传输等应满足铁路监测的需求，测量仪器或传感器的布设不应影响和妨碍铁路运营安全。
6.6.3采用未经工程实践验证的新型设备应用于高速铁路监测前，应先进行充分验证，实施前应进行专项论证。

[bookmark: _Toc37945832]7监测频率及报警值
[bookmark: _Toc268832041][bookmark: _Toc499214143][bookmark: _Toc18951702]7.1 监测频率
7.1.1监测频率应根据线路等级、监测等级及工程实施阶段确定，并符合表7.1.1规定：
表7.1.1 监测频率要求*
	线路等级
监测等级
	高速铁路
	普速铁路

	施工期间
	Ⅰ
	12次/d 2小时/次
	12次/d

	
	Ⅱ
	8次/d
	4次/d

	
	Ⅲ
	4次/d
	1~2次/d

	竣工一个月内
	Ⅰ
	4次/d
	1次/2d

	
	Ⅱ
	2次/d
	1次/4d

	
	Ⅲ
	1次/d
	1次/2周

	竣工一个月后
	根据监测数据收敛情况确定是否继续监测及降频

7.1.2当出现下列情况之一时，应提高监测频率直至对个别点进行实时监测，并应及时向相关单位报告监测结果：
1 监测数据达到预报警值；
2 监测数据变化量较大或者速率加快；
3 邻近工程出现异常情况；
4 其它影响铁路设备设施使用安全的异常情况；
5 暴雨等自然灾害引起的其它变形异常情况。
7.1.3达到以下停测标准后，监测单位可提出停测申请。
1 高速铁路：数据变形趋势稳定，竣工后变形速率不大于0.5mm/月；
2 普速铁路：数据变形趋势稳定，竣工后变形速率不大于1.0mm/月。
[bookmark: _Toc268832042][bookmark: _Toc499214144][bookmark: _Toc18951703]7.2 预报警值设置
7.2.1采用两级预报警制度，即设置预警及报警值，同时根据高速铁路与普通铁路的实践情况，分别确定预报警值参照表7.2.1~表7.2.4。
表7.2.1 高速铁路桥梁/路基变形监测预警值与报警值（不限速条件）
	报警标准
监测项目
	累计量预警值
	累计量报警值

	桥墩监测
（无砟轨道）
	竖向位移
	±1mm
	±2mm

	
	顶部、底部横桥向水平位移
	±1mm
	±2mm

	
	顶部、底部顺桥向水平位移
	±1mm
	±2mm

	桥墩监测
（有砟轨道）
	竖向位移
	±2mm
	±3mm

	
	顶部、底部横桥向水平位移
	±2mm
	±3mm

	
	顶部、底部顺桥向水平位移
	±2mm
	±3mm

表7.2.2 普速铁路路基段变形监测预警值与报警值
	报警标准
监测项目
	单日预警值
	单日报警值
	累计量报警值

	轨道竖向位移
	±2mm
	±4mm
	±10mm

	轨道水平位移
	±2mm
	±3mm
	±6mm

	接触网支柱竖向位移
	±2mm
	±4mm
	±10mm

	接触网支柱水平位移
	±2mm
	±4mm
	±10mm

	接触网支柱倾斜
	±0.1%
	±0.2%
	±0.5%

	路基竖向位移
	±2mm
	-10，+5

表7.2.3 普速铁路桥梁变形监测预警值与报警值
	报警标准
监测项目
	单日预警值
	单日报警值
	累计量报警值

	桥墩竖向位移
	±2mm
	±4mm
	±5mm

	桥墩顶部、底部横桥向水平位移
	±2mm
	±3mm
	±4mm

	桥墩顶部、底部顺桥向水平位移
	±2mm
	±3mm
	±4mm

	桥墩差异竖向位移
	±3mm

表7.2.4 隧道竖向位移变形监测预警值与报警值（本身结构，混凝土变形）
	报警标准
监测项目
	单日预警值
	单日报警值
	累计报警值

	高速铁路隧道内轨道竖向位移
	±1mm
	±1mm
	±2mm

	普速铁路隧道内轨道竖向位移
	±2mm
	±4mm
	±10mm

	隧道结构净空收敛
	5mm
	5mm
	10mm

7.2.2站房和框架桥涵监测对象的预警及报警值由设计及安全评估部门给出建议值，其它铁路设备的监测报警值建议由相应铁路设备设施管理部门提出。

[bookmark: _Toc37945833]8监测质量
8.0.1监测实施前，应建立由相关铁路安全管理单位牵头，与工程设计、评估、施工、监理及监测单位组成的管理网络，确保监测方案的实施。
8.0.2铁路管理单位应协调设备管理部门做好监测点保护工作，对于线上作业过程中损坏的监测点，应允许监测单位在天窗点及时上道进行恢复并做好数据链接工作。
[bookmark: OLE_LINK7]8.0.3监测单位数据管理应满足以下规定：
1 监测数据应真实、有效，做好原始数据的保存工作；
2 监测报告均应采用规范格式，按监测方案中的监测频率及时将数据报表提交设计、评估、施工、监理和相关铁路管理单位；
3 监测数据分正常、预警、报警三个级别，预报警标准应严格按照审批过的监测方案执行；
4 监测过程中发现监测数据异常时，应及时通知设计、评估、施工、监理和相关铁路管理单位。在此期间，视现场工况，应提高异常点监测频率。
8.0.4对于邻近高速铁路监测，宜搜集前期高速铁路运营期监测数据。对于以下情况应重视，并做好变形数据的延续工作。
1 新建铁路建设期已发现的显著差异变形地段；
2 设备管理单位日常动、静态检查线路状态持续变化且变化较大的地段；
3 线路设备状态异常变化的地段。
8.0.5监测单位上线作业时应严格遵守铁路管理单位的安全规定。上线作业前，应对带入的工具设备设置反光标志并进行统一编号，带入的材料进行数量统计，作业结束后应确保工具设备、剩余的材料清点后全部带出线路。
8.0.6监测单位应接受铁路业务部门和设备管理单位的安全监督检查，发现问题应及时整改，并将整改结果报工程建设主管部门备案。
8.0.7为保证监测数据的及时传递，预警信息的及时送达，监测和铁路管理单位宜搭建邻近铁路营业线施工监测管理系统，在线发布监测数据，短信推送预警信息，进而确保铁路运营安全。

[bookmark: _Toc37945834]本技术规程用词说明
执行本技术规程条文时，对于要求严格程度的用词说明如下，以便在执行中区别对待。
（1）表示很严格，非这样做不可的用词：
正面词采用“必须”；
反面词采用“严禁”。
（2）表示严格，在正常情况均应这样做的用词：
正面词采用“应”；
反面词采用“不应”或“不得”。
（3）表示允许稍有选择，在条件许可时首先应这样做的用词：
正面词采用“宜”；
反面词采用“不宜”；
表示允许有选择，在一定条件下可以这样做的，采用“可”。
[bookmark: _Toc423272974][bookmark: _Toc37945835]
附录A
A.0.1测点布设宜参照图A.0.1-1~A.0.1-6。

图A.0.1-1有砟轨道测点布设示意图

图A.0.1-2无砟轨道测点布设示意图

图A.0.1-3路基测点布设示意图

图A.0.1-4桥墩全站仪棱镜布设示意图

图A.0.1-5隧道断面收敛测点布设示意图

图A.0.1-6接触网支柱棱镜测点布设示意图

[bookmark: _Toc37945836]附录B
B.0.1带有强制对中装置的观测墩宜参照图B.0.1。

图B.0.1观测墩示意图

[bookmark: _Toc37945837]《邻近铁路营业线施工监测技术规程》条文说明
本条文说明系对重点条文的编制依据、存在的问题以及在执行中应注意的事项等予以说明。本条文说明不具备与标准正文同等的法律效力，仅供使用者作为理解和把握标准规定的参考。为了减少篇幅，只列条文号，未抄录原条文。
1.0.1随着我国铁路运营里程的增加，邻近运营线施工的工程数量日益增多，为此每个铁路局均成立了路外工程管理机构，而目前对于铁路设施的安全影响判别仅仅依靠《铁路线路维修规则》，对于监测的频率、监测设备的选择等目前缺乏统一的指导性准则。近年来在上海、北京、南昌、武汉等铁路局管辖范围内均有大量邻近营业线施工项目成功实施，而对于高速铁路的下穿变形监测却长期缺乏完善的技术规程。2018年4月已颁布的《公路与市政工程下穿高速铁路技术规程》(TB10182-2017)，首次对于下穿工程的监测提出了解决框架，但作为专业的监测技术标准需要在此基础上需要进一步完善细化。目前在我国已运营的铁路线路上均实现了长期变形观测，根据运营特点及线路变形控制需要，安全监测必须与长期变形观测相结合。为此必须在以往铁路设备安全监测成功经验总结的基础上，形成一套完善的行业技术标准，以确保邻近营业线施工时铁路设施的运营安全。
1.0.2本规程适用于邻近铁路营业线的上跨、下穿、近距离并行等工程的施工，主要包括基坑开挖、路基填筑、隧道掘进（矿山法隧道、盾构法隧道、顶管等）、桥梁架设、桩基施工、降水、重型机械作业、临时堆载、河道拓宽、疏浚等施工作业。
1.0.4~1.0.5 监测工作涉及到多门学科，本规程难以全面涵盖工程勘察、测量、结构设计及工务管理等专业的技术要求，因此，强调除应符合本规程外，尚应符合国家、行业和现行有关施工监测标准的规定，本规程未详之处，尚可参照执行相关国家、行业和地方标准。
2.0.1~2.0.9 考虑到我国幅员辽阔，各地的工程地质状况、邻近施工项目工法差异性较大，同时兼顾各个铁路权属部门的管理习惯，安全保护区的明确范围应由各个邻近工程属地的铁路管理部门划定。
3.0.1 监测单位在现场踏勘、资料收集阶段应进行的工作包括：进一步了解铁路运营和工程建设单位的具体要求、了解施工组织设计（或项目管理规划）和相关施工情况、收集影响范围内的铁路运营设备原始和使用现状等资料、了解相关资料与现场状况的对应关系，确定拟监测项目现场实施的可行性。这些资料是编制方案的主要依据，也是监测实施期间数据分析的基础资料。
3.0.2 根据邻近工程及运营线路情况应及时调整监测方案，利用监测所获得的信息随时掌握工程结构、周围环境的变化和发展趋势，及时对异常情况采取对策（如调整施工顺序、采取补救措施），防止事故的发生，以监测指导施工，积累资料，完善工程设计理论和提高工程的设计水平，验证有关设计参数，做到信息化施工，动态预估发展趋势。监护测量方案的重大变更也应得到审查认可。采用新技术代替传统技术进行监护测量时，技术可行性宜进行专家论证。
在监测结束后，监测单位应向委托方及线路运营管理各部门提供总结报告。总结报告宜包含工程概况、建设场地地质条件、邻近铁路施工方案、运营线路特点、监测目的和依据、监测范围、监测对象及项目、基准点及监测点的布设方法与保护要求，监测点布置图、监测方法和精度、监测频率、监测控制值、邻近铁路施工进度汇总、监测数据汇总与分析（含变形时程曲线图）、监测成果总结。总结报告是整个监测过程信息化施工工作的总结，同时是完善发展设计理论、设计方法和提高施工水平、监测水平的重要手段，现场量测的数据和图、表的的绘制与施工因素的关系及工程设计、场区地质、场区环境等资料是编写报告的基本条件，必须真实、客观、可靠，报告应经过认真整理、检查、分析的基础上，按相关条文要求编制。
3.0.4 本条规定是监测工作能否顺利开展的基本保证。根据监测仪器的自身特点、使用环境和使用频率等情况，在相对固定的周期内进行维护保养，有助于监测仪器在检定使用期内的正常工作。
各类仪器设备在埋设前均应进行重复标定；各种观测仪器、设备和元件除精度需满足设计要求外，应定期进行维护保养和检测，由法定计量单位进行检验、校正，并出具合格证；若对仪器的某一部件的质量有怀疑时，应及时进行相应项目的检验。
3.0.6 变形监测网的网点宜分为基准点、工作基点和变形监测点。
基准点不应受基坑开挖、降水、桩基施工以及周边环境变化的影响，应设置在位移和变形影响范围以外、位置稳定、易于保存的地方，并应定期复测，以保证基准点的可靠性。复测周期视基准点所在位置的稳定情况而定。
每期变形观测时均应将工作基点与基准点进行联测。
基准点和监测点在整个监测期间很容易破坏，这将对监测工作带来很大的危害，导致数据不连续或无法解释，有些关键的监测点遭破坏可能直接威胁到工程的安全，故应高度重视，必须采取有效措施对基准点和监测点予以保护。
3.0.9 本条规定了竖向位移、水平位移的正负号约定，其他观测项目变形量的正负号可根据实际需要明确定义，同一观测项目在施工作业的全过程中应采用统一的正负号约定，对于条文中的方法仍无法判别正负号时，由监测部门进行强制约定。
3.0.11 本条规定了监测实施单位应具备资格，特别应具备工程勘察和工程测量这两方面专业资质。设计单位及相关单位应提出监测技术要求；监测前应在现场踏勘收集相关资料的基础上，依据委托方和相关单位的要求和规范规定编制监测方案；监测方案经委托方及相关单位认可后方可实施。
4.0.2 邻近铁路营业线施工时主要对所邻近的既有铁路现有结构产生扰动影响，从而影响结构上部轨道几何尺寸和铁路附属结构功能，使既有铁路限速、降速、停车。监测项目的监测数据变化是监测对象状态变化的重要表现形式，选择监测项目时，一般应选择能直接反映监测对象的位移、变形或受力状态的项目。参照《运营高速铁路基础变形监测管理办法》（铁总运2015[113]）中总则要求，根据邻近的铁路区段的种类，本规程表4.0.2对区间路基、桥涵、隧道、站房内的结构和附属结构进行沉降监测和水平位移监测。当监测技术难度较大或受条件限制时，还应该根据本线工程的安全评估报告和铁路设施管理部门的审核选择监测项目，采用相应监测方法反映监测对象状态的变化情况。
4.0.4~4.0.5 本标准通过工程影响分区、铁路安全控制区和铁路安全保护区对邻近工程的影响区域与线路的位置交叠关系进行界定，与既有铁路等级一起决定邻近铁路营业线施工监测等级，同时结合本工程所处的地质条件、环境情况进行修正。
4.0.7 结合国内郑徐铁路客运专线商丘车站、鲁南铁路曲阜东站和郑济铁路正濮段新乡东站等邻近和并行既有高速铁路项目施工监测经验，并参照《运营高速铁路基础变形监测管理办法》（铁总运[2015]113号）、《高速铁路无砟轨道线路维修规则》（TG/GW115-2012）、《高速铁路工务安全规则》（铁总运〔2014〕170号）相关要求，在邻近铁路营业线施工监测项目中使用静力水准仪对线路轨道沉降进行监测时，静力水准仪的传输线、物位计和工控箱宜参照说明图4.0.1-1、说明图4.0.1-2、说明图4.0.1-3埋设。在邻近铁路营业线施工过程中应通过CPⅠ和CPⅡ对基准点进行变形数据修正，将观测数据输入软件进行系统修正，修正频次应根据实际情况确定，宜为每月1次。
[image:]
说明图4.0.1-1 无砟轨道静力仪水准测点传输线安装示意图
[image:]
说明图4.0.1-2 无砟轨道静力水准仪测点物位计安装示意图
[image:]
说明图4.0.1-3 无砟轨道静力水准仪测点工控箱安装示意图
4.0.13 对于加设其他监测项目由设计及安全评估部门根据具体情况进行设定。例如邻近既有铁路安全控制区内的构筑物内力监测，地层孔压监测、地下水位监测，既有铁路安全保护区内地表沉降监测、地下管线监测、土体变形等由项目监测方案专家评审会的建议设定。对特殊结构例如受力明显敏感的构筑物（比如旅客地道接长、系杆拱桥施工、转体桥施工）应由设计经过相应检算提出设定。
5.1.1 邻近铁路营业线施工监测主要有常规和自动化监测两种方法，常规方法用于监测频率要求不高，具备人工方式进行数据采集条件的监测项目，自动化方法用于对实时性、监测精度要求高及人工作业困难的项目。
5.1.3 在具有CPIII控制网的既有铁路项目，监测基准宜与CPIII高程系统一致，便于利用既有控制网数据进行分析历史沉降情况和未来沉降发展趋势。
监测网布设成闭合路线、附合路线或节点网形，为了形成检核条件，确保监测数据的准确性。
每个独立的监测网设置不少于3个基准点，为了检查基准点的稳定性和兼容性，并应定期检测更新，避免因基准不稳定造成整个监测数据精度达不到设计要求。
5.1.5 采用电磁波测距三角高程测量作竖向位移监测时，采用全站仪和特制觇标用中间设站、不量仪器高的后方交汇方法，目的是消除量高等误差对监测精度的影响。
5.2.2 特定方向的水平位移监测方法，参照城市轨道交通监测技术规范（GB 50911）中相关方法。
5.2.3 测定任意方向的水平位移监测方法，参照城市轨道交通监测技术规范（GB 50911）和工程测量规范（GB50026）中相关要求和方法。
5.2.5 水平位移监测基准点间及基准点与设站点间的边长较短，采用强制对中装置的观测墩可以有效降低对中整平、量高及三脚架不稳定等影响，提高监测精度。
5.2.7 水平位移监测网坐标系可采用独立坐标系，也可采用前期满足精度要求的CPIII坐标系。一次布网和测量目的为消除监测网不同期测量引起的监测数据差异，定期复测为了解决基准随着时间变化，精度不满足监测要求的问题。
5.2.8 测角、测边水平位移监测网可布设成边角网的形式，布设为近似等边三角形网，以保证边角网图形强度，三角形长短边不宜悬殊过大，并应合理配置测角和测距的精度，发挥测角和测边精度的互补特性。
5.3.1 倾斜监测内容应根据设计文件和设备管理单位的相关规定及需求来确定，一般为高架桥桥墩、接触网支柱、车站侧墙等。倾斜测量常用的监测方法有投点法、全站仪坐标法、倾斜仪法或差异沉降法等，具体应用时，要根据监测项目的特点、精度要求、变形速率、现场的观测条件及监测的安全性等指标，综合选用。
5.3.2 投点法为一种传统的倾斜观测方法，适用于每个测站观测一个倾斜方向的偏移量。当被测构筑物具有明显的外部特征点和宽阔的观测场地时，可以采用投点法，测出每对上部和底部观测点之间水平位移分量，再按照矢量计算方法求得倾斜量和倾斜方向。
5.3.3 全站仪坐标法的优势在于设站灵活，能在同一测站对监测对象在两个正交方向的倾斜偏移量进行观测，且一个测站可同时观测多个目标。
观测标志的选用应考虑精度要求，同时要充分考虑其安全性，尤其是高速铁路，埋设位置、规格和高度等应满足设备管理单位的相关规定和要求。
5.3.4 当构筑物的整体刚度较好时，可采用差异竖向位移法进行倾斜观测。
5.4.3 工程施工前对周边环境监测对象的裂缝情况进行现状普查是非常重要的一项工作。通过裂缝现状普查，一方面能够对周边环境对象的裂缝情况了解和掌握，选择其中部分重要的裂缝进行监测，另一方面也为解决后续施工过程中的工程纠纷提供资料依据。
裂缝的位置、走向、长度、宽度是裂缝监测的4个要素，裂缝深度测量由于手段较为复杂、精度较低，并且可能需要对裂缝表面进行开凿，因此只有在特殊要求时才进行监测。
6.1.1 邻近铁路施工作业的自动化测量系统的选择应根据工程结构、地形地质条件、现场使用环境、工程技术等级选择，符合中国国家铁路集团有限公司的有关准入规定，获得试用评审或技术评审证书。系统现场施工安装便捷，便于维护和二次校准，且不干扰施工和交通，可实现远程监测与管理，技术参数稳定，经济指标优。
6.1.2 自动化监测系统应在极限工作温度时也能满足设计文件，工作温度和使用寿命、工作性能都应符合工程监测需要和监测环境。每一套系统都应配设一个独立的工控采集模组、传输模组和供电模块组。对系统的元件和导线做好保护工作，标设准确、安装稳固，以避免施工机械碰撞，人为因素的破坏。
6.1.3 自动化监测系统在列车运行期间的结构稳定性和螺栓的承载能力均能达到轨旁设备的安全要求，通过稳固性和抗拔力、抗剪力的安全性检算评估或第三方测试，且满足铁路建筑物限界要求，不得影响列车运营安全。
6.1.4 自动化监测系统监测频次不应低于《铁路设计规范》中相关规定，满足工程设计需求，并结合工程本身，分阶段制定较为合理的监测频率；在工程现场发生变化后根据变形值和变形速率可快速作出相应的调整。
6.1.5 自动化监测系统的构成应分为数据采集系统、数据通讯和数据分析系统三大部分功能。数据采集系统将监测所得的数据经过软件处理接入管理系统现场监控模块，在监控模块中呈现给相关权限的部门和工程管理人员使用，并且实现直观的人机交换界面、形变数值或监测数值超限自动预、报警、监测数据自动汇总、提报等功能。
6.2.2 使用全站仪监测系统时，原则上要求后视基准点安装棱镜，精度高且安装牢固，对于安装条件限制或经济考虑，也可采用钢筋加上反光片，要求钢筋后锚固稳定牢靠，不受外界环境影响。
6.3.1 静力水准仪应符合国家的相关设备标准，配备第三方检验报告，具有相应生产资质，获得过相关技术认可。结合现场实际勘探情况，综合考虑起算点和观测点的高程差，设备的分辨率，测量范围和准确度，且系统的重复精度和极限工作状态下的精度亦满足±0.2mm。
6.3.2 起算点一般布设在预估超过变形的深度上或工程影响范围之外。且有必要对起算点的稳定性不定期检验分析，只有检验合格的数据，才能用来做变形分析。起算点与观测点高程差越小，精度相对越高。
6.3.3 连通管式静力水准设备的安装条件限制是为了保证测量的重复精度和稳定性。由于设备容易受到温度的影响，安装时应尽量远离强热辐射源。并在设备安装后根据现场实际安装情况确定相应的测量修正系数。
6.6.1~6.6.2 采用新技术、新设备时，应符合国家及行业有关准入规定。
6.6.3 由于新方法、新技术、新设备随着时间推移，不断推陈出新，层出不穷，对新型监测设备，考虑安全性问题，在通过中国国家铁路集团有限公司试用评审或技术评审之后，先在普速铁路上进行充分试验，再在高速铁路上推广应用。
7.1.1 监测频率的确定是监测工作的重要内容，与施工方法、施工进度、地质条件、周边环境条件，以及监测对象和监测项目自身的特点等密切相关。针对邻近铁路工程的特殊性，为保证既有铁路运营安全，需掌握铁路的变形数据，监测频次要求很高。同时，监测频率与投入的监测工作量和监测费用有关，在制定监测频率时既要考虑不能错过监测对象的重要变化时刻，也应合理布置工作量，控制监测费用，选择科学、合理的监测频率有利于监测工作的有效开展。邻近工程施工前，需提前进行至少一周时间的预观测，确定监测初始值。根据预观测期的数据稳定性，对仪器架设、观测点的布置和仪器参数设置等进行调整，确保施工观测期间观测系统自身的稳定性。邻近工程施工对铁路的影响因素有地质条件、铁路结构形式、铁路运营现状、施工工艺、邻近施工类型及其与铁路的距离等，因此需要分阶段、分等级制定合理的监测频率，其基本要求是监测频率能满足反映监测对象随施工进度（时间）的变化规律。邻近工程竣工后，需持续监测不少于一个月，之后结合监测数据收敛情况，确定后续是否继续进行监测及继续监测的频率。
7.1.2 当监测数据达到预报警值、监测数据变化量较大或速率加快、工序转化以及其他异常情况时，需提高监测频率，及时掌握后续数据变化情况及趋势，并及时将数据报送施工、设计、监理、建设和铁路等部门。根据后续数据量值及发展趋势，采取必要的限速、停工等应急措施。
7.1.3 对于邻近铁路施工监测，目前无相关规范对停测标准进行规定。《建筑变形测量规范》（JGJ 8-2007）中规定，在最后100d沉降速率小于0.01-0.04mm/d时，认为本工程施工对周边环境影响已趋稳定。考虑铁路的特殊性，本规程定的停测标准考虑了不同等级铁路的情况以及当前仪器精度水平。
7.2.1 工程监测预警是整个监测工作的核心，通过监测预警能够使相关单位对异常情况及时作出反应，采取相应措施，控制和避免工程自身和周边环境等安全事故的发生。工程监测预警需有一定的标准，并要按照不同的等级进行预警，因此，根据监测工作实践，本规程采用两级预报警制度。
监测项目报警值是工程施工过程中对工程自身及周边环境的安全状态或正常使用状态进行判定的重要依据，也是工程设计、工程施工及施工监测等工作的重要控制点。监测项目报警值的大小直接影响到工程自身及周边环境的安全，对施工方法、监测手段的确定以及施工工期和造价都有很大的影响，因此，合理的确定监测项目报警值是一项十分重要的工作。针对高速铁路与普速铁路抗变形能力不同，分别确定报警值。
对于邻近既有线施工监测，因其监测等级较高，控制指标较为严格，往往在施工还没有完成之前，监测对象的变化、变形量就已经超过报警值，增加了后续施工的难度。因此，通过设置预警值，以便分阶段控制监测对象的变形，最终满足工程自身和环境控制的要求。
变形监测不但要控制监测项目的累计变化值，还要注意控制其变化速率。累计变化值反映的是监测对象当前的安全状态，而变化速率反映的是监测对象安全变化的发展速度，过大的变化速率，往往是突发事故的先兆。采用日变形速率作为预报警值，可以反映相同时间间隔下，监测对象的变形、变化大小，判定监测对象的变化快慢，及时关注短时内发生较大变化的现象，从累计变化量和变化速率两个方面评价监测对象的安全状态。
7.2.2 铁路系统设备复杂并且精细，对于特殊设备建议由有关部门根据具体情况给出建议值。
8.0.1 为保证监测工作顺利实施，及时有效地利用监测数据指导现场施工，建设单位应组织参建各方需在项目实施前与相关铁路管理单位做好沟通，明确相关人员职责和监测信息传递方式，形成流畅的管理网络。结合工程自身风险及营业线现状制定合理的应急预案，应急预案中应明确各监测数据预警等级、巡视发现异常情况及与之对应的施工应急处理措施。
8.0.2 监测单位应对监测点做好必要的显著的标记和保护措施，在交叉做业地段需要其他单位协助监测单位对基准点、工作基点、监测点等做好保护工作，特别是在监测人员无法进入的轨行区内，需要对线路养护维修人员进行相关交底。在线路维修（扣轨与整道）期间，及时了解作业内容，协调工务部门对测点进行保护。对损坏的测点，应在线路维修作业完成后及时复位。
8.0.4 针对于高速铁路项目，中国铁路总公司文件（铁总运[2015]113号）发布的《运营高速铁路基础变形监测管理办法》中明确要求做好建设期与运营期基础变形监测的衔接，保持变形监测及监测资料的连续性。因此在上述地段要更加重视营业线基础的全过程变形情况，需各方协助搜集营业线前期变形点位及相关数据，重点防控，确保营业线线路的平稳运行。
8.0.7 宜建立邻近铁路营业线施工监测管理系统，实现数据的实时采集、处理、分析、查询和管理一体化以及监测成果可视化的功能，将监测成果及时、准确地反馈给工程参建各方及铁路相关管理单位，提高监测成果的时效性。
（1）现场监测资料宜包括外业观测记录、现场巡查记录、记事项目以及仪器、视频等电子数据资料。
现场量测人员应对监测数据的真实性负责，监测分析人员应对监测报告的可靠性负责，监测单位应对整个项日监测质量负责。监测记录和监测技术成果均应有责任人签字，监测技术成果应加盖成果章。任何原始记录不得涂改、伪造和转抄。
（2）各类监测成果报告应按固定格式要求完成编制，以便报告查阅人员可以及时、准确获得重点关注的信息。监测日报、警情快报和阶段性报告主要为信息化施工服务，提交给建设、监理、设计、铁路管理部门等相关单位。而总结报告主要为总结工程监测效果，积累工程监测经验，可只提交给建设单位和铁路管理单位。
1）日报是现场施工顺利开展的重要依据。当日监测工作完成后，监测人员应及时进行数据处理和分析，确保当日监测成果的正确性。形成日报后，应对监测项目作出正常、异常和危险的判断性结论，并及时反馈给相关单位，为施工后续的顺利开展提供支撑。
2）工程出现各类警情异常时，对警情的时间、地点、情况描述、严重程度、施工工况等警情基本信息进行描述，结合监测结果对警情原因进行初步判断，并提出相应的处理措施建议。警情快报应迅速上报相关单位和管理部门，以使警情得到及时、有效处理。
3）监测过程中，监测单位应进行阶段性的监测数据和相关资料、工况的综合分析，总结监测项目以及运营线路位移的整体变化规律、发展趋势及其评价，形成阶段性报告，反馈给相关单位。阶段性报告可根据工程需要不定期地提交。
4）监测工作全部完成后，监测单位应向委托单位及铁路相关管理部门提交工程监测的总结报告。总结报告包括各类监测数据和巡查信息的汇总、分析和说明，对整个工程监测工作以及对运营线路影响的综合分析及评价，得出整体性监测结论与建议。
（3）监测报告中数据的预警状态应严格按照监测方案执行，根据当期报告中各项变形量与预、报警体系一一对照，其中累计变化量反映的是监测对象即时状态与危险状态的关系，而变化速率反映的是监测对象发展变化的快慢，过大的变化速率往往是突发事故的先兆，因此监测人员或其他参建单位相关人员不得随意调整、瞒报、漏报监测数据的预警状态。监测数据的预警状态可通过各种途径及时准确发布，为保证预警状态的时效性与可操作性，预警状态可根据当期报告自动调整。
（4）现场监测工作会受自然环境条件变化(气候、天气等)和人为因素(监测点损坏等)的影响，仪器监测成果可能因为监测仪器、设备、元器件和传感器等问题出现偏差，给出错误的监测数据。完成现场监测后，应对各类资料进行整理、分析和校对。对监测数据异常情况综合分析其变化原因，必要时应尽快进行复测，并确有异常的监测结果根据监测方案中确定的管理方法和程序上报相关单位。

《邻近铁路营业线施工监测技术规程》
（征求意见稿）

编 制 说 明

二〇二〇年六月

目 录
一、任务来源	42
二、 编制目的	42
三、适用范围	42
四、编制原则	42
五、编制分工	43
六、编制过程	44
七、主要编制内容	44
八、需要进一步研究的问题	45

[bookmark: _Toc42818946]一、任务来源
国家铁路局《关于印发2019年铁路工程建设标准编制计划》的通知（国铁科法函〔2019〕38号）。
[bookmark: _Toc42818947]二、 编制目的
邻近铁路施工在全国铁路范围内是非常普遍的，为此每个铁路局均成立了路外工程管理机构，而对于铁路设施的安全影响判别仅仅依靠《铁路线路维修规则》。对于监测的频率、监测设备的选择等目前缺乏统一的指导性准则。我国高速铁路的建设已有10余年的历史，在上海、北京、南昌、武汉等铁路局管辖范围内均有大量路外工程邻近及下穿高速铁路项目项目成功实施，而对于高速铁路的下穿变形监测却长期缺乏完善的技术规程。2018年4月已颁布的《公路与市政工程下穿高速铁路技术规程》(TB10182-2017)，首次对于下穿高速铁路工程的监测提出了解决框架，但作为专业的监测技术标准需要在此基础上需要进一步完善细化。目前在我国已运营的高铁线路上均实现了长期变形观测，根据高铁的运营特点及线路变形控制需要，安全监测必须与长期变形观测相结合。为此必须在以往铁路设备安全监测成功经验总结的基础上，形成一套完善的行业技术标准，以确保铁路设施运营安全。
[bookmark: _Toc42818948]三、适用范围
本规程适用于铁路运营设备设施在邻近各类工程施工期间的监测工作。
[bookmark: _Toc42818949]四、编制原则
为统一铁路资产管理单位管辖范围内临近铁路营业线施工监测技术规定，适应铁路工程运营管理和安全的需要，制定本规程。
1. 贯彻国家有关法律、法规、规章和标准规范等对铁路相关建设和设施保护的新要求，适应铁路改革与发展的需要，充分体现以保障铁路设施安全为主，促进邻近工程顺利有序进行的原则。
2. 注重本规程的可操作性，兼顾系统性和完整性，细化技术参数、作业要求和监测质量控制要点，明确相关设备使用条件。
3. 适应铁路建设发展和科技进步需要，完善监测相关新技术、新方法、新设备的技术要求。
[bookmark: _Toc42818950]五、编制分工
（一）主编单位：同济大学
负责制定总体技术方案，协调安排相关工作。配合编制大纲、征求意见稿、送审稿、报批稿审查工作。同时编制第一章总则、第二章、术语、第三章基本规定及相关条文说明。
（二）参编单位
（1）中国铁路经济规划研究院
对各章节的内容进行审核。
（2）中铁工程设计咨询集团有限公司
负责编写第四章监测项目及测点布置基本要求及相关条文说明；
（3）中国铁路设计集团有限公司
负责编写第五章常规监测方法及技术要求相关内容及相关条文说明；
（4）中国铁道科学研究院
负责编写自动化监测方法及技术要求相关内容及相关条文说明；
（5）中铁第四勘察设计院集团有限公司
负责编写第八章监测质量管理相关内容及相关条文说明；
具体分工见下表：
	编制章节
	编制单位

	第一章 总则
	同济大学

	第二章 术语
	同济大学

	第三章基本规定
	同济大学

	第四章监测项目及测点布置基本要求
	中铁咨询

	第五章常规监测方法及技术要求
	中国铁设

	第六章 自动化监测方法及技术要求
	铁科院

	第七章监测频率及报警值设置
	中国铁设

	第八章监测质量管理
	铁四院

[bookmark: _Toc42818951]六、编制过程
1. 根据2019年11月27日 国家铁路局科法司组织召开的《邻近铁路营业线施工监测技术规程》工作大纲审查会，会上广泛听取了来自路局、设计及施工单位的专家意见和要求，完善了本规程的初步架构。
2. 2019年11月28日，本规程编制组召开第一次编制分工会议，对编制内容分工进行了进一步细化。
3. 2020年1月15日，本规程主编单位陆续收到了各编制单位的初稿，在进行初步修改汇总后，发送到各个编制单位进行内部征求意见。
4.2020年3月9日，本规程主编单位收到了内部征求意见汇总，受疫情影响，采用视频会议和微信群分组讨论的形式形成了内部征求第二稿，并采用视频会议和微信群形式聘请路内、路外多家单位的专家进行探讨。
5. 2020年4月20日，本规程主编单位形成了本规程的第三稿，在中铁上海院召开了内部专家评审会，聘请了上海路局东华公司、上铁院、上海岩土院的相关专家进行进一步探讨。
6. 2020年6月1日，编制组在进行充分内部探讨的基础上，并编制形成送审稿。
[bookmark: _Toc42818952]七、主要编制内容
本规程共分8章，其内容包括：总则、术语、基本规定、监测项目及测点布置、常规监测方法及技术要求、自动化监测方法及技术要求、监测频率及报警值、监测质量等，另有2个附录。主要内容如下：
1．对规程的编制目的、适用范围、设计原则等进行了规定。
2．对监测方案编制、监测设备、监测方法、监测点布设和初始值的采集等作出原则性规定。
3．根据邻近工程的影响程度和保护对象的等级，明确了监测等级划分规则。
4．对不同保护对象的监测点布设作出具体规定。
5．明确了常规监测的技术要求，对采用自动化监测的适用条件做出了明确要求，对全站仪、静力水准仪、电水平尺以及卫星定位等自动化监测方法给出了相应的技术要求。
6．对监测频率以及保护对象的监测预警值与报警值作出具体规定。
7．对建立监测管理网络、监测点保护、监测单位数据管理、安全作业等作出具体规定。
[bookmark: _GoBack]
[bookmark: _Toc42818953]八、需要进一步研究的问题
1.进一步进行铁路保护区范围的研究。
2.进一步进行线路变形控制值的研究。

43

image1.wmf
2

1

image2.wmf
()()

ijiijj

kgkgkg

Hhhhh

D=---

image3.wmf
ij

kg

H

D

image4.wmf
i

k

h

image5.wmf
i

g

h

image6.wmf
j

k

h

image7.wmf
j

g

h

image8.wmf
0

(sinsin)

tt

SL

aa

D=´-

image9.wmf
t

S

D

image10.wmf
L

image11.wmf
t

a

image12.wmf
0

a

image13.wmf
00

1

[(sinsin)]

n

niii

i

SSL

aa

=

D=+´-

å

image14.wmf
n

S

D

image15.wmf
0

S

image16.wmf
i

L

image17.wmf
i

a

image18.wmf
0

i

a

image19.wmf

oleObject1.bin

image20.wmf

oleObject2.bin

image21.wmf

oleObject3.bin

image22.wmf

oleObject4.bin

image23.wmf
道床沉降测点

收敛测点

全站仪

接触网区域

收敛测点

道床沉降测点

oleObject5.bin

image24.wmf

oleObject6.bin

image25.wmf

oleObject7.bin

image26.png

image27.png

image28.png
RER

W TRREATRTER

