
TOPOGRAPHIE GENERALE

Centre de Formation
SYNERGY SPACE

Présenté Par :
Pr. Mohammed ESSADIKI

Plan de présentationPlan de présentation

• Objectifs

• Généralités

• Mesures Linéaires

OBJECTIFS

GENERALITES

MESURES

LINEAIRES

MESURES

ANGULAIRES

• Mesures Linéaires

• Mesures Angulaires

• Calcul des coordonnées

• Nivellement

• Calcul des Superficies

• Cartographie

• Projet de Topographie

CALCUL DES

COORDONNEES

NIVELLEMENT

CALCUL DES

SUPERFICIES

CARTOGRAPHIE

PROJET DE

TOPOGRAPHIE

Les objectifsLes objectifs

L’ingénieur forestier est appelé à assurer les tâches
suivantes :

• Etablissement de plans topographiques ;

Tâches de l’Ingénieur forestier

OBJECTIFS

GENERALITES

MESURES

LINEAIRES

MESURES

ANGULAIRES
• Etablissement de plans topographiques ;

• Implantation d’espaces forestiers ;

• Participation active à la rédaction des projets de
marchés publics ;

• Responsabilité de la surveillance des travaux et
du contrôle de l’exécution des marchés.

CALCUL DES

COORDONNEES

NIVELLEMENT

CALCUL DES

SUPERFICIES

CARTOGRAPHIE

PROJET DE

TOPOGRAPHIE

Les objectifsLes objectifs

A la fin de ce cours, l’élève ingénieur doit être capable de :

• Identifier les appareils et les instruments à
utiliser dans n’importe quel cas de figure.

Les objectifs Pédagogiques

OBJECTIFS

GENERALITES

MESURES

LINEAIRES

MESURES

ANGULAIRES

utiliser dans n’importe quel cas de figure.

• Etablir des levés topographiques ;

• Reporter des observations terrain sur plan ;

• Identifier les différents types de nivellement ;

• Implanter un alignement ;

CALCUL DES

COORDONNEES

NIVELLEMENT

CALCUL DES

SUPERFICIES

CARTOGRAPHIE

PROJET DE

TOPOGRAPHIE

GénéralitésGénéralités
OBJECTIFS

GENERALITES

MESURES

LINEAIRES

MESURES

ANGULAIRES

1. INTRODUCTION

2. BUT DE LA TOPOGRAPHIE

CALCUL DES

COORDONNEES

NIVELLEMENT

CALCUL DES

SUPERFICIES

CARTOGRAPHIE

PROJET DE

TOPOGRAPHIE

2. BUT DE LA TOPOGRAPHIE

3. DEFINITIONS DES SCIENCES GEODESIQUES

4. AUTRES DEFINITIONS

5. DIVISIONS DE LA TOPOGRAPHIE

6. SYSTEMES DE PROJECTION OU SYSTEMES DE
REPRESENTATION PLANE

GénéralitésGénéralités

1- INTRODUCTION

OBJECTIFS

GENERALITES

MESURES

LINEAIRES

MESURES

ANGULAIRES La Topographie , dans son sens le plus général,
est une science très vaste qui a pour objet tout ce qui

CALCUL DES

COORDONNEES

NIVELLEMENT

CALCUL DES

SUPERFICIES

CARTOGRAPHIE

PROJET DE

TOPOGRAPHIE

est une science très vaste qui a pour objet tout ce qui
concerne l’établissement des plans et cartes ainsi que
leur utilisation.

GénéralitésGénéralités

1- INTRODUCTION

OBJECTIFS

GENERALITES

MESURES

LINEAIRES

MESURES

ANGULAIRES

Le Topographe:

• intervient dans différents projets d’aménagement

• identifie les limites

CALCUL DES

COORDONNEES

NIVELLEMENT

CALCUL DES

SUPERFICIES

CARTOGRAPHIE

PROJET DE

TOPOGRAPHIE

• identifie les limites

• mesure et évalue la propriété immobilière public ou
privée

• Indique tout ce qui est sur la surface

• Réalise des plans parcellaires, des plans cotés,
des profils, etc.

• Établit des cartes

• etc.

GénéralitésGénéralités

2- BUT DE LA TOPOGRAPHIE

OBJECTIFS

GENERALITES

MESURES

LINEAIRES

MESURES

ANGULAIRES La Topographie est la science qui a pour but de
représenter sur une feuille plane une portion de la

CALCUL DES

COORDONNEES

NIVELLEMENT

CALCUL DES

SUPERFICIES

CARTOGRAPHIE

PROJET DE

TOPOGRAPHIE

représenter sur une feuille plane une portion de la
surface terrestre à une échelle donnée.

GénéralitésGénéralités

2- BUT DE LA TOPOGRAPHIE

OBJECTIFS

GENERALITES

MESURES

LINEAIRES

MESURES

ANGULAIRES

Une carte représente une surface très étendue
généralement à une échelle très petite.

Un plan représente une surface plus restreinte et à

CALCUL DES

COORDONNEES

NIVELLEMENT

CALCUL DES

SUPERFICIES

CARTOGRAPHIE

PROJET DE

TOPOGRAPHIE

Un plan représente une surface plus restreinte et à
une échelle très grande.

GénéralitésGénéralités

2- BUT DE LA TOPOGRAPHIE

OBJECTIFS

GENERALITES

MESURES

LINEAIRES

MESURES

ANGULAIRES

Une carte représente une surface très étendue
généralement à une échelle très petite.

Un plan représente une surface plus restreinte et à

CALCUL DES

COORDONNEES

NIVELLEMENT

CALCUL DES

SUPERFICIES

CARTOGRAPHIE

PROJET DE

TOPOGRAPHIE

Un plan représente une surface plus restreinte et à
une échelle très grande.

On appelle échelle , le rapport de similitude de la
figure du plan à la figure de terrain ; autrement
dit c’est le rapport entre la distance qui sépare
deux points sur la carte et la distance
horizontale correspondante sur le terrain. Ce
rapport s’exprime par une fraction simple dont le
numérateur est 1.

GénéralitésGénéralités

3- DEFINITIONS DES SCIENCES GEODESIQUES

OBJECTIFS

GENERALITES

MESURES

LINEAIRES

MESURES

ANGULAIRES

Plusieurs disciplines sont liées directement à la
topographie et sont groupées dans les Sciences
Géodésiques , ou plus récemment à la Géomatique.

CALCUL DES

COORDONNEES

NIVELLEMENT

CALCUL DES

SUPERFICIES

CARTOGRAPHIE

PROJET DE

TOPOGRAPHIE

Géodésiques , ou plus récemment à la Géomatique.
Ces disciplines sont les suivantes :

GénéralitésGénéralités

3- DEFINITIONS DES SCIENCES GEODESIQUES

OBJECTIFS

GENERALITES

MESURES

LINEAIRES

MESURES

ANGULAIRES

Plusieurs disciplines sont liées directement à la
topographie et sont groupées dans les Sciences
Géodésiques , ou plus récemment à la Géomatique.

CALCUL DES

COORDONNEES

NIVELLEMENT

CALCUL DES

SUPERFICIES

CARTOGRAPHIE

PROJET DE

TOPOGRAPHIE

Géodésiques , ou plus récemment à la Géomatique.
Ces disciplines sont les suivantes :

• Géodésie
• Photogrammétrie
• Cartographie
• Télédétection
• Systèmes d’Information Géographique

GénéralitésGénéralités

3- DEFINITIONS DES SCIENCES GEODESIQUES

OBJECTIFS

GENERALITES

MESURES

LINEAIRES

MESURES

ANGULAIRES

Géodésie : science qui a pour but de transformer la
surface courbe de l’ellipsoïde en surface plane.

CALCUL DES

COORDONNEES

NIVELLEMENT

CALCUL DES

SUPERFICIES

CARTOGRAPHIE

PROJET DE

TOPOGRAPHIE

GénéralitésGénéralités

3- DEFINITIONS DES SCIENCES GEODESIQUES

OBJECTIFS

GENERALITES

MESURES

LINEAIRES

MESURES

ANGULAIRES

Photogrammétrie : science qui consiste à l’étude et à la
définition précise des formes, des dimensions et la
position dans l’espace d’un objet quelconque en
utilisant seulement des mesures faites sur une ou

CALCUL DES

COORDONNEES

NIVELLEMENT

CALCUL DES

SUPERFICIES

CARTOGRAPHIE

PROJET DE

TOPOGRAPHIE

utilisant seulement des mesures faites sur une ou
plusieurs photographies aériennes ou terrestres. Le
document obtenu à partir de la restitution des
photographies s’appelle la stéréominute.

GénéralitésGénéralités

3- DEFINITIONS DES SCIENCES GEODESIQUES

OBJECTIFS

GENERALITES

MESURES

LINEAIRES

MESURES

ANGULAIRES

CALCUL DES

COORDONNEES

NIVELLEMENT

CALCUL DES

SUPERFICIES

CARTOGRAPHIE

PROJET DE

TOPOGRAPHIE

GénéralitésGénéralités

3- DEFINITIONS DES SCIENCES GEODESIQUES

OBJECTIFS

GENERALITES

MESURES

LINEAIRES

MESURES

ANGULAIRES

Cartographie : c’est l’ensemble des études et opérations
scientifiques et artistiques intervenant à partir des
résultats d’observations directes, ou l’exploitation d’un
document en vue de l’élaboration de cartes, plans et

CALCUL DES

COORDONNEES

NIVELLEMENT

CALCUL DES

SUPERFICIES

CARTOGRAPHIE

PROJET DE

TOPOGRAPHIE

document en vue de l’élaboration de cartes, plans et
autres mode d’expression de la surface terrestre.

GénéralitésGénéralités

3- DEFINITIONS DES SCIENCES GEODESIQUES

OBJECTIFS

GENERALITES

MESURES

LINEAIRES

MESURES

ANGULAIRES

Télédétection : c’est la science
et l’art d’obtenir l’information
concernant un objet ou un
phénomène par des mesures

CALCUL DES

COORDONNEES

NIVELLEMENT

CALCUL DES

SUPERFICIES

CARTOGRAPHIE

PROJET DE

TOPOGRAPHIE

phénomène par des mesures
effectuées à distances.

Les données télédétectées
peuvent être analysées et
manipulées à l’aide d’un
traitement d’images pour
extraire l’information désirée.

GénéralitésGénéralités

3- DEFINITIONS DES SCIENCES GEODESIQUES

OBJECTIFS

GENERALITES

MESURES

LINEAIRES

MESURES

ANGULAIRES

Systèmes d’Information Géographiques (SIG) : le SIG
est un système composé de matériel et de logiciels
ainsi que de procédures pour supporter l’acquisition, la
gestion, la manipulation, la modélisation et la

CALCUL DES

COORDONNEES

NIVELLEMENT

CALCUL DES

SUPERFICIES

CARTOGRAPHIE

PROJET DE

TOPOGRAPHIE

gestion, la manipulation, la modélisation et la
représentation de données spatiales pour résoudre les
problèmes complexes de planification et
d’aménagement.

SIG : Système d’aide pour la prise de décision

GénéralitésGénéralités

3- DEFINITIONS DES SCIENCES GEODESIQUES

OBJECTIFS

GENERALITES

MESURES

LINEAIRES

MESURES

ANGULAIRES

Les composants d’un SIG

CALCUL DES

COORDONNEES

NIVELLEMENT

CALCUL DES

SUPERFICIES

CARTOGRAPHIE

PROJET DE

TOPOGRAPHIE

GénéralitésGénéralités

3- DEFINITIONS DES SCIENCES GEODESIQUES

OBJECTIFS

GENERALITES

MESURES

LINEAIRES

MESURES

ANGULAIRES

Un SIG stocke les
informations concernant
le monde sous la forme
de couches thématiques

CALCUL DES

COORDONNEES

NIVELLEMENT

CALCUL DES

SUPERFICIES

CARTOGRAPHIE

PROJET DE

TOPOGRAPHIE

de couches thématiques
pouvant être reliées les
unes aux autres par la
géographie.

Ce concept, à la fois
simple et puissant a
prouvé son efficacité pour
résoudre de nombreux
problèmes concrets

GénéralitésGénéralités

3- DEFINITIONS DES SCIENCES GEODESIQUES

OBJECTIFS

GENERALITES

MESURES

LINEAIRES

MESURES

ANGULAIRES

• Le mode vecteur

Dans ce mode les informations
sont regroupées sous la forme

CALCUL DES

COORDONNEES

NIVELLEMENT

CALCUL DES

SUPERFICIES

CARTOGRAPHIE

PROJET DE

TOPOGRAPHIE

sont regroupées sous la forme
de coordonnées x, y

• Le mode raster

Ce mode est constitué d’une
matrice de points pouvant tous
être différents les uns des
autres

GénéralitésGénéralités

3- DIVISIONS DE LA TOPOGRAPHIE

OBJECTIFS

GENERALITES

MESURES

LINEAIRES

MESURES

ANGULAIRES

Les principales fonctions d’unSIG

• Saisie
CALCUL DES

COORDONNEES

NIVELLEMENT

CALCUL DES

SUPERFICIES

CARTOGRAPHIE

PROJET DE

TOPOGRAPHIE

• Saisie

• Manipulations

• Gestion

• Interrogation et analyses

• Visualisation

GénéralitésGénéralités

4- AUTRES DEFINITIONS

OBJECTIFS

GENERALITES

MESURES

LINEAIRES

MESURES

ANGULAIRES

Géoïde : c’est la surface des mers supposée prolongée
sous les continents. Il est la surface de niveau de
référence pour les altitudes.

CALCUL DES

COORDONNEES

NIVELLEMENT

CALCUL DES

SUPERFICIES

CARTOGRAPHIE

PROJET DE

TOPOGRAPHIE

C’est la surface de niveau zéro passant par le Niveau
Moyen des Mers.

Ce niveau moyen est établi à l’aide des marégraphes . Qui
sont des enregistreurs des mouvements de la mer

GénéralitésGénéralités

4- AUTRES DEFINITIONS

OBJECTIFS

GENERALITES

MESURES

LINEAIRES

MESURES

ANGULAIRES

Cependant, la surface courbe du géoïde présente des
irrégularités. Une masse montagneuse attire le fil à plomb
et fait dévier la verticale.

CALCUL DES

COORDONNEES

NIVELLEMENT

CALCUL DES

SUPERFICIES

CARTOGRAPHIE

PROJET DE

TOPOGRAPHIE

On substitue donc au géoïde une surface géométrique
régulière très voisine: l’ellipsoïde terrestre sur lequel on
peut effectuer des calculs.

GénéralitésGénéralités

4- AUTRES DEFINITIONS

OBJECTIFS

GENERALITES

MESURES

LINEAIRES

MESURES

ANGULAIRES

CALCUL DES

COORDONNEES

NIVELLEMENT

CALCUL DES

SUPERFICIES

CARTOGRAPHIE

PROJET DE

TOPOGRAPHIE

GénéralitésGénéralités

4- AUTRES DEFINITIONS

OBJECTIFS

GENERALITES

MESURES

LINEAIRES

MESURES

ANGULAIRES

Niveau moyen

Ondulation
du Géoïde

CALCUL DES

COORDONNEES

NIVELLEMENT

CALCUL DES

SUPERFICIES

CARTOGRAPHIE

PROJET DE

TOPOGRAPHIE

Déviation de la
verticale

Perpendiculaire
à l'ellipsoïde Perpendiculaire au

géoïde (fil à plomb)

Niveau moyen
de la mer (géoïde)

GénéralitésGénéralités

4- AUTRES DEFINITIONS

OBJECTIFS

GENERALITES

MESURES

LINEAIRES

MESURES

ANGULAIRES

Point fondamental : point de tangence du géoïde et
de l’ellipsoïde utilisé par un pays en particulier.
C’est le point géodésique auquel on attribue des
coordonnées et qui est le point de départ et la

CALCUL DES

COORDONNEES

NIVELLEMENT

CALCUL DES

SUPERFICIES

CARTOGRAPHIE

PROJET DE

TOPOGRAPHIE

coordonnées et qui est le point de départ et la
base de la géodésie d’un pays.

Déviation de la verticale : on appelle déviation de la
verticale l’écart angulaire en un point entre la
normale de l’ellipsoïde et la verticale physique
(ou normale du géoïde). Cette dernière est la
direction du fil à plomb.

GénéralitésGénéralités

4- AUTRES DEFINITIONS

OBJECTIFS

GENERALITES

MESURES

LINEAIRES

MESURES

ANGULAIRES

Différents types de coordonnées

Les coordonnées d’un point peuvent être exprimées de
différentes façons :

CALCUL DES

COORDONNEES

NIVELLEMENT

CALCUL DES

SUPERFICIES

CARTOGRAPHIE

PROJET DE

TOPOGRAPHIE

différentes façons :

• Géographiques : latitude et longitude (valeurs angulaires)

• Cartésiennes : exprimées dans un référentiel géocentrique
(valeurs métriques)

GénéralitésGénéralités

4- AUTRES DEFINITIONS

OBJECTIFS

GENERALITES

MESURES

LINEAIRES

MESURES

ANGULAIRES

Le système de coordonnées géographiques qui sert de
référence pour la localisation de tout point quelconque de
la surface du globe, est constitué par un réseau de lignes
orthogonales:

CALCUL DES

COORDONNEES

NIVELLEMENT

CALCUL DES

SUPERFICIES

CARTOGRAPHIE

PROJET DE

TOPOGRAPHIE

orthogonales:

parallèles : lignes circulaires parallèles à l’équateur

méridiens : sur sphère terrestre: grands cercles
passant par les 2 pôles ; sur ellipsoïde: ellipses
passant par les 2 pôles.

Parallèles et méridiens sont divisés en 360 degrés ou 400
grades.

GénéralitésGénéralités

4- AUTRES DEFINITIONS

OBJECTIFS

GENERALITES

MESURES

LINEAIRES

MESURES

ANGULAIRES

Coordonnées géographiques

CALCUL DES

COORDONNEES

NIVELLEMENT

CALCUL DES

SUPERFICIES

CARTOGRAPHIE

PROJET DE

TOPOGRAPHIE

GénéralitésGénéralités

4- AUTRES DEFINITIONS

OBJECTIFS

GENERALITES

MESURES

LINEAIRES

MESURES

ANGULAIRES

Coordonnées géographiques

CALCUL DES

COORDONNEES

NIVELLEMENT

CALCUL DES

SUPERFICIES

CARTOGRAPHIE

PROJET DE

TOPOGRAPHIE

GénéralitésGénéralités

4- AUTRES DEFINITIONS

OBJECTIFS

GENERALITES

MESURES

LINEAIRES

MESURES

ANGULAIRES

Coordonnées géocentriques ou cartésiennes

CALCUL DES

COORDONNEES

NIVELLEMENT

CALCUL DES

SUPERFICIES

CARTOGRAPHIE

PROJET DE

TOPOGRAPHIE

GénéralitésGénéralités

4- AUTRES DEFINITIONS

OBJECTIFS

GENERALITES

MESURES

LINEAIRES

MESURES

ANGULAIRES

CARTESIENNES

X, Y, Z

* SYSTEME DE REFERENCE

CALCUL DES

COORDONNEES

NIVELLEMENT

CALCUL DES

SUPERFICIES

CARTOGRAPHIE

PROJET DE

TOPOGRAPHIE

•Latitude : ϕϕϕϕ
•Longitude : λλλλ
•Hauteur ellipsoïdale :h

GEOGRAPHIQUES * SYSTEME DE REFERENCE
* ELLIPSOIDE

GénéralitésGénéralités

4- AUTRES DEFINITIONS

OBJECTIFS

GENERALITES

MESURES

LINEAIRES

MESURES

ANGULAIRES

Gisement : c’est l’angle horizontal que fait une direction
avec le Nord Lambert (sens des Y croissant) : il se
compte à partir de la partie positive de l’axe des Y,
dans le sens des aiguilles d’une montre de 0 à 400

CALCUL DES

COORDONNEES

NIVELLEMENT

CALCUL DES

SUPERFICIES

CARTOGRAPHIE

PROJET DE

TOPOGRAPHIE

dans le sens des aiguilles d’une montre de 0 à 400
grades ou de 0 à 360°. Il est constant le long d’une
direction.

GénéralitésGénéralités

4- AUTRES DEFINITIONS

OBJECTIFS

GENERALITES

MESURES

LINEAIRES

MESURES

ANGULAIRES

La convergence des méridiens: : la convergence des
méridiens en un lieu est le « gisement du méridien du
lieu »: l’angle entre le Nord Lambert et le Nord
Astronomique (Nord Géographique).

CALCUL DES

COORDONNEES

NIVELLEMENT

CALCUL DES

SUPERFICIES

CARTOGRAPHIE

PROJET DE

TOPOGRAPHIE

Astronomique (Nord Géographique).

GénéralitésGénéralités

4- AUTRES DEFINITIONS

OBJECTIFS

GENERALITES

MESURES

LINEAIRES

MESURES

ANGULAIRES

Azimut : c’est l’angle horizontal formé par une direction
quelconque avec une autre direction prise comme
référence : il se compte à partir de la direction de
référence dans le sens des aiguilles d’une montre de

CALCUL DES

COORDONNEES

NIVELLEMENT

CALCUL DES

SUPERFICIES

CARTOGRAPHIE

PROJET DE

TOPOGRAPHIE

référence dans le sens des aiguilles d’une montre de
0 à 400 grades ou de 0 à 360°. Il n’est pas constant le
long d’une direction.

GénéralitésGénéralités

5- SYSTEMES DE PROJECTION

OBJECTIFS

GENERALITES

MESURES

LINEAIRES

MESURES

ANGULAIRES

Impossible de projeter une surface courbe sur un plan sans la
déformer, sauf pour une portion dont les plus grandes
dimensions ne dépassent pas quelques kilomètres.

CALCUL DES

COORDONNEES

NIVELLEMENT

CALCUL DES

SUPERFICIES

CARTOGRAPHIE

PROJET DE

TOPOGRAPHIE

dimensions ne dépassent pas quelques kilomètres.

La géodésie est la science qui a pour but de transformer la
surface courbe de l’ellipsoïde en surface plane.

GénéralitésGénéralités

5- SYSTEMES DE PROJECTIONS

OBJECTIFS

GENERALITES

MESURES

LINEAIRES

MESURES

ANGULAIRES

L’objectif des projections cartographiques est d’obtenir une
représentation plane du modèle ellipsoïdal de la surface de la
Terre.

CALCUL DES

COORDONNEES

NIVELLEMENT

CALCUL DES

SUPERFICIES

CARTOGRAPHIE

PROJET DE

TOPOGRAPHIE

Terre.

Par calcul, il est possible de définir le type et les paramètres
d’une projection dans le but de minimiser certaines
déformations

GénéralitésGénéralités

5- SYSTEMES DE PROJECTIONS

OBJECTIFS

GENERALITES

MESURES

LINEAIRES

MESURES

ANGULAIRES

On choisit alors :

• soit de conserver les surfaces (projections équivalentes)

• soit de conserver localement les angles (projections

CALCUL DES

COORDONNEES

NIVELLEMENT

CALCUL DES

SUPERFICIES

CARTOGRAPHIE

PROJET DE

TOPOGRAPHIE

• soit de conserver localement les angles (projections
conformes)

• soit de conserver les distances à partir d’un point donné
(projections équidistantes)

• soit d’opter pour une représentation ne conservant ni les
angles ni les surfaces (projections dites aphylactiques).

Une projection possède une et une seule
de ces caractéristiques

GénéralitésGénéralités

5- SYSTEMES DE PROJECTIONS

OBJECTIFS

GENERALITES

MESURES

LINEAIRES

MESURES

ANGULAIRES

Une autre façon de classer les projections planes est de
s’intéresser à leur canevas, c’est-à-dire l’image des
méridiens et des parallèles. C’est selon cette approche
que nous allons aborder les grandes familles de

CALCUL DES

COORDONNEES

NIVELLEMENT

CALCUL DES

SUPERFICIES

CARTOGRAPHIE

PROJET DE

TOPOGRAPHIE

que nous allons aborder les grandes familles de
projection.

1. Projections coniques

2. Projections cylindriques

3. Projections azimutales

GénéralitésGénéralités

5- SYSTEMES DE PROJECTIONS

OBJECTIFS

GENERALITES

MESURES

LINEAIRES

MESURES

ANGULAIRES

1. Projections coniques

CALCUL DES

COORDONNEES

NIVELLEMENT

CALCUL DES

SUPERFICIES

CARTOGRAPHIE

PROJET DE

TOPOGRAPHIE

Tangente Sécante

GénéralitésGénéralités

5- SYSTEMES DE PROJECTIONS

OBJECTIFS

GENERALITES

MESURES

LINEAIRES

MESURES

ANGULAIRES

1. Projections coniques

CALCUL DES

COORDONNEES

NIVELLEMENT

CALCUL DES

SUPERFICIES

CARTOGRAPHIE

PROJET DE

TOPOGRAPHIE

GénéralitésGénéralités

5- SYSTEMES DE PROJECTIONS

OBJECTIFS

GENERALITES

MESURES

LINEAIRES

MESURES

ANGULAIRES

2. Projections cylindriques

CALCUL DES

COORDONNEES

NIVELLEMENT

CALCUL DES

SUPERFICIES

CARTOGRAPHIE

PROJET DE

TOPOGRAPHIE

GénéralitésGénéralités

5- SYSTEMES DE PROJECTIONS

OBJECTIFS

GENERALITES

MESURES

LINEAIRES

MESURES

ANGULAIRES

2. Projections cylindriques

CALCUL DES

COORDONNEES

NIVELLEMENT

CALCUL DES

SUPERFICIES

CARTOGRAPHIE

PROJET DE

TOPOGRAPHIE

GénéralitésGénéralités

5- SYSTEMES DE PROJECTIONS

OBJECTIFS

GENERALITES

MESURES

LINEAIRES

MESURES

ANGULAIRES

3. Projections azimutales

CALCUL DES

COORDONNEES

NIVELLEMENT

CALCUL DES

SUPERFICIES

CARTOGRAPHIE

PROJET DE

TOPOGRAPHIE

GénéralitésGénéralités

6- DIVISIONS DE LA TOPOGRAPHIE

OBJECTIFS

GENERALITES

MESURES

LINEAIRES

MESURES

ANGULAIRES

Les opérations topographiques se divisent en deux grandes
catégories :

a- La planimétrie
CALCUL DES

COORDONNEES

NIVELLEMENT

CALCUL DES

SUPERFICIES

CARTOGRAPHIE

PROJET DE

TOPOGRAPHIE

a- La planimétrie

b- L’altimétrie

GénéralitésGénéralités

6- DIVISIONS DE LA TOPOGRAPHIE

OBJECTIFS

GENERALITES

MESURES

LINEAIRES

MESURES

ANGULAIRES

La planimétrie :: consiste à déterminer la position de
tout détail d’une portion de la surface terrestre,
supposée plane, au moyen des mesures d’angles

CALCUL DES

COORDONNEES

NIVELLEMENT

CALCUL DES

SUPERFICIES

CARTOGRAPHIE

PROJET DE

TOPOGRAPHIE

supposée plane, au moyen des mesures d’angles
horizontaux et des distances horizontales.

GénéralitésGénéralités

6- DIVISIONS DE LA TOPOGRAPHIE

OBJECTIFS

GENERALITES

MESURES

LINEAIRES

MESURES

ANGULAIRES

L’altimétrie : consiste principalement à déterminer la
hauteur (ou l’altitude) des points au dessus d’une
surface de référence, à mesurer la différence

CALCUL DES

COORDONNEES

NIVELLEMENT

CALCUL DES

SUPERFICIES

CARTOGRAPHIE

PROJET DE

TOPOGRAPHIE

surface de référence, à mesurer la différence
d’altitude entre les points et à représenter le relief au
moyen de conventions appropriées.

Les Mesures linéairesLes Mesures linéaires

1- MESURES DES DISTANCES

OBJECTIFS

GENERALITES

MESURES

LINEAIRES

MESURES

ANGULAIRES

Les procédés de mesures des distances peuvent être
classées en deux catégories: Mesure Directe et
Mesure Indirecte.

CALCUL DES

COORDONNEES

NIVELLEMENT

CALCUL DES

SUPERFICIES

CARTOGRAPHIE

PROJET DE

TOPOGRAPHIE

Une mesure est appelée directe lorsqu'on parcourt la ligne
à mesurer en appliquant bout à bout un certain
nombre de fois un étalon de mesure. L'étalon peut
être rigide comme une règle ou souple comme un
ruban.

Une mesure est indirecte lorsqu'on l'obtient sans avoir à
parcourir la longueur à mesurer en comptant le
nombre de fois qu'elle contient la longueur étalon. On
utilise le procédés stadimétriques parallactiques.

Les Mesures linéairesLes Mesures linéaires

2- MESURE DIRECTE DES DISTANCES

OBJECTIFS

GENERALITES

MESURES

LINEAIRES

MESURES

ANGULAIRES

Pour exécuter la mesure directe d'une distance, il existe
plusieurs méthodes rapides et approximatives et
d'autres rapides et précises:

CALCUL DES

COORDONNEES

NIVELLEMENT

CALCUL DES

SUPERFICIES

CARTOGRAPHIE

PROJET DE

TOPOGRAPHIE

a- le compteur kilométrique : c'est un moyen permettant
d'avoir rapidement et approximativement la distance
entre deux points, mais cette distance est suivant le
chemin parcouru et non horizontale. Il est utilisé
surtout pour les travaux de reconnaissance.

b- Mesure au pas: c'est une méthode approximative pour
évaluer des distances courtes et pour vérifier
grossièrement le chaînage en cas de fautes. Ce
procédé est valable sur un terrain relativement plat et
dégagé.

Les Mesures linéairesLes Mesures linéaires

2- MESURE DIRECTE DES DISTANCES

OBJECTIFS

GENERALITES

MESURES

LINEAIRES

MESURES

ANGULAIRES

c- Mesure à la roue de reconnaissance : connaissant le rayon R
de la roue et marquant un point de départ, on peut mesurer
une distance entre deux points quelconques en comptant le

CALCUL DES

COORDONNEES

NIVELLEMENT

CALCUL DES

SUPERFICIES

CARTOGRAPHIE

PROJET DE

TOPOGRAPHIE

une distance entre deux points quelconques en comptant le
nombre de tours de la roue.

Distance= n (nombre de tours) x 2 ππππ R (circonférence de la
roue)

Ce procédé donne d'assez bons résultats en terrain plat dégagé.

Les Mesures linéairesLes Mesures linéaires

2- MESURE DIRECTE DES DISTANCES

OBJECTIFS

GENERALITES

MESURES

LINEAIRES

MESURES

ANGULAIRES

Cependant, le procédé le plus utilisé et le plus courant pour
CALCUL DES

COORDONNEES

NIVELLEMENT

CALCUL DES

SUPERFICIES

CARTOGRAPHIE

PROJET DE

TOPOGRAPHIE

Cependant, le procédé le plus utilisé et le plus courant pour
mesurer directement une distance est le chaînage qui
est une opération importante (elle donne la distance
sur le terrain) et délicate (introduction de fautes et
d'erreurs dans les mesures).

Les Mesures linéairesLes Mesures linéaires

3- MESURE DIRECTE À L'AIDE DE CHAÎNES

OBJECTIFS

GENERALITES

MESURES

LINEAIRES

MESURES

ANGULAIRES

C’est un procédé donnant la distance sur le terrain entre
deux points A et B. Parmi les instruments utilisés en
chaînage on peut distinguer:

CALCUL DES

COORDONNEES

NIVELLEMENT

CALCUL DES

SUPERFICIES

CARTOGRAPHIE

PROJET DE

TOPOGRAPHIE

1- les chaînes plates:
• mètre, double-mètre ou ruban de poche en acier pour

mesure de très courtes distances.
• ruban en toile utilisé dans les chantiers de

construction.
• chaînes plates en acier invar (faible coefficient de

dilatation) pour réaliser des travaux de précision. Leur
longueur varie de 30 à 100 m.

Les Mesures linéairesLes Mesures linéaires

3- MESURE DIRECTE À L'AIDE DE CHAÎNES

OBJECTIFS

GENERALITES

MESURES

LINEAIRES

MESURES

ANGULAIRES

C’est un procédé donnant la distance sur le terrain entre
deux points A et B. Parmi les instruments utilisés en
chaînage on peut distinguer:

CALCUL DES

COORDONNEES

NIVELLEMENT

CALCUL DES

SUPERFICIES

CARTOGRAPHIE

PROJET DE

TOPOGRAPHIE

2- les fiches: tiges en fer utilisées pour marquer le terme
d'une portée. Elles servent aussi à compter le nombre
de portées.

3- le fil à plomb: sert à donner la verticale du point où la
fiche est implantée, ainsi que dans le chaînage d'un
terrain accidenté ou en pente (chaînage par
cultellation).

4- jalons: utilisés pour marquer l'alignement et indiquer la
direction à suivre.

Les Mesures linéairesLes Mesures linéaires

4- PROCÉDÉS ET EXÉCUTION D'UN CHAÎNAGE

OBJECTIFS

GENERALITES

MESURES

LINEAIRES

MESURES

ANGULAIRES

A- Mesure sur terrain plat: Afin de réaliser un bon
chaînage, il est conseiller de:

• procéder à un alignement entre les deux points, soit à

CALCUL DES

COORDONNEES

NIVELLEMENT

CALCUL DES

SUPERFICIES

CARTOGRAPHIE

PROJET DE

TOPOGRAPHIE

l'oeil ou avec l'appareil;
• exercer une tension sur la chaîne pour la rendre

tendue et rectiligne;
• marquer la portée avec une fiche plantée

verticalement;
• inscrire la mesure du chaînage au fur et à mesure;
• écarter la chaîne de la fiche implantée pour éviter de

refaire la chaînage;
• ne jamais tirer sur la chaîne si on sent une certaine

résistance car elle peut être bloquée par un obstacle..

Les Mesures linéairesLes Mesures linéaires

4- PROCÉDÉS ET EXÉCUTION D'UN CHAÎNAGE

OBJECTIFS

GENERALITES

MESURES

LINEAIRES

MESURES

ANGULAIRES

B

jalon

Portée appoint

A

CALCUL DES

COORDONNEES

NIVELLEMENT

CALCUL DES

SUPERFICIES

CARTOGRAPHIE

PROJET DE

TOPOGRAPHIE

Portée appoint

En terrain plat et horizontal, le long de la distance AB, le
chaîneur et son aide portent bout à bout le nombre suffisant de
fois le ruban (la chaîne). Le chaîneur arrière aligne son aide
par rapport au point d’arrivée à l’aide de jalons; ce dernier
plante une fiche au bout de chaque portée ; le chaîneur prend
successivement les fiches plantées. Le nombre de portées
sera égale à celui des fiches qu’il a en main.

La distance à mesurer sera égale à ce nombre fois la
longueur de la chaîne plus l’appoint.

Les Mesures linéairesLes Mesures linéaires

4- PROCÉDÉS ET EXÉCUTION D'UN CHAÎNAGE

OBJECTIFS

GENERALITES

MESURES

LINEAIRES

MESURES

ANGULAIRES

B- Mesure sur terrain accidentée

Pour mesurer la distance horizontale entre deux points
situés sur un terrain accidenté, on utilise la méthode

CALCUL DES

COORDONNEES

NIVELLEMENT

CALCUL DES

SUPERFICIES

CARTOGRAPHIE

PROJET DE

TOPOGRAPHIE

de chaînage par cultellation. Le procédé consiste à
réaliser des mesures par portées et à utiliser:

- un jalon pour indiquer la direction à suivre;
- des fiches pour marquer les portées;
- des fils à plomb pour avoir la lecture
correspondante à la verticale de la fiche plantée.

Dans ce type de mesure, il est conseiller de :
- chaîner dans le sens de pente descendante;
- chaîner au pied du jalon arrière et à la hauteur du chaîneur avant;
- veiller à l'horizontalité de la chaîne et à sa tension.

Les Mesures linéairesLes Mesures linéaires

4- PROCÉDÉS ET EXÉCUTION D'UN CHAÎNAGE

OBJECTIFS

GENERALITES

MESURES

LINEAIRES

MESURES

ANGULAIRES

CALCUL DES

COORDONNEES

NIVELLEMENT

CALCUL DES

SUPERFICIES

CARTOGRAPHIE

PROJET DE

TOPOGRAPHIE

Chainage par cultellation

Chaînage suivant la pente

Les Mesures linéairesLes Mesures linéaires

5- FAUTES ET ERREURS EN CHAÎNAGE

OBJECTIFS

GENERALITES

MESURES

LINEAIRES

MESURES

ANGULAIRES

A- Les fautes :
sont des erreurs grossières qui dépassent la tolérance.

Elles proviennent en général de l'inattention de
l'opérateur (mauvaise lecture, omission d'inscription

CALCUL DES

COORDONNEES

NIVELLEMENT

CALCUL DES

SUPERFICIES

CARTOGRAPHIE

PROJET DE

TOPOGRAPHIE

d'une portée, perte d'une fiche..). Pour vérifier , il
suffit de faire des contrôles direct ou indirect.

B- Les erreurs systématiques:
ce sont des inexactitudes dues aux imperfections des

instruments ou à l'inexpérience de l'opérateur. Ce
sont des inexactitudes légères et admissibles jusqu'à
une certaine limite.

Les Mesures linéairesLes Mesures linéaires

5- FAUTES ET ERREURS EN CHAÎNAGE

OBJECTIFS

GENERALITES

MESURES

LINEAIRES

MESURES

ANGULAIRES

Il convient de les classer en deux catégories:

CALCUL DES

COORDONNEES

NIVELLEMENT

CALCUL DES

SUPERFICIES

CARTOGRAPHIE

PROJET DE

TOPOGRAPHIE

* les erreurs systématiques

* Les erreurs accidentelles

Les Mesures linéairesLes Mesures linéaires

5- FAUTES ET ERREURS EN CHAÎNAGE

OBJECTIFS

GENERALITES

MESURES

LINEAIRES

MESURES

ANGULAIRES

* les erreurs systématiques

qui sont dues à une cause connue, agissant d'une manière

CALCUL DES

COORDONNEES

NIVELLEMENT

CALCUL DES

SUPERFICIES

CARTOGRAPHIE

PROJET DE

TOPOGRAPHIE

constante et permanente, sur la longueur du ruban. Cette
longueur peut varier, soit par l'usure des attaches des
poignées, soit par suite des variations des températures.

- erreur d'étalonnage;
- erreur de dilatation.

Les Mesures linéairesLes Mesures linéaires

6- MESURE INDIRECTE DES DISTANCES

OBJECTIFS

GENERALITES

MESURES

LINEAIRES

MESURES

ANGULAIRES

La mesure indirecte des distances est un procédé beaucoup
plus rapide pour les grandes distances et il a surtout le gros
avantage de permettre des mesures en terrain accidenté. Les

CALCUL DES

COORDONNEES

NIVELLEMENT

CALCUL DES

SUPERFICIES

CARTOGRAPHIE

PROJET DE

TOPOGRAPHIE

avantage de permettre des mesures en terrain accidenté. Les
mesures s'effectuent soit avec:

• un stadimétre et une mire (la stadia) : méthode stadimétrique;

• des appareils électroniques.

Les Mesures linéairesLes Mesures linéaires

7- LA STADIMÉTRIE

OBJECTIFS

GENERALITES

MESURES

LINEAIRES

MESURES

ANGULAIRES

La stadimétrie consiste à mesurer une distance
indirectement au moyen d'un procédé optique, à l'aide d'un
appareil (tachéomètre par exemple) et une mire (verticale ou

CALCUL DES

COORDONNEES

NIVELLEMENT

CALCUL DES

SUPERFICIES

CARTOGRAPHIE

PROJET DE

TOPOGRAPHIE

appareil (tachéomètre par exemple) et une mire (verticale ou
horizontale).

La distance qui sépare ces deux instruments est déterminée
en faisant la différence de lectures sur la mire multiplié par
100.

Les Mesures linéairesLes Mesures linéaires

7- LA STADIMÉTRIE

OBJECTIFS

GENERALITES

MESURES

LINEAIRES

MESURES

ANGULAIRES

CALCUL DES

COORDONNEES

NIVELLEMENT

CALCUL DES

SUPERFICIES

CARTOGRAPHIE

PROJET DE

TOPOGRAPHIE

Les Mesures linéairesLes Mesures linéaires

7- LA STADIMÉTRIE

OBJECTIFS

GENERALITES

MESURES

LINEAIRES

MESURES

ANGULAIRES

CALCUL DES

COORDONNEES

NIVELLEMENT

CALCUL DES

SUPERFICIES

CARTOGRAPHIE

PROJET DE

TOPOGRAPHIE

Les Mesures linéairesLes Mesures linéaires

7- LA STADIMÉTRIE

OBJECTIFS

GENERALITES

MESURES

LINEAIRES

MESURES

ANGULAIRES

Tachéomètre
ou

niveau

Mire

α/2
d

CALCUL DES

COORDONNEES

NIVELLEMENT

CALCUL DES

SUPERFICIES

CARTOGRAPHIE

PROJET DE

TOPOGRAPHIE

A B

D

D = d /2 x cotg (αααα/2)

Les constructeurs, pour faciliter les calcules, évaluent ½ x cotg (αααα/2) = 100

D’où la distance entre A et B sera directement : D = d x 100

Les Mesures linéairesLes Mesures linéaires

8- LES APPAREILS ÉLECTRONIQUES

OBJECTIFS

GENERALITES

MESURES

LINEAIRES

MESURES

ANGULAIRES

Le dispositif de mesure électronique des longueurs est appelé
distancemètre. L’émetteur produit un train d'ondes
électromagnétiques et le récepteur analyse l’écho renvoyé par
un réflecteur.

CALCUL DES

COORDONNEES

NIVELLEMENT

CALCUL DES

SUPERFICIES

CARTOGRAPHIE

PROJET DE

TOPOGRAPHIE

un réflecteur.

L’onde émise est appelée onde porteuse, et fait l’objet d’une
modulation. Le procédé de mesure consiste à comparer la phase
de modulation de l’onde reçue à celle de l’onde émise après le
trajet aller-retour.

Les Mesures linéairesLes Mesures linéaires

8- LES APPAREILS ÉLECTRONIQUES

OBJECTIFS

GENERALITES

MESURES

LINEAIRES

MESURES

ANGULAIRES

Plus concrètement, la mesure est réalisée par une émission
successive de plusieurs fréquences distinctes, permettant ainsi
de lever l’ambiguïté sur le nombre de cycles entre l’émetteur et

CALCUL DES

COORDONNEES

NIVELLEMENT

CALCUL DES

SUPERFICIES

CARTOGRAPHIE

PROJET DE

TOPOGRAPHIE

de lever l’ambiguïté sur le nombre de cycles entre l’émetteur et
le réflecteur.

Les réflecteurs les plus souvent utilisés sont des coins de cubes,
ou prismes rhomboédriques.

Les Mesures linéairesLes Mesures linéaires

8- LES APPAREILS ÉLECTRONIQUES

OBJECTIFS

GENERALITES

MESURES

LINEAIRES

MESURES

ANGULAIRES

CALCUL DES

COORDONNEES

NIVELLEMENT

CALCUL DES

SUPERFICIES

CARTOGRAPHIE

PROJET DE

TOPOGRAPHIE

Les Mesures AngulairesLes Mesures Angulaires

1- LES APPAREILS DE MESURES ANGULAIRES

OBJECTIFS

GENERALITES

MESURES

LINEAIRES

MESURES

ANGULAIRES

L’instrument le plus utilisé pour mesurer les angles est le
théodolite (angle seulement) ou le tachéomètre (angle et
distance) ou Station Totale (mesure indirecte des angles, des
distances et des dénivelées)

CALCUL DES

COORDONNEES

NIVELLEMENT

CALCUL DES

SUPERFICIES

CARTOGRAPHIE

PROJET DE

TOPOGRAPHIE

Les Mesures AngulairesLes Mesures Angulaires

1- LES APPAREILS DE MESURES ANGULAIRES

OBJECTIFS

GENERALITES

MESURES

LINEAIRES

MESURES

ANGULAIRES

Le terme tachéomètre signifie « mesure rapide ». Un
tachéomètre est par conséquent un « instrument de mesure
rapide ». C’est un thédolite muni d’un distancemètre qui relève
simultanément les angles et les distances.

CALCUL DES

COORDONNEES

NIVELLEMENT

CALCUL DES

SUPERFICIES

CARTOGRAPHIE

PROJET DE

TOPOGRAPHIE

simultanément les angles et les distances.

Les tachéomètres électroniques modernes disposent tous d’un
distancemètre électro-optique (EDM) et d’un système de saisie
d’angles électroniques. Ce procédé assure un balayage de la
division codée des cercles horizontal et vertical.

Les Mesures AngulairesLes Mesures Angulaires

1- LES APPAREILS DE MESURES ANGULAIRES

OBJECTIFS

GENERALITES

MESURES

LINEAIRES

MESURES

ANGULAIRES

Les principales parties d’un théodolite sont :

• La lunette ;
• Les axes de rotation (optique, mécanique, des tourillons)

CALCUL DES

COORDONNEES

NIVELLEMENT

CALCUL DES

SUPERFICIES

CARTOGRAPHIE

PROJET DE

TOPOGRAPHIE

• Plateaux : inférieur (graduation), supérieur (repère, vernier)
• Vis de blocage
• Vis de rappel,
• Vis calantes (3 en général);
• Fil à plomb ou plomb optique ;
• Cercles : horizontal (gradué de 0 à 360° ou 400 gr) et

vertical (gradué de 0 à180°ou 200 gr).
• Nivelles : sphérique (fixé à l’embase), horizontale (tube en

verre ou nivelle du maçon) et verticale (pour les angles
verticaux)

Les Mesures AngulairesLes Mesures Angulaires

1- LES APPAREILS DE MESURES ANGULAIRES

OBJECTIFS

GENERALITES

MESURES

LINEAIRES

MESURES

ANGULAIRES

1 Plaque de
translation

11 objectif

2 socle 12 Mise au point sur la
distance

3 Vis calante 13 Loupe de lecture du
cercle vertical

CALCUL DES

COORDONNEES

NIVELLEMENT

CALCUL DES

SUPERFICIES

CARTOGRAPHIE

PROJET DE

TOPOGRAPHIE

4 Vis de fin
mouvement du
cercle horizontal

14 Vis de fin
mouvement du
cercle vertical

5 Ecrou de
réglage

15 vernier

6 Bulle sphérique 16 Fin mouvement en
azimut

7 oculaire 17 Blocage du cercle
horizontal

8 Cercle vertical 18 Vis de blocage du
cercle horizontal

9 Cercle horizontal 19 Ressort de
translation

10 Viseur extérieur

Les Mesures AngulairesLes Mesures Angulaires

1- LES APPAREILS DE MESURES ANGULAIRES

OBJECTIFS

GENERALITES

MESURES

LINEAIRES

MESURES

ANGULAIRES

CALCUL DES

COORDONNEES

NIVELLEMENT

CALCUL DES

SUPERFICIES

CARTOGRAPHIE

PROJET DE

TOPOGRAPHIE

Les Mesures AngulairesLes Mesures Angulaires

2- LES TYPES D’ANGLES

OBJECTIFS

GENERALITES

MESURES

LINEAIRES

MESURES

ANGULAIRES

Les angles horizontaux ou azimutaux : ce sont les angles
dièdre mesurés entre deux plans verticaux . l’angle horizontal
est la différence entre deux lectures effectuées sur deux

CALCUL DES

COORDONNEES

NIVELLEMENT

CALCUL DES

SUPERFICIES

CARTOGRAPHIE

PROJET DE

TOPOGRAPHIE

est la différence entre deux lectures effectuées sur deux
directions (lecture finale – lecture initiale).

lecture initiale

lecture finale
O

Les Mesures AngulairesLes Mesures Angulaires

2- LES TYPES D’ANGLES

OBJECTIFS

GENERALITES

MESURES

LINEAIRES

MESURES

ANGULAIRES Les angles verticaux ou zénithaux : se sont les angles
mesurés entre la verticale de la station (le zénith) et la

CALCUL DES

COORDONNEES

NIVELLEMENT

CALCUL DES

SUPERFICIES

CARTOGRAPHIE

PROJET DE

TOPOGRAPHIE

mesurés entre la verticale de la station (le zénith) et la
direction d’une autre station.

Les Mesures AngulairesLes Mesures Angulaires

3- Les coordonnées

OBJECTIFS

GENERALITES

MESURES

LINEAIRES

MESURES

ANGULAIRES

La position d’un point est définie à l’aide de deux coordonnées.

• Dans le cas de coordonnées polaires : par une distance
et un angle

• Dans le cas des coordonnées rectangulaires : par deux
CALCUL DES

COORDONNEES

NIVELLEMENT

CALCUL DES

SUPERFICIES

CARTOGRAPHIE

PROJET DE

TOPOGRAPHIE

• Dans le cas des coordonnées rectangulaires : par deux
distances dans un système orthogonal

Le tachéomètre mesure les coordonnées polaires, converties
dans l’instrument ou au bureau en coordonnées rectangulaires
dans le système de coordonnées correspondant.

Valeurs connues: D, α Valeurs recherchées: x, y

x= D sin α

y= D cos α

Les Mesures AngulairesLes Mesures Angulaires

3- Les coordonnées

OBJECTIFS

GENERALITES

MESURES

LINEAIRES

MESURES

ANGULAIRES

Valeurs connues: D, α

Valeurs recherchées: x, y

Valeurs connues: x, y

Valeurs recherchées: D, α

CALCUL DES

COORDONNEES

NIVELLEMENT

CALCUL DES

SUPERFICIES

CARTOGRAPHIE

PROJET DE

TOPOGRAPHIE

x= D sin α

y= D cos α

D=√y

x= D sin α

y= D cos α

Le NivellementLe Nivellement

1- Introduction

OBJECTIFS

GENERALITES

MESURES

LINEAIRES

MESURES

ANGULAIRES Par opposition à la planimétrie qui a pour objet la

CALCUL DES

COORDONNEES

NIVELLEMENT

CALCUL DES

SUPERFICIES

CARTOGRAPHIE

PROJET DE

TOPOGRAPHIE

représentation plane du terrain, l’altimétrie est la
branche de la topographie qui concerne la
représentation du relief.

Le NivellementLe Nivellement

1- Introduction

OBJECTIFS

GENERALITES

MESURES

LINEAIRES

MESURES

ANGULAIRES Chaque point est défini planimétriquement par ses
coordonnées X et Y peut être déterminé en altimétrie

CALCUL DES

COORDONNEES

NIVELLEMENT

CALCUL DES

SUPERFICIES

CARTOGRAPHIE

PROJET DE

TOPOGRAPHIE

coordonnées X et Y peut être déterminé en altimétrie
par so altitude ou coordonnée Z qui est la distance
entre ce point et le niveau zéro de référence (Niveau
Moyen des Mers).

Le NivellementLe Nivellement

1- Introduction

OBJECTIFS

GENERALITES

MESURES

LINEAIRES

MESURES

ANGULAIRES

CALCUL DES

COORDONNEES

NIVELLEMENT

CALCUL DES

SUPERFICIES

CARTOGRAPHIE

PROJET DE

TOPOGRAPHIE

Le nivellement est donc l’ensemble des méthodes et
procédés de détermination des altitudes.

Le NivellementLe Nivellement

1- Principe du Nivellement direct ou Géométrique

OBJECTIFS

GENERALITES

MESURES

LINEAIRES

MESURES

ANGULAIRES

Le plan horizontal engendré par la ligne de visée d’un
niveau intercepté sur la mire, tenue verticalement, sur
les points A et B permet de faire deux lectures :

CALCUL DES

COORDONNEES

NIVELLEMENT

CALCUL DES

SUPERFICIES

CARTOGRAPHIE

PROJET DE

TOPOGRAPHIE

•Une lecture sur le point connu A (lecture arrière)
•Une lecture sur le point à déterminer B (lecture avant)

Le NivellementLe Nivellement

1- Principe du Nivellement direct ou Géométrique

OBJECTIFS

GENERALITES

MESURES

LINEAIRES

MESURES

ANGULAIRES

∆∆∆∆Z = ZB - ZA

est la différence d’altitude entre les deux points.

CALCUL DES

COORDONNEES

NIVELLEMENT

CALCUL DES

SUPERFICIES

CARTOGRAPHIE

PROJET DE

TOPOGRAPHIE

La détermination de l’altitude de B sera :

ZB = ZA + ∆∆∆∆Z

∆∆∆∆Z = LR - LV

(LR et LV étant respectivement lecture arrière en A et
lecture avant en B),

d’où ZB = ZA + LR - LV

Le NivellementLe Nivellement

2- Principe du Nivellement indirect ou Trigonométriq ue

OBJECTIFS

GENERALITES

MESURES

LINEAIRES

MESURES

ANGULAIRES

Pour mesurer la dénivelée ∆Z entre A et B nous aurons
besoin :

• d’un théodolite pour mesurer l’inclinaison α ou la
CALCUL DES

COORDONNEES

NIVELLEMENT

CALCUL DES

SUPERFICIES

CARTOGRAPHIE

PROJET DE

TOPOGRAPHIE

• d’un théodolite pour mesurer l’inclinaison α ou la
distance zénithale ϕ ;
• de connaître la distance horizontale D entre A et B’ ;
• de mesurer la hauteur de l’appareil (ha);
et la hauteur de la mire (Hm).

Le NivellementLe Nivellement

2- Principe du Nivellement indirect ou Trigonométriq ue

OBJECTIFS

GENERALITES

MESURES

LINEAIRES

MESURES

ANGULAIRES ∆∆∆∆Z = Pr – Hm + ha Pr = D.tg αααα = D cotg ϕϕϕϕ

CALCUL DES

COORDONNEES

NIVELLEMENT

CALCUL DES

SUPERFICIES

CARTOGRAPHIE

PROJET DE

TOPOGRAPHIE

d’où

ZB = ZA + ha + D.tg αααα - Hm = ZB = ZA + ha + D.cotg ϕϕϕϕ - Hm

Calcul des SuperficiesCalcul des Superficies

1- Calcul des Superficies

OBJECTIFS

GENERALITES

MESURES

LINEAIRES

MESURES

ANGULAIRES La surface du polygone ABCD peut être calculée de la
manière suivante :

CALCUL DES

COORDONNEES

NIVELLEMENT

CALCUL DES

SUPERFICIES

CARTOGRAPHIE

PROJET DE

TOPOGRAPHIE

manière suivante :

Surf ABCD = surf ABba + surf BCcb + surf CDdc – surf ADda

Calcul des SuperficiesCalcul des Superficies

1- Calcul des Superficies

OBJECTIFS

GENERALITES

MESURES

LINEAIRES

MESURES

ANGULAIRES
2S = (YA+YB).(XB–XA)+(YB+YC).(XC–XB)+(YC+YD).(XD–XC)–(YA+YD).(XD-XA)

CALCUL DES

COORDONNEES

NIVELLEMENT

CALCUL DES

SUPERFICIES

CARTOGRAPHIE

PROJET DE

TOPOGRAPHIE

2S = XA . (YD – YB) + XB . (YA – YC) + XC . (YB – YD) + XD . (YC – YA)

ou encore

2S = YA . (XD - XB) + YB . (XA - XC) + YC . (XB - XD) + YD . (XC - XA)

Le NivellementLe Nivellement
OBJECTIFS

GENERALITES

MESURES

LINEAIRES

MESURES

ANGULAIRES

CALCUL DES

COORDONNEES

NIVELLEMENT

CALCUL DES

SUPERFICIES

CARTOGRAPHIE

PROJET DE

TOPOGRAPHIE

Le nivellement est donc l’ensemble des méthodes et
procédés de détermination des altitudes.

INTRODUCTION

PROBLEMATIQUE

METHODOLOGIE

CONCEPTION DU

ConclusionConclusion

Conclusion

Perspectives en Topographie
CONCEPTION DU

SYSTEME

OUTILS DE

DEVELOPPEMENT

INTERFACE DE

L’APPLICATION

DEMONSTRATION

CONCLUSION ET

PERSPECTIVES

MERCI POUR MERCI POUR
VOTRE ATTENTIONVOTRE ATTENTIONVOTRE ATTENTIONVOTRE ATTENTION

