Geografski informacioni sistemi

[image: image1.emf]Kartografski materijal
· Katastarski planovi, gradski planovi i tehnicke podloge. Ove podloge su u razmeri od 1:500 do 1:5000.
· Topografske karte, koje prikazuju reljef sa prirodnim oblicima reljefa, izgradenim objektima izradene su u razmerama od 1:2500 do 1:100000.

· Geografske i tematske karte, ciji sadržaj potice iz razlicitih izvora. Geografske karte su obicno sitnijih razmera od 1:100000, dok se tematske karte mogu pojaviti i u razmeri krupnijoj od navedene.

· Zemljišni informacioni sistemi[1] (LIS) , predstavljaju informaticku osnovu višenamenskog katastra.

· Topografski informacioni sistemi[2] (TIS), sadrže informacije o reljefu i veštackim oblicima terena (nastalim kao rezultat ljudske aktivnosti). Digitalni modeli terena su njihova najvažnija komponenta.

· Geografski informacioni sistemi (GIS) koji pored generalizovanih informacija o prirodnim i veštackim oblicima u prostoru, sadrže i specificne tematske sadržaje. Ako je odredena tema dominantna, ovakav GIS može nositi i naziv po njoj, na primer, Hidrografski InformacioniSistemi, Informacioni sistemi o životnoj sredini itd.

Definicije GIS-a

(a) Definicije zasnovane na GIS-u kao sredstvu za rad.

· 'mocan skup sredstava za prikupljanje, memorisanje, pretraživanje po potrebi, transformacije i prikazivanje prostornih podataka iz stvarnog sveta' (Burrough 1986.)

· 'sistem za prikupljanje, memorisanje, proveru, rukovanje, analizu i prikazivanje podataka koji su prostorno vezani za Zemlju' (Department of Environment 1987).

· 'informaciona tehnologija koja memoriše, analizira i prikazuje kako prostone tako i ne-prostorne podatke' (Parker 1988).

(b) Definicije zasnovane na bazama podataka

· 'sistem baza podataka u kojem je vecina podataka prostorno indeksirana i nad kojima se upravlja nizom postupaka da bi odgovorili na upite o prostornim entitetima koji se nalaze u bazama.' (Smith et al. 1987).

· 'bilo koji niz postupaka zasnovanih na rucnoj ili kompjuterskoj obradi, koji se koristi za memorisanje i manipulaciju geografski referenciranim podacima' (Aronoff 1989).

(c) Definicije u smilslu organizacije

· 'automatizovani skup funkcija koje strucnjacima obezbeduju napredne mogucnosti memorisanja, pretraživanje, manipulacije i prikazivanja geografski lociranih podataka' (Ozemoy, Smith i Sicherman 1981).

· 'institucionalna celina, koja odražava organizacionu strukturu koja integriše tehnologiju sa bazama podataka, ekspertska i stalna finansijska podrška u toku vremena' (Carter 1989).

· 'sistem podrške u odlucivanju koji obuhvata integraciju prostorno referenciranih podataka u okruženje za rešavanje problema' (Cowen 1988).

Prostorni podaci

Geografski (ili prostorni) podaci reprezentuju pojave iz realnog sveta u smislu

· njihovih položaja u odnosu na poznati koordinatni sistem,

· njihovih atributa koji nisu u relaciji sa položajem (kao što su boja, cena, pH vrednosti, ucestalost zaraznih bolesti, itd) i

· njihovih prostornih medurelacija, koje opisuju kako su oni povezani (ovo je poznato kao topologija i opisuje prostor i prostorne osobine poput veza koje nisu pod uticajem neprekidnih distorzija).

Glavne komponente GIS-a

Hardver , Softver, Podaci, Kadrovi
Neke od sadašnjih aktivnosti

· Agronomija-Nadgledanje i upravljanje od nivoa farmi do nacionalnog nivoa.

· Arheologija-Opis radilišta i procena konturnih obrisa.

· Životna sredina-Nadgledanje, modeliranje i menadžment degradacije zemljišta; procena zemljišta i planiranje poljoprivrede; klizišta; dezertifikacija; kvalitet i kolicina voda; nesrece; kvalitet vazduha; vremensko i klimatološko modeliranje i prognoze.

· Epidemiologija i zdravstvo-Lokacija zaraznih bolesti u odnosu na faktore sredine

· Šumarstvo-Menadžment, planiranje i optimizacija sece i ponovnog sadenja.

· Hitne usluge-Optimizacija vatrogasnih, policijskih i ambulantnih koridora; bolje sagledavanje zlocina i njihovih lokacija.

· Navigacija-Vazdušna, morska i kopnena.

· Marketing-Položaji i ciljne grupe; optimizacija dostavljanja robe.

· Nepokretnosti osiguranje- Zakonski aspekti katastra, vrednosti imovine u odnosu na lokaciju

· Regionalno/lokalno planiranje- Izrada planova, troškovi, odražavanje, menadžment.

· Putevi i železnice-Planiranje i menadžment.

· Predmer radova i troškova- Useci i nasipi, racunanje kolicine materijala.

· Društvene nauke-Analize demografskih kretanja i razvoja.

· Turizam-Lokacije i upravljanje kapacitetima i turistickim atrakcijama.

· Vodovi-Lokacije, upravljanje, i planiranje vodovodom, kanalizacijom, gasovodom, elektricnim i kablovskim servisima.

Oblik i velicina Zemlje
Kako definišemo oblik Zemlje?

Mi mislimo da je Zemlja sfera, U stvari ona je sferoid, koji ima nešto malo veci radijus na ekvatoru u odnosu na polove
Modeli prikaza Zemlje

· Model ravne površi se i dalje koristi u premeru, za rastojanja na kojim zakrivljenost Zemlje nije znacajna (manje od 10 km).

· Sferni model predstavlja oblik zemlje u obliku sfere (lopte) sa zadatim radijusom. Ovaj model se najcešce za navigaciju na kratkim rastojanjima i uopštene aproksimacija rastojanja.

· Elipsoidni model je neophodan kod preciznih racunanja rastojanja i pravaca na vecim distancama. Elipsoidni model je definisan kao elipsoid sa radijusom na ekvatoru i polarnim radijusom. Oni su najreprezentaivniji na blago zakrivljenim srednjim nadmosrkim visinama do 100 m nadmorske visine.

Iako je zemlja bliža elipsoidu njene mala i velika poluosa se ne razlikuju mnogo.Ustvari oblik zemlje najbliži sferi koja se naziva sferoid pre nego elipsoid.

Zemlja
· Sferni model Zeljine površi -radijus 6371 km
· Meridijani (linije longitude) - pocetni meridijan prolazi kroz Greenwich, sa vrednošcu longitude 0ş.
· Paralele (linije latitude) - na ekvatoru vrednost je latitude 0ş.
· stepeni-minute-sekunde (DMS),
· decimalni zapis stepeni (DD)
Površ Zemlje: Elipsoid, Geoid, Topografija

• Površ referentnog elipsoida (kartu srednje visine mora).

• Površ referentnog geoida (površ srednje visine mora).

• Realna površ Zemlje(tlo) poznata i kao topografska površ.
Prikaz Zemlje

Srednji nivo mora je površ konstantnog gravitacionog potencijala poznatog kao Geoid

Geoid i Elipsoid

Gravitaciona anomalija predstavlja razliku visina izmedu standardnog zemljanog oblika (elipsoida) i površi konstantnog gravitacionog potencijala (geoid)

Geodetski Datum

· Geodetski datum definiše velicinu i oblik zemljinog elpsoida, kao i koordinatni pocetak i orjentaciju u odnosu na Zemlju.

· Pravi geodetski datum se prvi put pominje krajem osamnestog veka kada su i prva merenja ukazala na elipsoidni oblik Zemlje. Tada i pocinje razvoj geodezije kao nauke.

Datumi

· Datum specificira položaj koordinatnog sistema u osnosu na Zemlju.

· Stariji, North American Datum 1927, NAD27, je baziran na Klarkovom Sferoidu iz 1866 i oslanja se na referentnu –geodetsku tacku – na zemlji.

· Noviji, NAD83 baziran je nae Geodetic Reference System 1980 GRS80, i oslanja se na centar Zemlje. Velicina i oblik zemlje sracunati su pomocu satelita.

· GPS koristi, World Geodetic System of 1984, WGS84, on je takode geocentricni i prakticno slican NAD83.
Geoid

Maksimalna razlika izmedu geoida i WGS-84 elipsoida je + 60 metara i -100 metara
Osnove kartografskih projekcija
· Kartografska projekcija je matematicki model za preslikavanje položaja sa tro-dimenzionalne površi zemlje u dvo-dimenzionalni kartograski prikaz. Ovi preslikavanje nezaobilazno deformiše pojedine aspekte zemline površi, kao što su površina, oblik, rastojanje, ili pravac.

· Svaka projekcija poseduje odredene prednosti i nedostatke. Ne postoji “najbolja" projekcija. Neke od deformacija konformnosti (oblika), razmere, rastojanja, pravaca, i površina uvek su rezultat ovih postupaka. Pojedine projekcije minimiziraju deformacije nekih od navednih svojstava po cenu maksimiziranja grešaka drugih svostava. Neke od projekcijanastoje samo da ublaže deformacije svih navedenih svojstava.

Kartografske projekcije

S obzirom na vrstu projekcijske površi dele se na:

· Perspektivne projekcije

· Konusne projekcije

· Cilindricne projekcije
Perspektivne projekcije

Tacke na fizickoj površi Zemlje projiciraju se po zakonima linearne perspektive

Prema pložaju mesta projiciranja one se dele na:

1. Ortografske gde je centar projiciranja nalazi u beskonacnosti

2. Spoljne koji se nalazi van fizicke površi Zemlje

3. Stereografske koji se nalazi na samoj površi Zemlje

4. Centralne gde je centar u samom centru Zemlje

Konusne projekcije

Gde se Zemlja projicira na konus, a zatim se konus razvija – rasece po izvodnici u ravan.

Prema pložaju osovine konusa one se dele na:

1. Kose gde osovina konusa može zauzeti bilo koji ugao u odnosu na obrtnu osovinu Zemlje.

2. Polarne gde se osovina konusa nalazi u produžetku obrtne osovine Zemlje.

3. Poprecne gde se osovina nalazi u ravni ekvatora.

Cilindricne projekcije

Gde se Zemlja projicira na cilindru, a zatim se cilindar razvija – rasece po izvodnici u ravan.

Prema pložaju osovine cilindra one se dele na:

1. Kose gde osovina cilindra može zauzeti bilo koji ugao u odnosu na obrtnu osovinu Zemlje.

2. Polarne gde se osovina cilindra nalazi u produžetku obrtne osovine Zemlje.

3. Poprecne gde se osovina nalazi u ravni ekvatora.

Deformacije

S obzirom na vrstu nastalih deformacija dele se na:

· konformne projekcije; zadržavaju slicnost likova.
· ekvivalentne projekcije; zadržavaju jednakost površina.
· ekvidistantne projekcije; zadržavaju jednakost dužina.
UTM (Universal Transverse Mercator) Projekcija

· Merkatorova Projekcija je nazvana po njenom izumitelju: Gerhard Kremeru, a Flamanskom kartografu (1512 -1594). (Gerhardus Mercator je latiniska verzija njegovog imena).

· je publikovao prvu kartu u toj projekciji 1569,ali ona je svoju prvu potvrdu dobila 30 godina kasnije (1599), kada Edward Wright publikovao objašnjenje projekcije.
Universal Transverse Mercator

· Tokom 40-tih godina prošlog veka, US Army razvila je Universal Transverse Mercator System, skup od 120 zona (koordinatnih sistema) za pokrivanje celog sveta.

· Sistem je baziran na Transverzalnoj Merkatorovoj Projekciji.
· Svaka zona je šest stepeni široka.
Gaus Krigerova projekcija

· Gaus – Krigerova konformna poprecno cilindricna projekcija

· Kod nje je cilindar, na kojem se vrši projekcija, postavljen tako da tangira Zemljin elipsoid po jednom izabranom meridijanu, a osvina cilindra leži u ravni elvatora, tako da sa obrtnom osovinom Zemlje zauzima ugao od 90o. Predstavlja modifikovnu verziju UTM projekcije

· Usvojena je kao zvanicna državna projekcija 1924 godne. I za nju su usvojeni parametri Besselovog elipsoida.

Koordinatni Sistemi

Postoje mnogobrojni koordinatni sistemi, bazirani na razlicitim geodetskim datumima, projekcijama i jedinicama za rastojanja.

· Geografski koordinatni sistemi (bez projekcija): Sferoidni (ili Elipsoidni), lokalni sistemi.

· Koordinatni sistemi sa projekcijom: svetski, kontinentalni, polarni, UTM, državni.

Geoprostorni podaci
Šta predstavlja GIS?
Sredstvo za memorisnje, pretraživanje, sortiranje i uporedivanje prostornih podataka za podršku analitickim procesima.

Informacioni sistem + Geografski položaj

Definicije GIS-a

Definicije zasnovane na bazama podataka

· 'sistem baza podataka u kojem je vecina podataka prostorno indeksirana i nad kojima se upravlja nizom postupaka da bi odgovorili na upite o prostornim entitetima koji se nalaze u bazama.' (Smith et al. 1987).

· 'bilo koji niz postupaka zasnovanih na rucnoj ili kompjuterskoj obradi, koji se koristi za memorisanje i manipulaciju geografski referenciranim podacima' (Aronoff 1989).

Geoprostorni podaci

Nauka o Geo-Informacijama izucava apstrahovanje i predstavljanje prostornih fenomena.

Problem je u tome što su stvari u prirodi kompleksne. Tacnost kojom su one prikazane u GIS-u nikada nije savršena.

Šta to cini podatke prostornim?

Koordinate u državnom koordinatnom sistemu, Latituda / Longituda, Opisni atributi, rastojanja & orijentacija, Poštanski kod, Naziv mesta

Nivoi apstrakcije podataka

a) Stvarnost - tj. realni svet.

b) Konceptualni model – okrenut ka ljudskom shvatanju, delimicno izgraden model izabranih objekata i procesa za koje se smatra da su relevantni za odredeno podrucje konkretnog problema.

c) Logicki model – nezavistan u odnosu na implmentaciju, ali je implementaciono-orijentisan ka prikazivanju stvarnosti. Obicno je predstavljen dijagramom koji prikazuje izabrane objekte i relacije medu njima.

d) Fizicki model - fizicki model opisuje egzaktne fajlove ili tabele baza podataka koji su korišceni za memorisanje podataka, itd. On je specifican za odredenu implementaciju.

Konceptualni model

· Model baziran na poljima, gde zamisljamo da se ispitivani atribut menja u prostoru kao neka neprekidna matematicka funkcija ili polje.

· Model baziran na entitetima gde smatramo da je prostor sastavljen od entiteta koji se opisuju svojim atributima ili svojstvima, i cije se lokacije kartografišu pomocu geometrijskog koordinatnog sistema,

Model podataka

· Entiteti (objekti, prostorne pojave, feature (engl.)), osnovni nosilac informacija koji se definiše kao pojava realnog sveta koja se nemože razložiti na pojave istog tipa.
· Njihovi atributi

· Veze i relacije sa drugim entitetima
ENTITET-OBJEKAT

· Prostorna komponenta

· tacka

· linija

· površina (poligon/grdidna celija

· Atributska komponenta

· vrednost atributa

· relacije

· kvalitet
Geografski model podataka

Vektorski podaci
Geografski model podataka

· Geografski model podataka-formalizovana shema prikazivanja podataka koji poseduju lokaciju i atribute.

· Metode prikazivanja geografskog prostora

· Rasterski Model

· Vektorski Model
Prikaz prostornih elemenata

· Vektor
Omogucava korisniku specificira tacno odredene prostorne lokacije i predpostavlja kontinualni geografski prostor. Prostorne pojave se memorišu kao nizovi X,Y koordinatnih parova.

Prikaz prostornih elemenata

Objekti u prostoru se prikazuju pomocu posebnih prostornih elemenata:

· Tacke – najjednostavniji elementi

· Linije (lukovi) – nizovi povezanih tacaka

· Poligoni – nizovi povezanih linija

Ovi prostorni elementi se koriste u prikazu realnih prostornih pojava i njihovog povezivanja sa položajnim informacijama.

Vektorski model

· Vektorski model podataka koristi tacke koje su memorisane sa njihovim realnim koordinatama.

· Linije i površi se formiraju iz niza poredanih tacaka.

· Linije imaju smer u skladu sa zadatim nizom tacaka.

· Poligoni se mogu formirati od tacaka i linija.

· Vektori mogu memorisati podatke o topologiji
Vektorske strukture podataka/ modeli

· Postoji jedinstveni model za prikazivanje geografskog prostora

· Položajni podaci su dati eksplicitno

· Relacione veze izmedu entiteta/objekata su implicitne

· Tackama su pridruženi jednostavni nizovi koordinata (X, Y)

· Linije su povezani nizovi parova koordinata

· Površi su nizovi medusobno povezanih linija, cije prva i poslednja tacka su identicne

 Prednosti

· Dobra prezentacija objektno (entitetski) orijentisanih konceptualnih modela,

· Kompaktna struktura podataka,

· Topologija se može eksplicitno opisati– što je dobro za mrežne analize,

· Koordinatne transformacje su lako izvodljive,

· Tacna graficka reprezentacija u svim razmerama,

· Moguce je pretraživanje, ažuriranje i generalizacija grafike i atributa.

Nedostaci

· Kompleksna struktura podataka.

· Kombinovanje nekoliko poligona presecanjem i preklapanjem je teško i zahteva znacajnu racunarsku podršku.

· Prikazivanje i plotovanje mogu biti dugotrajni i skupi, narocito kod visokokvalitetnog crtanja, bojenja i sencenja.

· Prostorna analiza u okviru osnovnih jedinica kao što su poligoni nije moguca bez dodatnih podataka, jer se oni smatraju interno homogenim.

· Simulaciono modeliranje procesa prostorne interakcije duž putanja koje nisu definisane eksplicitnom topologijom mnogo je teže nego kod rasterskih struktura zbog toga što svaki prostorni entitet ima razlicit oblik i formu.

Atributi

· Kod rasterskih modela, vrednost celija (Digitalni brojevi) su atributi.

· Za vektorske podatke atribitski zapisi su povezani sa tackastim, linijskim i poligonskim prostornim entitetima. To znaci da možemo memorisati više atributa za svaki entitet. Vektorski entiteti su povezani sa atributima preko jedinstvenih identifikatora

Osnovna svojstva geografskih entiteta

· Velicina

· Susedstvo

· Raspodela

· Oblik

· Uzorak

· Razmera

· Granicenje

· Orijentacija
VEKTORI (hronologija)

· U pocetku GIS-ovi su koristili vektorske podatke i kartografske špageti strukture.

· Vektorski podaci su evoluirali u luk/cvor (arc/node) model tokom 60-tih godina prošlog veka.

· Kod arc/node modela, površ se sastoji od linija, a linije se sastoje od tacaka.

· Tacke, linije, i površi se svaka za sebe mogu memorisati u zasebnim fajlovima, koji mogu biti medusobno povezani.

· Topološki vektorski model koristi linije (lukove) kao osnovnu jedinicu. Površi (poligoni) su formirani od lukova.

· Krajnje tacke linija (lukova) se nazivaju cvorovima. Spojevi lukova su samo u cvorovima.

· Tako memorisani lukovi cine topologiju (npr. Povezani lukovi i poligoni koji se nalaze levo i desno od njih).

Topologija

Izucava osnovne prostorne relacije na osnovu intuitivne predstave prostora (što ne zahteva numericke mere); fundamentalni nivo matematike prostora;

Topologija NIJE topografija

· TOPOGRAFIJA: mera/prikaz visina zemljišta i zemljišnih oblika

Zbog cega je topologija važna u kartografiji/GIS-u

Topologija
· linije se kodiraju samo jednom – izbegava se redundansa
· Kvalitet podtaka: [topo]-logicna konzistencija

· Topološka struktura podataka je danas dominantna u GIS softverima.

· Topologija omogucava automatsko otkrivanje grešaka i njihovu eliminaciju.

· Retko su karte topološki ocišcene prilikom digitalizacije ili unosa podataka.

· Cvorovi koji su blizu jedni drugima se spajaju.

· Rascepi koji poticu od duplirane digitalizacije i preklapanja poligona se eliminišu.

Nalaženje topoloških relacija

*Povezanost (connectivity)

· cvorovi su granice lanaca (lukova)

· lukovi okružuju poligone

· lukovi su ograniceni cvorovima

· poligoni su ograniceni lukovima
Zvog cega je bitna topologija

· Tolerancija snap-moda, eliminacije tacaka i integrisanja moraju se pažljivo razmotriti jer mogu uticati na pomeranje entiteta.

· Zaokružena topologija omogucava izvodljivost preklapanja prikaza.

· Topologija omogucava da mnoge GIS operacije budu izvršene bez pristupa podacima o tackama.

· Spojevi i relacione veze izmedu objekata su nezaviosne od njihovih koordinata.

Vektori i 3D

· Zapremine (površi) su strukturane pomocu TIN modela, ukljucujuci i ivicne linije i topologiju trouglova.

· TIN-ovi koriste optimalnu Delanijevu triangulaciju nad skupom nepravilno rasporedenih podataka.

· TIN-ovi su popularni kod CAD i COGO pakata.
TIN: Triangulated Irregular Network

· Nacin rukovanja sa podacima koji predstavljaju polja primenom vektorskih struktura.

· Uobicjen za neke GISove, a najcešce se srece kod AM/FM paketa.

· Efikasniji nego grid
Geografski model podataka

Rasterski podaci
 Metode prikazivanja geografskog prostora

· Rasterski Model

· Vektorski Model
Prikazivanje prostornih pojava
Kako opisujemo prostorne pojave?

raspoznavanjem dva tipa podataka:

· Prostorni podaci koji opisuju položaj (gde je šta)

· Podaci o atributima koji specifikuju karakteristike na datim lokacijama (šta i koliko)

Kako to digitalno prikazujemo u GIS-u?

korišcenjem relacionih Data Base Management System (DBMS)

· grupisanjem u lejere zasnovnim na slicnim karakteristikama (npr. hidrografija, visine, recni tokovi, kanalizaciona mreža) primenom bilo:

· vektorskog modela podataka

· rasterskog modela podataka (GRID ili Image u ARC/INFO & ArcView)
Modeli geografskih podataka

· Modeli geografskih podataka su formalizovani ekvivalenti konceptualnih modela koje ljudi upotrebljavaju kada opažaju geografske fenomene.

· Oni formalizuju nacin na koji se prostor diskretizuje u delove neophodne za analizu i komunikaciju, i podrazumevaju da se fenomeni mogu jedinstveno identifikovati, da se atributi mogu meriti ili specificirati, i da se mogu registrovati geografske koordinate.

Tipovi Formata

· Raster GIF, TIFF, JPG....

· Vektor DWG, DXF, DGN....

· Hibridni WMF, EPS, PDF....

Rasteri

Kako prikazati pojave koje shvatamo kao diskretne entitete(objekte)?

 FORMCHECKBOX
Rasteri

· Izdelimo radno podrucje koja nas interesuje na kvadratne celije

· Registerujemo koordinate uglova radnog podrucja

· Prikažemo diskretne objekte kao skup jedne ili više celija

· Prikažemo polja pridruživanjem atributskih vrednosti celijama

· Mnogo je zgodnije rasterima prikazati polja nego diskretne objekte
 FORMCHECKBOX
Karakteristike:

· Velicina piksela

· Velicina celije ili elementa slike koja definiše nivo detaljnosti

· Sve varijacije unutar jednog piksela se gube

· Shema dodeljivanja vrednosti

· Vrednost celije može biti srednja vrednost atributa na celoj oblasti koja je zahvacena celijom ili maksimalna vrednost ili minimalna ili suma vrednosti ili uobicajena vrednost atributa ili...

· Takode to može biti vrednost odredena (izmerena) u centru celije
RASTER

· Svaka celija može biti pridodata samo jednom entitetu

· Rasteri se lako razumeju, lako ocitavaju i zapisuju i lako se prikazuju na ekranu.

· Gridovi loše prikazju linije i tacke, ali zato vrlo dobro površi.

· Gridovi predstavljaju prirodni prikaz skeniranih ili podataka dobijenih daljinskom detekcijom.

· Gridovi imaju nedostak tzv.pomešanih piksela.

· Kompresione tehnike su neophodne kod arhiviranja rasterskih fajlova.

Prostorne pojave prikazane u vidu rastera

· Tackaste pojave se prikazuju kao vrednost u jedinstvenoj celiji, linijske pojave u vidu niza povezanih celija koje bi trebalo da ukažu na dužinu linije i površinske pojave kao grupa povezanih celija koje ukazuju na oblik.

· Pošto je rasterski model podataka pravilna rešetka (grid), prostorne relacije su date implicitno. Zbog toga, eksplicitno memorisanje prostornih relacija nije neophodno, kao što je to slucaj u vektorskom modelu podataka.

znati
Kao i vektorski model podataka, rasterski model može prikazati diskretne tacke, linijske i površinske prostorn pojave.

Rasterska struktura podataka/modeli

Prednosti

· Jednostavna struktura podataka

· Prostorne manipulacije atributnim podacima su jednostavne

· Mogu se koristiti mnoge vrste prostornih analiza i filtriranja podataka

· Matematicko modeliranje podatakaje olakšano jer svi prostorni entiteti imaju jenostavni, pravilni oblik

· Prateca tehnologija je jeftina

· Dostupan je veliki broj razlicitih oblika podataka
Nedostaci

· Velika zapremina fajlova

· Upotreba rastera sa gridnim celijama velikih dimenzija u cilju redukovanja zapremine fajlova, smanjuje prostornu rezoluciju; izaziva gubitak informacija, a sa time i mogucnost raspoznavanja fenomenološki definisanih prostornih struktura

· Grube rasterske strukture nisu vizuelno dopadljive, posebno u poslednje vreme kada je kompjuterska grafika tehnološki uznapredovala.

· Koordinatne transformacije su prilicno složene i zahtevaju dosta vremena, cak i pri korišcenju specijalizovani softvera dešava se da dode do gubitka informacija i distorzija oblika gridnih celija.

Cišcenje rastera

Sirovi skenirani podaci najcešce zahtevaju postprocesiranje kako bi se dobio zadovoljavajuci novo kvaliteta ulaznih podataka

Editovanje rastera

Na rasterskim slikama su moguce i naknadne intervencije putem editovanja podataka

Metode kompresije rasterskih podataka

· Lancani kodovi

· Rekurentni kodovi

· Blok kodovi

· Kvad stabla i binarna stabla
Lancani kodovi

Oni omogucuju i odredene operacije kao što je ocenjivanje površine ili obima, i jednostavno otkrivanje oštrih zaokreta i konkavnosti. Korisni su kod konverzije rasterskog opisa poligona u vektorski oblik. Operacije prekrivanja, kao što su unija i presek, teško se izvode sa lancanim kodovima a da se ne mora tom prilikom vratiti na punu gridnu predstavu. Dodatni nedostatak je redundanca koja se javlja zbog toga što se svaka granica izmedu dva regiona mora smestiti dva puta.

Rekurentni kodovi

U ovom primeru, 69 celija regiona A je kompletno kodirano sa 22 broja, postižuci na taj nacin znatnu uštedu u prostoru za smeštanje

Blok kodovi

Struktura podataka sastoji se samo od tri broja, pocetka (centar ili donje levo teme) i radijusa svakog kvadrata.

Region A može se smestiti pomocu 17 jedinicnih kvadrata, 9 cetvorostrukih kvadrata i 1 šesnaestostrukim kvadratom. Pošto su za svaki kvadrat dovoljne dve koordinate, region se može smestiti pomocu 57 brojeva (54 za koordinate i 3 za velicine celija).

Nivoi rezolucije prikaza kvad stablom

Kvad stablo hijerarhija omogucuje prikaz sa razlicitim nivoom rezolucije

Baze podataka
Šta je to informacioni sistem?

Sistem koji se koristi za:

· prikupljanje
· memorisanje
· azuriranje
· rukovodjenje
· analizu podataka.
Geopodaci
Podaci definisani prostornim koordinatama

GIS: tehnološki razvoj

GIS tehnologija je razvijena iz:

· Digitalne kartografije i CAD-a

· Sistema za upravljanje bazama podataka (Data Base Management Systems (DBMS))
Šta je to informacioni sistem?

U digitalnom okruženju koristimo softver kako bi kreirali kompleksne informacione sisteme.

Šta je GIS (Definicija GIS-a preko DBMS)?
GEO Informacioni Sistem

GIS povezuje graficke prostorne pojave (entitete) sa tabelarnim podacima (atributima)

Skup Geoprostornih podataka

· Entitet/ Atributi/ Vrednosti

· Prostorna geometrija

· Geoprostorni entitet

Strukture baza podataka

· Flat fajlovi (spreadsheets)

· Hijerarhijski fajlovi

· Umreženi fajlovi

· Relacione baze podataka
Geobaza podataka

Geobaza podataka je model podataka za prikazivanje geografskih informacija primenom standardne tehnologije relacionih baza podataka.

Geobaza podataka podržava memorisanje i upravljanje geografskih informacija u okviru standardnih sistemskih tabela za upravljanje podacima.

Osnovni koncepti DBMS

· Podaci su organizovani u tabelama.

· Tabele sadrže redove.

· Svi redovi u tabeli imaju isti broj kolona

· Svaka kolona je definisana tipom podataka kao što su celi broj, decimalni, tekstualni, datum itd…

· Relacije se koriste za pridruživanje redova iz jedne tabele sa redovima iz druge tabele. To je bazirano na zajednickoj koloni za obe tabele, koja se obicno zove primarni kljuc i strani kljuc.

Osnovni koncepti DBMS

· Pravila relacionog integriteta postoje kod tabelarnih skupova podataka. Na primer,svaki red uvek deli iste kolone, domene itd.

· Niz funkcija i operatora poznatih kao SQL su dostupni za operacije na tabelama i njihovim podacima.

· SQL operatori su napravljeni za rad nad opštim tipovima podataka relacionih baza kao što su celi brojevi, decimalni , karakteri itd.
GIS funkcije

Ulazni i izlazni podaci, pretraživanja,transformacije

Šta je to informacioni sistem?

U digitalnom okruženju koristimo softver kako bi kreirali kompleksne informacione sisteme.

Kljucne funkcije GIS-a

Podaci se mogu:

1. Pozicionirati prema prema koordinatama.

2. Uneti i organizovati (generalno u vidu lejera).

3. Memorisati i pretraživati.

4. Analizirati (obicno preko relacionih DBMS).

5. Modifikovati i prikazati

GIS proscesi

· definisanje problema
· definisanje GIS kriterijuma
· unos i formiranje skupa podataka
· GIS analize
· izlaz
· odluke
GIS funkcije

· Objedinjavanje podataka

· Memorisanje podataka

· Prostorne analize i manipulacije podacima

· Prikazi prostornih podataka
Prostorne analize i manipulacije podacima

Standardne manipulacije

· Reklasifikacija

· Promena projekcionih parametara

 Standardne Analize

· Buffering (zone uticaja)

· Overlay (preklapanje)

· Network (mreže)
Osnovne klase operacija u prostornoj analizi

Atributske operacije:

· Operacije na jednom ili više atributa jednog entiteta

· Operacije na jednom ili više atributa više entiteta koji se preklapaju u prostoru

· Operacije na jednom ili više atributa koji su povezani usmerenim pokazivacima (orijentacija objekta)

· Operacije na atributima entiteta koji su sadržani u drugim entitetima (tacka u poligonu)

Lokacione operacije
· Operacije lociranja entiteta s obzirom najednostavna Euklidska rastojanja ili lokacione kiterijume

· Operacije kreiranja bafer zona oko entiteta

· Operacije sa ugradenom prostornom topologijom

· Operacije modeliranja prostornih interakcija u okviru povezane mreže

Prostorne analize

Overlay funkcija kreira nove “lejere” u cilju rešavanja konkternih zadataka

Prikazi prostornih podataka

· Tabele

· Karte

· Interaktivni prikazi

· 3-D Perspektivni prikazi
Digitalni modeli terena
definicija
''DMT je numericka i matematicka predstava terena dobijena korišcenjem odgovarajucih visinskih i položajnih merenja, kompatibilnih u gustini i rasporedu sa terenom, tako da visina bilo koje tacke na obuhvacenom terenu može automatski da se dobije interpolacijom uz odgovarajucu tacnost.''

Termini

· Pod terminom Digital Terrain Model (DTM) podrazumevaju se baze sa TIN (Triangulated Irregular Network) stukturom podataka, koju cine nepravilno rasporedene, najcešce originalno merene tacke na terenu, koje predstavljaju temena mreže nepravilnih nepreklapajucih trouglova.

· Pojam Digital Elevation Models (DEM) podrazumeva podatke o terenu u obliku matrice visina terena. Ona se cesto naziva gridnom (rešetkastom) strukturom podataka. Gridne celije su obicno u obliku kvadrata cija temena predstavljaju visinske tacke, a stranice su paralelne sa osama koordinatnog sistema.

Mreža trouglova

Trouglovi su samo poligoni koji su uvek ravni u 3D prostoru

Krug koji opisuje trougao

· Crtamo ortogonale iz središta svake stranice trougla

· Centar kruga se nalazi u preseku ortogonala

· Radiajalne linije iz centra do temena su iste dužine

Ulazni podaci za kreiranje TIN-a

· Tacke (Mass Points)
· ‘Meke’ strukturne linije (Soft Breaklines)- obezbeduju da tacke duž linearnih prostornih pojava budu strane trouglova u TIN-u.

· ‘Tvrde’ strukturne linije (Hard Breaklines)- definišu lokacije naglih promena površi (npr. vododerine, vododelnice, putni nasipi, osnove zgrada, brane)

TIN

Skup susednih nepreklapajucih trouglova dobijenih iz slucajno rasporedenih tacaka.

Prednosti

· Obuhvata istaknute geomorfološke oblike (vododelnice, jaruge, vrhove, itd.)

· U ravnim terenima potrebno je samo nekoliko trouglova

· Relativno laki za odredene analize: nagibi, aspekti, zapremine

Nedostaci

· Teško se uporediju i kombinuju sa drugim lejerima podatka.

TIN baze podataka

TIN-ovi

· Upotrebljivi za prikazivanje površi kod vektorskih GIS-ova.

· Skupovi podataka sacinjeni od bilo koje kombinacije izohipsi, strukturnih linija i visinskih tacaka (cak i u obliku grida) mogu se kombinovati kod izrade TIN-a.

TIN-ovisu posebno efikasni za:

· Modele koji verno prikazuju teren

· Nagibi i aspekti se lako dobijaju

· Jednostavno racunanje površi i zapremina na terenu
Interpolacija visina u GRID-u

· Globalne metode

· Lokalne metode

1. Interpolacija iz TIN-a

a) Interpolacija iz pravilnog ili nepravilnog uzorka

b) Pridruživanje vrednosti najbližih susednih tacaka

c) Linearna interpolacija

d) Bilinearna interpolacija

e) Kubna konvolucija

f) Inverzna distanca

g) Pokretne sredine

h) Geostatisticke metode (Kriging)
GRID

 FORMCHECKBOX
 Niz visina (z) koje su regularno rasporedene u pravcu X i Y ose.

 FORMCHECKBOX
 Generalno prostoje dva pistupa u defeisanju visina površi u gridu.

· Rešetkasti (lattice), svaka tacka u mreži reprezentije visinu centra gridne rešetke..

· Gridna površ (surface grid) podrazumeva da površ cele gridne celije ima konstantnu vrednost visine (z).
GRID

Prednosti

• Jednostavni konceptualni model

• Podaci se lako dobijaju

• Lako se uporeduju sa drugim rasterskim podacima

• Nepravilni skup tacaka se lako konvertuje u GRID

Nedostaci

• Nije pogodan u slucaju promenljivog terena

• Entiteti sa lienarnim strukturama nemogu se lako prikazati

GRID kao model za memorisanje podataka

 FORMCHECKBOX
GRID-ovi su klasicni rasterski format

 FORMCHECKBOX
GRID -ovi memorišu podatke u obliku:

· Celeobrojnih vrednosti (Integer): u tom slucaju postoje pridružene VAT ttabelle ((value attribute table) koje sadrže jedan zapis za svaku razlicitu vrednost u rasteru (normalno da imamo mnogo manje zapisa u VAT tabeli nego što imamo rasterskih celija).

· Pokretni zarez (Floating point): (broj sa decimalnom tackom)VAT tabela ne postoji i svaka celija ima svoju brojnu vrednost

 FORMCHECKBOX
 Celeobrojni GRID-ovi su vrlo pogodni za brzo procesiranje

Topografski parametri

· Primarni topografski parametri

· nagib,

· aspekt,

· horizontalna zakrivljenost terena,

· vertikalna profilna zakrivljenost terena,

· tangencijalna zakrivljenost.
Nagib terena

Nagib terena u nekoj tacki definiše se kao ugao meren u vertikalnoj ravni koji zahvata tangencijalna ravan na površ terena u datoj tacki sa horizontalnom ravni u istoj tacki.

Aspekt terena

Aspekt terena predstavlja orijentaciju linije najveceg nagiba za posmatranu tacku.

Metode prikupljana podataka

· Digitalizacija postojecih podloga

· Fotogrametrija

· LIDAR

· SAR ili InSAR

· Teresticke metode merenja (tahimetrija, GPS)
Snimanje iz vazduha

· Fotogrametrija

· LIDAR ili AVL

· SAR i InSAR

· Satelitski snimci visoke rezolucije

Namena
· Memorisanje visinskih podataka za potrebe izrade digitalnih topografskih karata,

· Izrada digitalnih i analognih ortofoto planova i karata,

· Rešavanje problema gradevinskih profila kod projektovanja saobracajnica, i vojno inženjerskih projekta,

· Trodimenzionalni prikazi zemljišnih oblika i simulacije letenja,

· Pejzažna arhitektura i planiranje prostora,

· Analize dogledanja,

· Planiranje komunikacija,

· Odredivanje lokacija za brane i mostove,

· Hidrološka i ekološka modeliranja,

· Hidraulicko modeliranje i simulacije,

· Analize geomorfoloških parametara (ekspozicija, nagibi, zakrivljenosti terena),

· Podloga za druge vrste prostornih informacija (satelitske snimke, tematske karte, itd.)
GPS (Globalni Pozicioni Sistemi)
· Kratka istorija GPS…

· LORAN-C (Long Range Aid to Navigation) : brodska navigacija. Korišcene su bove radio predajnicima duž obala. Niska tacnost lokalizacije ~ 200m.

· TRANSIT: razvijen od strane U. S. Navy. Koristio je 6 satelita, sa niskim orbitama. Pokrivao je celu Zemlju i nudi visoku tacnost (ispod metra), ali je zahtevao više sati rada.

· SECOR

· System 621B

· Ministarstvo odbrane USA je utvrdilo da je tokom 70-tih godina ~120 navigacionih sistema bilo u upotrebi. Tada je predloženo uvodenje jedinstvenog sistema NAVSTAR (NAVigation System with Timing And Ranging)

Sistemi za globalno pozicioniranje

· GPS (NAVSTAR)
· GLONASS
GALILEO

· Projekat Evropske Unije.

· Galileo ce imati 30 satelita u orbiti na 23000km iznad Zemlje do 2007.

· Ceo projekat košta 3 milijarde eura.

· Ukoliko projekat uspe, cena njegovog održavanja ce biti 220 miliona eura godišnje.

· Mogucnost razvoja nove transportne infrastrukture.

· Upotreba za komercijalne, bezbednosne, navigacione svrhe.

· Link: http://www.galileo-pgm.org/
Segmenti GPS-a

· Kosmicki

· Kontrolni

· Korisnicki

· Teresticki
Kosmicki Segment

· Cine ga sateliti

· Minimum 24 operativna satelita (7 rezervnih)

· Na udaljenosti oko 20000 km.
GPS konstalacija satelita

· 6 orbita, svakom satelitu je potrebno 12 sati da obide Zemlju

· 4 satelita u svakoj orbiti

· Orbite satelita su projektovane tako da se najcešce signali sa šest satelita mogu primiti na bilo kojoj tacki Zemlje

Kontrolni Segment

· Cetiri kontrolne stanice locirane na Zemlji;

1) Hawai u Pacifiku;

2) Diego Garcia u Indijskom Okeanu,

3) Ascension Island u Atlanskom Okeanu,

4) Colorado Springs u Coloradu

· Glavna kontrolna stanica je u Schriever (Falcon) Air Force Base u Colorado Springsu, Colorado..

GPS Risiveri

GPS risiveri mogu se nositi u ruci ili biti instalirani na prevoznim sredstvima.

Karakteristike GPS

· Funkcioniše u svim vremenskim uslovima,

· Visoka tacnost 3D pozicioniranja,

· 24 sata dnevno operativan,

· Velika primena u inženjerstvu i geo-naukama,

· GPS oprema je izuzetno skupa.
Pozicioniranje GPS-om

· Potrebno najmanje 4 satelita.

· 4 satelita4 rastojanja.

· racunanje XYZ koordinata GPS vremena.

· XYZ- u odnosu na centar Zemlje.

· Transformacija u geografske koordinate.

Kako funkcioniše GPS? (u 5 koraka)

Korak 1:Osnovu cini trilateracija GPS satelita.

Korak 2:Za trilateraciju se koristi merenje dužina do satelita.

Korak 3: Za merenje vremena koje putovanja signala potrebni su tacni casovnici.

Korak 4: Uz odredivanje rastojanja do satelita potrebno je znati i njegove koordinate u prostoru.

Korak 5: Kako GPS signali putuju kroz atmosferu oni i kasne.

GPS signali

· Prenose se dve (long wave) frekvencije signala.
· L1 frekfencija (1575.42 MHz) sadrži navigacionu poruku (talasna dužina ~ 19cm). Navigaciona poruka se sastoji od podataka koji opisuju GPS satelitsku orbitu, korekciju casovnika, i druge parametre sistema.

· L2 frekfencija (1227.60 MHz) se koristi za odredivanje jonosferskog kašnjenja (talasna dužina ~ 24cm).

NAVSTAR GPS frekvencije i kodovi

· Noseci talasi se moduliraju kodnim signalima.

· Postoje tri osnovna koda

1. Precizni kod ili P kod

2. Coarse/acquisition kod ili C/A kod

3. Navigacioni kod

· L1 signal je modulisan sa P i C/A kodom

· L2 signal je modulisan samo sa P
Kako znamo kada je signal napustio satelit?

· Sateliti i prijemnici su sinhronizovani tako da oni generišu isti kod u isto vreme.

· Potrebno je primiti signal i odrediti vreme kada je prijemnik generisao isti signal.

· Vremenska razlika pokazuje koliko je potrebno signalu da dode do nas.

Izvori grešaka GPS

· Greška casovnika-Razlike izmedu casovnika u satelitu i prijemniku

· Jonosfersko kašnjenje- Kašnjenje GPS signala prilikom prolaska kroz jonosferski omotac.

· Višestruka refleksija
- Izazvana reflekijom od susednih objekata

SA mere zaštite

· Redukuje horizontalno pozicioniranje za civilne potrebe 100m.

· Vojni prijemnici ostvaruju tacnost od 10m.

· Uveden od strane US DoD da bi se onemogucilo navodene projektila na Belu Kucu u Vašingtonu.

· 1.maja 2000. god SA mere zaštite su ukinute

· Implementirane:

· Greške koordinata satelita

· Greške casovnika satelita.

· Njihovim ukidanjem najjeftini civilni prijemnici ostvarju tacnost od approx. 10-20m.

Diferencijalni GPS (DGPS)

· DGPS omogucuje vecu tacnost pozicioniranja.

· DGPS koristi koordinate poznatih tacaka, kako bi se izvršila korekcija tacnosti na merenim tackama.

· DGPS korekcije mogu se primeniti na GPS podatke u realnom vremenu korišcenjem radio modema. Ili kasnije u post obradi podataka.

AGROS

Aktivna geodetska referentna osnova Srbije

· 34 Permanentne stanice

· Rastojanje oko 70km

· 2 kontrolna centra
WGS84

· Centar elipsoida je u centru Zemlje.

· Površ elipsoida prestavlja referentnu WGS84 visinu.

· Srednja visina (geiod) Zemlje je oko 120m udaljena od elipsoida.

Koordinatni sistemi

· Satelitski sistem (WGS84).

· Lokalni sistem

· Transformacioni parametri.

Povecanje tacnosti

· Planiranje merenja

· Diferencijalni GPS

· Primena prijemnika visoke tacnosti
Zašto se GPS koristi u premeru?

· Povecana tacnost premera.

· Povecana brzina skupljanja podataka.

· Povecana flesibilnost premera.

· Smanjeni troškovi.
Metode pozicioniranja

· Staticka metoda

· Brza staticka metoda

· Kinematicka metoda sa naknadnom obradom

· Kinematicka metoda u realnom vremenu
Buducnost GPS

· SA mera zaštite iskljucena.

· Smanjen uticaj vojnog servisa

· Integracija sa Ruskim GLONASS-om

· Razvoj Evropskog Galileo programa

· Integracija sa GIS aplikacijama

· Lakše povezivanje lokalnih i medunarodnih geodetskih mreža
Fotogrametrija

Spoljna orijentacija

· Odreduje položaj i orijentaciju kamere u državnom koordinatnom sistemu na osnovu projekcija kontrolnih tacaka na snimku

· Spoljna orijentacija definiše sve parametre položaja kamere, kao što je položaj centra preslikavanja, pravac optickih osa i dr.

Spoljna orijentacija je definisana sa 3 ugla rotacije i 3 parametra translacije

Unutrašnja orijentacija

· Odreduje unutrašnju geometriju kamere

· Unutrašnja geometrija kamere je data na osnovu svih parametara koji odreduju 3D zrake sa merenih slikovnih koordinata

· Parameteri: konstanta kamere, glavna tacka, distorzija sociva kamere, …

· Sa unutrašnjom i spoljnom orijentacijom kamera je u potpunosti orjentisana.

Relativna orijentacija

· Definiše relativni položaj dve kamere u trenutku snimanja

· Odreduje se na osnovu kontrolnih tacaka i njihovih položaja u modelu

· Podrazumeva unutrašnju orijentaciju svake kamere

· Definisana je sa 5 parametara: 3 ugla rotacije, 2 translacije

Apsolutna orijentacija

· Odreduje transformacione parametre iz modelskog u državni koordinatni sistem

· Definiše razmeru, 3 translacije, 3 rotacije

· Daje vezu izmedu modelskog i državnog koordinatnog sistema

Podela

FOTOGRAMETRIJA:

· JEDNOG SNIMKA
· STEREO FOTOGRAMETRIJA:
· AEROFOTOGRAMETRIJA
· TERESTICKA
Podela fotogrametrije prema tehnologiji

· Analogna,

· Analiticka,

· Digitalna
Naocare sa kapcima

Levo i desno socivo se otvaraja i zatvaraju sinhronizovano sa prikazima levog i desnog snimka na ekranu

Anaglifski postupak

· konvertuje levi snimak u plavo/zeleno = cijan i desni snimak u crveno

· Prikazuje istovremeno oba snimka kao jednu sliku

· Upotreba naocara sa cijan/crvenim filterima tako da sa jednim okom vidite odgovarajuci snimak

· Tehnologija koja je danas vec napuštena
Laserska i radarska tehnologija u prikupljanju prostornih podataka

Definicija daljinske detekcije

Daljinska detekcija je nauka (u nekom smislu veština) prikupljanja informacija o Zemljinoj površi i objektima koji se nalaze na njoj, a da se tom prilikom ne dolazi u kontakt sa njima. To se obavlja registrovanjem odbijene ili emitovane energije od površi Zelje i objekata uz naknadno obrade i analize i kasniju primenu takvih informacija.

SAR i InSAR

· SAR (Syntetic Aperture Radar)

· InSAR (Interferometric Syntetic Aperture Radar)

Osnovne karakteristike SAR-a

· Rezolucija SAR slike je nezavisna od rastojanja do terena,

· Tacnost koordinata SAR piksela ne zavisi od tacnosti platforme sa senzorom,

· Geometrijska tacnost SAR slike ne zavisi od rastojanja,

· SAR prikupljanja podataka ne zavisi od doba dana,

· Oblaci ne ometaju SAR prikupljanje podataka
Transmisija podataka

A) direktno prema zemaljskoj satelitskoj stanici

B) memorisanja podataka za naknanadnu transmisiju

C) sa satelita na satelit i kasnijom transmisijom ka zemaljskoj sateliskoj stanici

Katastar nepokretnosti

Terminologija

O postanku i znacenju reci katastarpostoji više objašnjenja.

· catastrum (lat.) odnosno capitastrum (caput - glava, lista ljudi) koja je u doba Rimskog Carstva bila naziv za knjigu rasporeda poreza i drugih slicnih davanja od zemljišta.

· katastikhon (grc.) (list), koja predstavlja službenu evidenciju, odnosno popis poreskih obaveznika sa njihovim poreskim racunima

Terminologija

· Belgijski geodeta Th. Leonard tvrdi da se rec cadastre pojavila u doba kada se skica omedjavanja zemljišta izradjivala na listovima škriljaca, zvanim cadattes ili cadsses.
· Predpostavlja se da je krajem XV veka rec cadastre ušla u širu upotrebu u zemljama zapadne i srednje Evrope kao pojam za popisivanje, procenjivanje i uspostavljanje pregleda o stanju nepokretnosti.

· U enciklopediji Larousse objašnjava se da je cadastre javni dokument u kome se registruju oznaceni deloviteritorije odnosno parcele sa podacima o kulturi, površinii vlasniku.
Istorija

Kao najstariji dokument pominju se Haldejske tablice pronadjene u Telohu, u Arapskoj pustinji, koja potice još iz 40-tog veka pre nove ere, a koja predstavlja plan i opis grada Dunghi

ISTORIJA KATASTRA U SRBIJI

· Poveljama su tadašnji feudalci zaveštavali manastirima komplekse svojih poseda opisujuci u poveljama samo granice po prirodnim objektima (rekama, brdima, dolinama i drugim karakteristicnim objektima). Povelje su pisali kaludjeri na crkveno-slovenskom jeziku.

· Najstarija sacuvana povelja iz 1220. godine nalazi se u manastiru Žici kod Kraljeva.

· Jedna povelja iz 1314. godine, sacuvana je u manastiru Stevana Banjskog kod Kosovske Mitrovice. Jedna povelja se pominje za manastir Gracanicu na Kosmetu iz 1319. godine, a za manastir Decani pominju se dve povelje: jedna iz 1320. godine, a druga iz 1335. godine. Sve one su po formi i sadržini slicne.

· Prvi poznati dokument na srpskom jeziku o premeru zemljišta je takozvana Prizrenska tapijakoja je sacinjena za vreme vladavine cara Dušana (1346-1355. godine) u kojoj su upisani brojni podaci o posedu pojedinaca. To kazuje da se u to vreme vršilo merenje i opis zemljišta za potrebe utvrdjivanja obaveza u odnosu na zemljište i uredjivanje svojinskih i drugih prava na njemu.

· Dušanovim Zakonikom iz 1349. godine (najvažniji spomenik srednjovekovnog srpskog prava koji je donet na državnom saboru u Skoplju 21. maja 1349, a noveliran na saboru u Seru 1354. godine), pored privatno-pravnih odnosa, bio je regulisan i nacin oporezivanja zemljišta na osnovu popisa zemljišta, a kao jedinica mere za dužinu pominje se lakat.

Istorijat

· Zakon o katastru izradio je profesor Visoke tehnicke škole Dragomir M. Andonovic sa advokatom Milanom Vlajkovicem.

· Godine 1929. donet je zakon pod naslovom Zakon o katastru zemljišta.

· Godine 1953. doneta je Uredba o katastru zemljišta koja je 1956.godine nešto izmenjena i dopunjena. Ova Uredba omogucila je stvaranje popisnog katastra za državnu teritoriju koja nije imala tehnicki katastar.

· Situacija je konacno rašcišcena 1965 god. donošenjem Osnovnog zakona o premeru i katastru zemljišta. Ovim zakonom poslovi premera i katastra zemljišta kao i njihovoodržavanje proglašeni su za poslove od opšteg interesa za celu zemlju.

· Zakon je u Srbiji stupio na snagu 1967.godine, pa je zatim menjan i dopunjavan 1971.godine

· Po ovom zakonu, premer zemljišta vrši se po jedinstvenom sistemu radi utvrdjivanja podataka potrebnih za horizontalnu i visinsku predstavu terena celokupne teritorije države, a u cilju korišcenja tih podataka, za privredne, tehnicke, naucne i upravne svrhe, kao i za druge potrebe državnih organa, raznih drugih organizacija i gradjana.

Katastar zemljišta

· do 1988.godine u Srbiji su snazi bili propisi o izradi i održavanju katastra zemljišta. Katastar zemljišta izradjen po tim propisima još je u upotrebi na oko 60% teritorije Republike.
· Definicija: javna knjiga u kojoj se vodi evidencija o položaju, velicini, kulturi, bonitetu i korisnicima zemljišta (fakticka evidencija nepokretnosti).
· Prema podlozi na kojoj je izradjen, katastar zemljišta može biti:

· katastar na bazi popisa zemljišta

· katastar na bazi premera zemljišta (tehnicki katastar)

Katastarski premer (metode)

· Premer treba da utvrdi: položaj, oblik velicinu, vrednost i vlasnika/ korisnika svake parcele

· Grafickom

· Numerickom

· Fotogrametrijskom

· GPS
Vrste podataka katastra zemljišta

· Katastarske planove i katastarske karte (pregledne planove) koji se još nazivaju i graficki podaci katastra zemljišta,

· Elaborate, odnosno sve vrste numerickih podataka, kao što su skice detalja, terenski zapisnici, racunski obrasci, i sl,

· Operate, odnosno specijalne knjigovodstvene podatke u obliku registara, spiskova i pregleda.

Katastar zemljišta obuhvata:

· katastarsko klasiranje i bonitiranje zemljišta,

· izlaganje na javni uvid podataka premera i katastarskog klasiranja zemljišta,

· izradu katastarskog operata.
Katastar zemljišta se sastoji iz dva dela:

· geodetsko tehnicki deo - katastarski planovi i katastarski elaborat,

· knjigovodstveni deo - katastarski operat
Katastarski operat katastra zemljišta

· spiska parcela,

· posedovnih listova,

· sumarnog pregleda posedovnih listova,

· pregleda posedovnih listova po kulturama, klasama, neplodnim površinama i zemljištima u privatnoj i drugim oblicima svojine,

· azbucnog (abecednog) pregleda korisnika.
SPISAK PARCELA

· osnovni broj pacele i/ili podbroj,

· broj plana, broj skice detalja,

· naziv ulice i broj,

· naziv katastarske kulture, površinu, broj posedovnog lista,

· katastarski prihod,vrstu zemljišta

· registarski broj promene.
POSEDOVNI LIST (spoljna strana)

· maticni broj korisnika, licne podatke korisnika ili naziv organa ili organizacija,

· podatke o mestu stanovanja, ulicu i kucni broj,

· zatim deo poseda,

· kolonu u koju se upisuje redni broj spiska promena i godina u kojoj je promena provedena.

Unutrašnja strana posedovnog lista

· brojeve i podbrojeve svih parcela ukoliko ih ima i korisnika,

· broj plana i broj skice,

· zvano mesto-ulica i kucni broj,

· naziv kulture, odnosno nacin korišcnja neplodnog zemljišta, klasu, površinu i katastarski prihod u dinarima,

· zatim rubrika prinovljeno, otudjeno, redni broj promene i godinu promene.

SUMARNI PREGLED POSEDOVNIH LISTOVA

· broj posedovnog lista,

· licni podaci korisnika ili naziv organa ili organizacije

· mesto stanovanja, ulica i kucni broj,

· deo poseda, naziv kultura.

Obrazac sadrži ukupnu površinu i ukupan katastarski prihod za svaku kulturu, ukupnu površinu za neplodna zemljišta i ukupnu površinu i katastarski prihod za posedovni list.

PREGLED POVRŠINA I KATASTARSKOG PRIHODA PO KULTURAMA I KLASAMA I NEPLODNIM ZEMLJIŠTIMA

· nacin korišcenja zemljišta,

· klase,

· ukupan broj parcela,

· površine i katastarski prihod za privatnu svojinu i ostale oblike svojine.

Sadrži podatke za privatnu i ostale oblike svojine o ukupnim površinama i katastarskom prihodu za svaku kulturu odvojeno po klasama i neplodnim zemljištima razvrstanim po vrstama neplodnosti.

AZBUCHI PREGLED KORISNIKA

· maticni broj, ime prezime i ime oca,

· naziv i sedište korisnika, mesto stanovanja, ulica i kucni broj,

· brojeve posedovnih listova.
ODRŽAVANJE KATASTRA ZEMLJIŠTA

Održavanje katastra zemljišta obuhvata utvrdjivanje promena na zemljištu i objektima na zemljištu u pogledu njihovog položaja, oblika, površine, nacina korišcenja, klase, katastarskog prihoda i podataka o korisniku zemljišta, kao i provodjenje ili evidentiranje utvrdjenih promena na radnom orginalu plana i provodjenje promena u katastarskom operatu.

Promena oblika i površine katastarske parcele vrši se na osnovu:

· plana parcelacije, projekta eksproprijacije ili drugog planskog akta overenog od strane nadležnog organa opštine, odnosno grada;

· pravosnažne odluke suda ili drugog nadležnog organa i ugovora overenog kod suda;

· upisanog suvlasnickog odnosa ili po osnovu upisanih revizijskih delova,

· predugovora overenog kod suda;

· pismenog ugovora na kome potpisi ugovaraca nisu overeni kod suda.
Promena katastarske kulture i klase

· kad se jedan deo katastarske opštine pripoji drugoj katastarskoj opštini koja pripada drugom katastarskom srezu, u skladu sa novom osnovom za klasiranje;

· kad je poljoprivredno zemljište uredjeno primenom agrotehnickih mera.
Promena na zemljištu nastala izgradnjom, dogradnjom ili uklanjanjem objekta

Promene nastale uklanjanjem zgrada i drugih gradjevinskih objekata, konstatuju se na terenu i

poništavaju na skici održavanja premera. Cinjenica uklanjanja zgrade ili drugog gradjevinskog objekta, po potrebi, utvrdjuje se i izvodjenjem dokaza putem veštaka gradjevinske struke.

Numerisanje katastarskih parcela

Numerisanje katastarskih parcela u postupku održavanja katastra zemljišta, po pravilu, vrši se u vidu razlomka, tako da brojilac predstavlja dosadašnji broj parcele, a imenilac, brojevi 1 do n.

Numerisanje katastarskih parcela

· Kad se vrši deoba katastarske parcele koja je nastala u postupku održavanja katastra zemljišta, broj te katastarske parcele se poništava, a nove katastarske parcele se numerišu tako da u imeniocu dobijaju brojeve u nastavku iza poslednje iskorišcenog broja.

· Kad se vrši spajanje dve ili više katastarskih parcela istog korisnika u postupku promene kulture zemljišta, nova katastarska parcela se numeriše brojem katastarske parcele koja je pre spajanja imala najvecu površinu.

Racunanje površina katastarskih parcela

· planimetrom,

· iz koordinata tacaka
Provodjenje promena u katastru zemljišta

Osnovi za promenu korisnika u katastarskom operatu su:

· zakon;

· pravosnažna odluka suda kojom je utvrdjeno pravo na zemljištu;

· pravosnažna odluka drugog nadležnog organa;

· ugovor overen kod suda.
Vrste promena u katastru zemljišta

· Promena korisnika zemljišta

· prenosa prava korišcenja sa ranijeg sopstvenika na bracnog druga, potomke, usvojenike, roditelje i usvojioce;

· nasledjivanja ranijeg sopstvenika od strane navedenih lica;

· Promena nacina korišcenja zemljišta

· promenom kulture;

· izgradnjom objekata;

· uklanjanjem objekta.
IZDAVANJE PODATAKA IZ KATASTRA ZEMLJIŠTA

· štampanje pojedinih delova katastarskog operata ili kopiranjem na odgovarajucem prenosnom mediju;

· izrada kopije plana koja sadrži podatke o katastarskoj parceli verne radnom originalu plana i katastarskom operatu.

Zemljišna knjiga

Zemljišne knjige su javni registri zemljišta (nepokternosti) u kojima se evidentiraju sva stvarna prava koja postoje na nepokretnostima (svojina, pravo korišcenja, službenost, zaloga realni tereti, pravo upravljanja, pravo gradenja itd.)

OSNOVNA NACELA ZEMLJIŠNIH KNJIGA

predstavljaju nacela zemljišnoknjižnog prava.

· nacelo upisa,

· nacelo javnosti,

· nacelo pouzdanja u zemljišne knjige,

· nacelo prvenstvenog reda

· i nacelo legaliteta (zakonitosti)
NACELO UPISA

· Prema ovom nacelu, stvarna prava na nepokretnostima mogu se steci samo upisom u zemljišne knjige.

· Na osnovu pravnog posla pravo svojine na nepokretnostima stice se uknjižbom u javnu knjigu, a i na drugi nacin odreden zakonom. To je sticanje prava svojine na osnovu pravnog posla. U tom slucaju pravo svojine se izvodi iz prava svojine prethodnog nosioca.

NACELO JAVNOSTI

Zakonom o zemljišnim knjigama, zemljišna knjiga je javna, što znaci da je njena sadržina dostupna svakom licu. Svako je može razgledati u prisustvu ovlašcenog lica i iz nje uzimati prepise i izvode. Pravo razgledanja odnosi se kako na glavnu knjigu tako i na zbirku isprava. Javnost zemljišnih knjiga je neogranicena. Mogucnost razgledanja zemljišne knjige i zahtevanje izvoda ne zavisi od toga da li to lice ima neki pravni interes, tj. za ovo niko ne mora dokazivati postojanje nekog pravnog interesa.

NACELO POUZDANJA U ZEMLJIŠNE KNJIGE

· Prema nacelu pouzdanja u zemljišne knjige, sadržina ovih knjiga je verodostojna, istinita i pouzdana. Prema ovom nacelu, lice koje se prilikom kupovine ili drugog pravnog posla pouzda u zemljišnu knjigu, pribavice svojinu ili drugo pravo i u slucaju kad stanje u zemljišnoj knjizi ne odgovara stvarnom stanju, ako je bilo savesno. Pouzdanje može biti pozitivno i negativno.

· Pozitivno pouzdanje znaci da je istinito sve što je ubeleženo u zemljišnoj knjizi.

· Negativno pouzdanje znaci da sve što nije upisano, a inace se upisuje, pravno ne postoji. Ovo važi za sva prava koja se upisuju u zemljišne knjige, bez obzira da li upis ima konstitutivni karakter ili služi samo za evidentiranje.

NACELO PRVENSTVA

· Prema nacelu prvenstva (prioritet), onaj ko je ranije upisan u zemljišnu knjigu ima jace pravo od onog koji je upisan docnije .U slucaju kad prodavac zakljuci dva ugovora o prodaji nepokretnosti sa dvojicom kupaca, prednost ce imati ne onaj koji je ranije zakljucio ugovor, vec onaj koji je ranije zatražio upis u zemljišne knjige, ako je bio savestan, tj. nije znao za raniji ugovor.

· Prema ovom nacelu, kad je podneto više zahteva za upis prava na istoj nepokretnosti, prvo ce se uzeti u postupak zahtev koji je prvi primljen kod organa nadležnog za upis tih promena.

NACELO LEGALITETA

· Prema ovom nacelu, upisi u zemljišne knjige vrše se samo na osnovu zakonom predvidenih isprava koje su vezane za odredenu formu.

· Zemljišnoknjižni sud po službenoj dužnosti ispituje da li su ispunjeni zakonom propisani uslovi za upis. Predlog koji ne ispunjava potrebne uslove bice odbijen.

· Zemljišnoknjižni sud ispituje formalne uslove za upis u zemljišne knjige, tj. da li prema dotadašnjem stanju zemljišnih knjiga ima ili nema prepreka za upis koji se traži.

SASTAV ZEMLJlŠNE KNJIGE

· Zemljišna knjiga se sastoji iz glavne knjige i zbirke isprava.

· Pored ovih glavnih sastojaka, zemljišna knjiga obuhvata još i zbirku katastarskih planova, registre, dnevnik i druga pomocna sredstva evidencije.

GLAVNA KNJIGA

· Glavna knjiga se sastoji od zemljišnoknjižnih uložaka. Svaki uložak ima svoj redni broj.

· U te uloške se upisuju nepokretnosti, prava i subjekti prava, odnosno služe za upisivanje zemljišnoknjižnih tela.

· Pod zemljišnoknjižnim telom podrazumeva se skup nepokretnosti istog vlasnika ili skupine vlasnika u istoj katastarskoj opštini.

· Evidencija se vodi prema nepokretnostima (sistem realnih folija), a ne prema imenima vlasnika. Povezani zemljišnoknjižni ulošci cine glavnu knjigu.

· Zemljišnoknjižni uložak ima tri dela:

· popisni (ili opisni) list,

· vlasnicki list

· i teretni list

ZBIRKA ISPRAVA

Zbirka isprava je sastavni deo zemljišne knjige, a sastoji se od isprava na osnovu kojih je izvršen upis u glavnu knjigu. Sud vrši upis na osnovu isprava koje mu se podnose, kao što su kupoprodajni ugovor ugovor o poklonu, izjava zemljišnoknjižnog prethodnika da pristaje da se kupac, odnosno plodouživalac uknjiži, rešenje o nasledivanju, rešenje organa uprave kao što su rešenje o nacionalizaciji, arondaciji, komasaciji i drugo rešenje organa uprave. Od svih isprava sud zadržava original ili overeni prepis istih i sredjuje ih po broju dnevnika za svaku godinu, i tako nastaje zbirka isprava. Zbirka isprava služi da objasni upise glavnoj knjizi. U glavnu knjigu unosi se samo bitna sadržina isprave.

IZVOD IZ ZEMLJLŠNIH KNJIGA

· Izvod iz zemljišnih knjiga (zemljišni izvadak) služi kaodokaz o upisu odredenih nepokretnosti i prava u zemljišne knjige. U mnogim imovinskim stvarima o nepokretnosti stranke moraju da podnesu sudu izvod iz zemljišnih knjiga kao dokaz da su vlasnici odredjenih nepokretnosti ili da imaju pravo korišcenja na njima.

· Izvode iz zemljišnih knjiga izdaju zemljišnoknjižni sudovi
TAPIJSKI SISTEM

Na podrucjima naše zemlje gde nisu uvedene zemljišne knjige postoji tapijski sistem, koji je donekle slican francuskom sistemu transkripcije - inskripcije. Karakteriše se neobaveznošcu upisa koji je deklaratorne prirode. U prvo vreme postojanja ovog sistema, tapija nije upisivana u neki registar. Tek Zakonom o izdavanju tapija iz 1929. godine uvedene su knjige tapija. Zakonom o izdavanju tapija iz 1930. godine, ovaj sistem je doveden u vezu sa katastrom zemljišta, cime se približio zemljišnoknjižnom sistemu.

Katastar nepokretnosti

· Katastar nepokretnosti je javni registar koga vodi republicki organ nadležan za geodetske poslove i sadrži podatke o :

· zemljištu - katastarskoj parceli,

· zgradama, stanovima i poslovnim prostorijama, kao posebnim delovima zgrada i drugim gradjevinskim objektima,

· pravima na nepokretnostima i nosiocima tih prava, teretima i ogranicenjima.

· Katastar nepokretnosti sadrži i podatke o držaocima nepokretnosti, u slucajevima utvrdjenim Zakonom

Podaci o parceli

· Navedeni podaci utvrdjuju se i upisuju u katastar nepokretnosti u odnosu na katastarsku opštinu i katastarsku parcelu.

· Parcela (def.)-je neprekinuta površina zemljišta na kojoj vladaju jedinsteveni i homogeni interesi.

· Naziv katastarske opštine

· Maticni broj katastarske opštine

· Broj parcele/broj dela parcele

· Osnovni broj parcele

· Podbroj

· Naziv potesa ili ulice

· Nacin korišcenja parcele

· Katastarska klasa
· Bonitetne klase i podklase zemljišta

· Površina (ha, ar, m2)

· Maticni broj statistickog kruga

· Katastarski prihod

· Vrsta zemljišta

· Nosilac prava na zemljištu

· Vrsta prava

· Oblik svojine

· Obim prava

· Rešenje

· Žalba

· Položaj parcele u prostoru

Podaci o objektima

· Naziv katastarske opštine

· Maticni broj katastarske opštine

· Broj parcele

· Broj dela parcele pod zgradom ili objektom

· Broj etaža

· Nacin korišcenja i naziv objekta

· Adresa objekta
· Vrsta prava

· Oblik svojine

· Obim prava (celo pravo, idealni deo, realni deo)

· Rešenje

· Žalba

· Položaj parcele u prostoru
SASTAV KATASTRA NEPOKRETNOSTI

· radni original katastarskog plana,

· zbirka isprava,

· katastarski operata.
KATASTARSKI OPERAT

· Katastarski operat, u klasicnom smislu, je sastavni deo katastra nepokretnosti i sastoji se iz listova nepokretnosti. Katastarski operat je, izmedju ostalog, skup listova nepokretnosti povezanih u jednu celinu.
· List nepokretnosti obuhvata sve katastarske parcele koje pripadaju istom nosiocu prava (odnosno držaocu) na parceli i objektima na tim parcelama, a koje se nalaze u istoj katastraskoj opštini.

· Nosiocem prava, smatra se vlasnik nepokretnosti, nosilac prava korišcenja na nepokretnostima u državnoj svojini, odnosno nosilac prava u pogledu raspolaganja, korišcenja i upravljanja na nepokretnostima u društvenoj svojini.

KATASTARSKI OPERAT

List nepokretnosti sadrži podatke o:

· zemljištu (A list);
· nosiocu prava na zemljištu (B list);

· zgradi, stanu i poslovnoj prostoriji, kao posebnim delovima zgrade i drugim gradjevinskim objektima i nosiocima prava na njima (V list);

· teretima i ogranicenjima (G list).
Na osnovu podataka unetih u listove nepokretnosti formira se:

· spisak katastarskih parcela;

· sumarnik katastarskog prihoda;

· zbirni pregled površina i katastarskog prihoda prema nacinu korišcenja i katastarskim klasama;

· azbucni pregled vlasnika, nosilaca prava korišcenja i držalaca nepokretnosti
Katastar vodova

Vodovi

U katastru vodova vodi se evidencija o nadzemnim i podzemnim vodovima sa pripadajucim

postrojenjima i uredajima za koje postoji obaveza pribavljanja gradevinske i upotrebne dozvole i to za: vodovodnu, kanalizacionu, toplovodnu, parovodnu, elektroenergetsku, telekomunikacionu, naftovodnu, gasovodnu i drenažnu mrežu.

· Katastar vodova je evidencija u kojoj se utvrdeni podaci o vodovima prikazuju graficki, numericki i opisno.

· Katastar vodova izradjuje se po katastarskim opštinama.

· Katastar vodova izradjuje se na osnovu podataka dobijenih snimanjem vodova i dokumentacije o vodovima kojom raspolažu državni organi, preduzeca i druge organizacije.

Katastar vodova sastoji se od:

· elaborata originalnih terenskih podataka dobijenih snimanjem vodova;

· planova pojedinih vodova;

· preglednih planova svih vodova;

· opisa karakteristicnih podataka o vodovima;

· registra vodova
Izrada katastra vodova obuhvata:

· pripremne radove;

· snimanje vodova sa izradom elaborata originalnih terenskih podataka;

· izradu planova vodova;

· izradu registra vodova.
Pripremni radovi obuhvataju

· prikupljanje i analizu upotrebljivosti postojece dokumentacije o vodovima;

· pronalaženje podzemnih vodova;

· izradu skica snimanja vodova.
Izrada planova vodova

· Na osnovu elaborata originalnih terenskih podataka dobijenih snimanjem vodova izradjuju se planovi pojedinih vodova i pregledni planovi svih vodova, u analognom ili digitalnom obliku, a njihov sadržaj prikazuje na nacin propisan za izradu geodetskih planova.

· Plan pojedinog voda sadrži podatke o položaju trase voda sa pripadajucim postrojenjima i uredjajima i sve karakteristicne opisne podatke za tu vrstu voda. Plan pojedinog voda sadrži i podatke o obliku i položaju zgrada i drugih gradevinskih objekata, kao i ostale podatke prikazane na katastarskom planu osim brojeva i granicnih linija katastarskih parcela i njihovih posebnih delova.

Razmera planova vodova

· Razmera koja je identicna razmeri planova katastra nepokretnosti.

· Za izgradjena podrucja vecih naseljenih mesta i gradova izradjuju se pregledni planovi vodova u razmeri 1:2500 ili 1:5000, a za vangradska i neizgradena podrucja u razmeri 1:10000.

Izrada registra vodova

Registar vodova izradjuje se i održava po ulicama, trgovima ili potesima u okviru katastarske opštine, u cilju lakšeg pronalaženja mernih podataka na osnovu kojih se kartiraju vodovi i pripadajuca postrojenja i uredaji.

Održavanje katastra vodova

· Obuhvata utvrdjivanje i provodjenje nastalih promena na vodovima sa pripadajucim postrojenjima i uredjajima. Promenu nastalu na vodovima investitor je dužan da prijavi u skladu sa Zakonom.

· Utvrdjivanje i provodjenje promena vrši se istom tacnošcu i metodama propisanim za izradu katastra vodova.

Izdavanje podataka katastra vodova

· U postupku održavanja katastra vodova, na zahtev zainteresovanih lica, izdaju se kopije plana vodova i kopije celih listova ili delova lista plana, pojedinacnih ili svih vrsta vodova. Kopije moraju biti verne radnom originalu plana vodova, potpisane i overene od strane obradjivaca i direktora službe.

· Kopija plana vodova izradjuje se na obrazcu formata A4 ili A3.

VODOVOD

Niz postrojenja i pojedinacnih vodova (cevovoda) koji su povezani u sistem za

dobijanje vode iz razlicitih prirodnih izvorišta, njeno precišcavanje i distribucija do potrošaca naziva se vodovodna mreža, ili krace, vodovod.

Materijali za izradu cevovoda

1. liveno gvoždje (gvozdene livene cevi proizvode se od sivog liva, obostrano se zašticuju od korozije bitumenskim premazima, sa precnicima od 80, 100, 125 i 150mm i dužinom cevi do 5m);

2. celik (celicne cevi su tanjih zidova od livenih, precnika 40-600mm, dužine 7-16m,);

3. celicno pocinkovano gvoždje (u precnicima 10-150mm, u dužinama 3-5m),

4. azbestcementne cevi (proizvode se u precnicima od 50- 300mm, dužine 3-5m);

5. olovo (cevi precnika 10-100mm, u dužinama 2-70m);

6. bakarne cevi (koriste se kao kucne instalacije , trajne su i elasticne kao i tankih zidova, i proizvode se precnika 5-75 mm)

7. plasticne cevi -PVC (proizvode se u precnicima 20- 500mm i razlicitih su dužina);

8. armirani beton (za veoma velike precnike).

Vodovodni uredjaji

Služe za prekidanje toka vode, regulisanje protoka i za ispuštanje vode. U vodovodne uredaje se ubrajaju: taložnice, zatvaraci, vazdušni ventili, povratni poklopci, redukcioni ventili, hidranti, prikljucne ogrlice i slavine i dr.

KANALIZACIJA

· Kanalizacija odvodi svu otpadnu vodu (fekalnu, potrošnu, industrijsku, padavinsku i ostalu) iz zgrada, odnosno sa podrucja naselja, na pogodno mesto (direktno u vodoprijemnik ili se prethodno vrši delimicno ili potpuno precišcavanje), sa zadatkom da je ucini neškodljivom i da je ukljuci u prirodno kruženje vode na zemlji.

· Kanalizaciona mreža se sastoji iz: uredaja u objektima, spoljne kanalizacione mreže, crpnih stanica i vodova pod pritiskom i objekata za precišcavanje.

· Prema nacinu odvodjenja otpadnih voda postoje dva sistema kanalizacije: opšti (mešoviti, skupni) i separacioni (odvojeni).

Materijali za izradu kanalizacije

· keramicke cevi (koriste se za izradu donje i horizontalne mreže u objektima u dvorišnoj i ulicnoj mreži; prave cevi su dužine 300mm, 500mm, 750mm i 1500mm, precnika 75-400mm);

· livene gvozdene cevi (koriste se za gornje vertikalne kanale, i za donji horizontalni razvod u zgradama; proizvode se u dužini od 50-200mm, pa sve do 2500 mm i razlicite su težine i obrade);

· azbestnocementne (salonit) cevi (koriste se za dvorišnu, industrijsku i ulicnu kanalizaciju; otporne su na koroziju; proizvode u dužini od 3-5m i precnika 100- 1300mm),

· plasticne cevi (koriste se za izvodjenje kucne kanalizacije, za odvodjenje atmosferskih voda, kao i za industrijsku kanalizaciju; proizvode se u dužini od 5m, precnika 25-250mm);

· i betonske cevi (kružnog su ili elipticnog oblika;
ELEKTROENERGETSKA MREŽA

· Sistem elektricnih objekata, postrojenja i vodova koji služe za proizvodnju, prenos i distribuciju elektricne energije od mesta proizvodnje energije (elektrane) do mesta potrošnje naziva se elektroenergetska mreža

· Elektricna energija se od elektrana do praga velikih potrošackih centara prenosi vodovima (dalekovodima) visokog napona od 220 KV. Za potrebe naselja i privrede ovaj napon se transformiše u takodje visoki napon od 110 KV pomocu transformatora smeštenih u trafostanicama na periferiji naselja. Dalekovodi razvodne mreže visokog napona od 110 KV razvode elektricnu energiju od razvodnih transformatora i pretvaraju je u srednje visoki napon od 35 KV i 10 KV kojim se napajaju veliki potrošaci. Za široku potrošnju ova struja srednje visokog napona (od 35 KV i 10 KV) transformiše se u struju niskog napona od 220/380 V.

Polaganje vodova

Dubina polaganja kablova zavisi od napona elektricne struje i to: kablovi visokog napona na 1,2 m, kablovi srednjeg napona (35 KV) na 0,8 do 1,0 m, kablovi napona 10 KV na 0,8 m i kablovi napona 1 KV od 0,6 do 0,8 m. Ako se isti rov polažu kablovi razlicitog napona njihova udaljenost mora biti najmanje 0,20 m, jer se izmedju njih stavlja opeka. Kad se u zemlju polažu kablovi visokog napona onda se preko njih stavlja sloj sitnog peska, a zatim red opeke. U sam rov kablovi se polažu krivudavo radi izbegavanja suvišnih naprezanja i opterecenja spojki. Prilikom provodjenja kabla ispod ulice koriste se betonski elementi (sa otvorima za žice) koji se polažu u rov.

TOPLOVODNA I PAROVODNA MREŽA

· Sistem objekata, postrojenja i vodova za proizvodnju, sprovodjenje (širenje) i raspodelu toplotne energije koja se dobija iz vodene pare, vruce i tople vode od mesta proizvodnje do mesta potrošnje naziva se toplovodna i parovodna mreža.

· Snabdevanje toplotnom energijom može biti za jedan objekat, blok naselja ili za citavo naselje, što se naziva daljinskim grejanjem.

TELEKOMUNIKACIJE

· Telekomunikacije, odnosno telekomunikacionu mrežu cine telefonska i telegrafska mreža i mreže posebne namene.

· S obzirom na sredstvo kojim se vrši prenos, telekomunikacije se dele na elektricne (žicani prenos: telegrafski prenos, telefonski prenos, radio i televizijski prenos, telesignalizacija, prenos podataka i dr) i radioelektricne (bežicni prenos preko radio, relejnih antenskih i televizijskih stubova i repetitora).

Postavljanje vodova

Podzemni kablovi se polažu neposredno u zemlju ili u kablovske cevi, što je najcešci slucaj polaganja kablova u naselju. Kablovske cevi su od betonskih blokova raznih oblika koji imaju jedan ili više otvora za provlacenje žica. Za postavljanje više vodova blokovi se slažu jedan preko drugog. Blokovi su najcešce dužine 1 m sa najviše cetiri otvora i precnika 100 mm, ali postoje i druge dimenzije. Kanali takodje mogu biti izradjeni od drugih materijala (azbestcenment, termoplasticne PVC mase, celik i dr). Po pravilu, kablovska kanalizacija se postavlja ispod trotoara. Najmanja dubina rova je 0,60m.

Nadzemni vodovi najcešce se vešaju na stubove ili korovne nosace. Minimalna visina voda iznad zemlje je 3 m, a kod prelaza saobracajnice ta visina iznosi 6 m. Kablovi se postavljaju na suprotnoj strani ulice u odnosu na elektricni vod i na udaljenosti 3 m od zgrade. Stubovi se postavljaju obicno na udaljenosti od 50 do 80 m.

objekti

· kablovski šahtovi (okna), postavljaju na prelomima trase i u horizontalnom i u vertikalnom smislu, kao i na mestima racvanja kablova

· kablovski ormani, služe za razvodjenje mreže u pojedine zgrade i postavljaju se, najcešce, u trotoarima.

· kablovska razvodišta, postavljaju se na mestima gde kablovi prelaze u nadzemne ili unutrašnje kucne vodove. Postavljaju se na stubove ili zidove zgrada.

· kablovsko kamenje ili gvozdene ploce su specijalno izradjene oznake za obeležavanje trase ukopanog kablovskog dalekovoda na asfaltu

· i telefonske kabine.
GASOVOD

· Gasovodom se smatraju podzemni, nadzemni i podvodni cevovodi i objekti (instalacije i gasni aparati), uredjaji i postrojenja koji su njihovi sastavni delovi i koji služe za transport i distribuciju prirodnog gasa.

· S obzirom na pritisak u cevima, gasovodna mreža se deli na: mrežu visokog pritiska - preko 50 bara, mrežu srednjeg pritiska i mrežu niskog pritiska od 8 do 16 bara.

· U odnosu na funkciju mreža se deli na: primarne (magistralne) vodove (doprema od primopredajnog mesta do potrošackih centara), sekundarne vodove (razvod po podrucjima i ulicama) i tercijalne vodove (kucni prikljucci).

• Transportovanje gasa vrši se cevima koje se izradjuju od gvožda, celika, azbesta i plasticnih masa. I kod vodova gasa postoje delovi za promenu pravca, montažu armaturnih delova, merenja i kontrolu i dr.

• Gasne cevi se ukopavaju u zemlju, na dubinu od minimum 1m, odnosno ispod tacke smrzavanja kondenzata, zbog koga se cevi ukopavaju i pod nagibom. Minimalni pad ulicnih gasnih vodova za cevi precnika do 200 mm iznosi 0,5%, a za cevi veceg precnika 0,2%. Ukrštanje sa ostalim vodovima izvodi se pomocu zaštitne cevi. Prema propisima, gasni vodovi se ne smeju polagati u kolektore instalacija, vec potpuno odvojeno.

• Sastavni elementi spoljne gasne mreže su: sifoni, zatvaraci, regulatorske stanice i regulatori, kontrolne kape, kucni prikljucci i kompenzatori.

NAFTOVOD

· Naftovodi i produktovodi su cevovodi sa uredajima, postrojenjima i objektima koji služe za transport gasovitih i tecnih ugljovodonika.

· Gasoviti i tecni ugljovodonici su: sirova nafta i gasoviti i tecni derivati nafte propisanih tehnickih karakteristika, u skladu sa standardima.

· Naftovodi i produktovodi služe za transport sirove nafte i tecnih derivata nafte od terminala u luci, otpremnih stanica na naftnim poljima i rezervoarskog prostora preradivaca nafte do rezervoarskog prostora rafinerije ili potrošaca

· Naftovodnu mrežu cine sistemi cevi kojima se vrši prenos sirove nafte od mesta eksploatacije do rafinerija.

· Cevi koje se koriste za izgradnju naftovoda su celicne cevi razlicitih profila i pritisaka u cevima. Podzemni naftovod se polaže u rovove minimalne dubine od 1m od gornje ivice cevi do nadmorske visine nivelete terena.

· Naftovodna mreža se obeležava na terenu po odgovarajucim propisima. Naftovod se duž trase obeležava tablom upozorenja na stubu propisanog oblika, a na rastojanju 50 do 100m .

DRENAŽA

· Drenažna mreža je sastavljena od perforiranih cevi-drenova postavljenih u zemljištu na odredjenoj dubini i rastojanju koji imaju sposobnost prijema i odvodjenja vode. Služi za odvodnjavanje površinskih voda (sistem drenažnih cevi za sušivanje tla - otvori na cevima su okrenuti naviše, ka površini tla) kao i za navodnjavanje zemljišta-otvori na cevima su okrenuti naniže, ka utrobi zemlje.

· Drenaža može biti: horizontalna, vertikalna i kombinacija horizontalne i vertikalne. Mreža može da bude od keramickih, plasticnih, betonskih i drugih cevi. U horizontalnoj mreži drenovi se postavljaju približno paralelno sa površinom terena. U vertikalnoj mreži regulacioni elementi se postavljaju upravno na površinu terena.

Smeštaj (lociranje) vodova u prostoru

· fizickih hemijskih osobina medijuma. Fizicke osobine medijuma (gravitacija, pritisak, elektricni napon) uticu na smeštaj vodova u vertikalnoj ravni, a hemijske osobine (gas, zagadjena voda i sl.) uticu na njihov horizontalni položaj

· ekonomicnosti. Najekonomicnije rešenje postiže se maksimalnim skracenjem trase voda. To znaci da trasa voda treba da ima minimalna skretanja.

· obezbedjenje spostvene mreže od spoljnih uticaja. Mreža treba da bude smeštena na takvoj dubini da ne dodje do smrzavanja medijuma, odnosno da on ne menja temperaturu i da je instalacija što više prirodno hladjena (kablovi).

Smeštaj (lociranje) vodova u prostoru

· obezbedjenje okolne mreže. Vodovi moraju biti tako položeni da ne ometaju rad i ne oštecuju uredjaje i medijume susednih vodova.

· cuvanje stabilnosti površinskih objekata. Vodovi se po pravilu ukopavaju izvan zone pritiska zgrade ili nekog drugog objekta. Ovo se postiže na taj nacin što se bliže zgradi, odnosno regulacionoj liniji ukopavaju vodovi manjeg profila i koji ne zahtevaju vecu dubinu.

· pristup do podzemnog voda. Ovaj se pristup obzbedjuje na taj nacin što se nikad u jednoj vertikalnoj ravni ne ukopavaju dva voda, odnosno ne ukopavaju jedan iznad drugog.

· sigurnost korišcenja. Vodovi su smešteni tako da u slucaju kvara ne ugrožavaju život i zdravlje svojih korisnika i da su kvarovi svedeni na minimum

Smeštaj (lociranje) vodova u profilu ulice

Položaj vodova dat je sa sledecim elementima:

· horizontalna udaljenost od regulacione linije;

· dubina voda, odnosno kota gornje ivice voda i kota terena;

· razmak vodova, odnosno horizontalna udaljenost spoljnih ivica susednih vodova.

43

Smeštaj (lociranje) vodova u profilu ulice

Po pravilu, sekundarni potrošni vodovi smešteni su bliže zgradi, a primarni dalje od zgrade. Prema nekim stranim normativima redosled je ovakav: telefonski kablovi, elektroenergetski kablovi, potrošni gasovodi, potrošni vodovodi, potrošni toplovod, primarni vodovod, primarni toplovod, kanalizacija. U novije vreme kod nas se grade kolektori za vodove u koje se postavljaju svi vodovi osim vodova gasa i kanalizacije. Ovo rešenje ima niz prednosti kod prohodnosti, postavljanja, održavanja, snimanja, evidentiranja i dr.

Pronalaženje vodova vrši se na sledeci nacin:

· Vodovod se pronalazi uglavnom preko nadzemnih pripadajucih objekata, narocito zatvaraca. Zatvaraci se nalaze iznad osovina cevi i svojim položajem odredjuju trase vodova, pri cemu treba utvrditi da li se zatvaraci nalaze iznad glavnih cevi ili iznad prikljucaka za zgrade.

· Kanalizacija se pronalazi preko revizionih silaza-okana, koji mogu biti postavljeni i ekscentricno u odnosu na osu kanala, odnosno sa bocnim ulazom.

· Elektoenergetska mreža se pronalazi preko okana i pripadajucih objekata.

· Toplovodna mreža se pronalazi preko kontrolnih okana.

· Telekomunikaciona mreža: TT kanalizacija se pronalazi preko TT okana, a armirani TT kablovi preko nastavaka, podzemnih pojacavackih kucišta ili pojacavackih kucica.

· Naftovodna mreža se pronalazi preko kontrolnih okana i pripadajucih objekata.

· Gasovod se pronalazi na osnovu površinskih poklopaca (kapa)-zatvaraca koji se nalaze iznad osovina cevi, pri cemu treba utvrditi da li se nalaze iznad glavnih cevi ili iznad prikljucaka za zgrade.

· Drenaža se pronalazi preko okana. Kote se odredjuju za: poklopce i dna okana i dna glavnih kanala.

Pronalaženje podzemnih vodova može se vršiti:

otkopavanjem, tragacem (detektorom), ili kombinovano (otkopavanjem i tragacem).

