Stringer Topo

For AutoCAD® Civil 3D®

Getting Started

Table of Contents

AutoCAD [®] Civil 3D [®] Benefits – Topographical Survey	3
Deliverables	4
Transferring from your Total Station/Data Recorder to File	6
Working with Raw Observation Files	6
Editing Field Survey Data	7
Adjusting Control Points – Shift, Rotate and/or Scale	10
Adjusting the Control Points – From File	11
Preview Tab	12
Importing Coordinated Points into AutoCAD® Civil 3D®	13
Reviewing your Point Codes	15
Surface Creation and Editing	16
Stringer - Automating Breakline Creation	16
Adding Points to a Surface	16
Adding Surface Breaklines	17
Breakline Control	17
Editing Points and Breaklines	19
Changing Point Descriptions	19
Fixing Out-Of-Sequence Points	20
Adding Curves to Breaklines and Linework	22
Surveying Trees with independent trunk and canopy scaling	23
Civil 3D - Labels, Tables and Plans	25

This getting started guide has been brought to you by

© Copyright – Civil Survey Solutions

All Rights Reserved

This publication, or parts thereof, may not be reproduced in any form, by any method, for any purpose, without the express written consent of Civil Survey Solutions Pty Ltd.

Civil Survey Solutions Pty Ltd may revise and/or improve its products (both developed and distributed by Civil Survey Solutions Pty Ltd). This publication describes the state of this product at the time of this publication, and may not reflect the product at all times in the future.

 $Workbook \ Authors: \qquad Jason \ Coghlan \quad {\tt Dip \ Eng \ (Survey/Mapping)}$

Shane O'Rorke BE (Civ) Hons

Civil Survey Solutions

1/29 Business Park Drive Notting Hill Victoria 3166

Ph: 1300 254 004 Fax: 1300 351 003

www.civilsurveysolutions.com.au

A Complete AutoCAD® for Surveyors

As well as doing everything you ever wanted to do in AutoCAD®, AutoCAD® Civil 3D® manages COGO points, surface data, point tables, point and surface labels and reports.

With synchronisation between your points, breaklines and surface outputs, you can quickly generate your site survey. Robust and comprehensive point and breakline editing tools help to readily tidy your survey for immediate plotting and sharing.

Dynamic point and surface labelling and synchronised point tables are generated from the data to suit your plan requirements. You can explode any of the data back to AutoCAD® entities as desired, or export directly to a simple AutoCAD® drawing file.

AutoCAD[®] Civil 3D[®], incorporating Stringer, can benefit you in the following processes:

Reduction of Survey Data and Importing COGO Points

- ✓ Intuitive survey reduction environment accepting extensive Survey equipment formats
- ✓ Add, delete or edit observations directly
- ✓ Multiple methods to adjust control points before and after import of COGO points
- ✓ Support for traverse adjustments including Bowditch and Least Squares
- ✓ Button click import of co-ordinated points into the drawing with assigned display based on raw descriptions
- ✓ Point grouping tools automatically include and exclude points from the surface

Surface Creation with Breaklines

- ✓ Automatic surface creation from the points and button-click creation of all breaklines, including updating of surface display
- ✓ Complete user control over breakline creation based on alpha/numeric codes, as well as simultaneous creation of 2D polylines for drafting output
- ✓ Advanced point/breakline editing tools to improve your survey output, including
 - ✓ Fitting 3 point arcs to the breaklines and closing strings/breaklines
 - ✓ Automatically reordering points surveyed out of sequence
 - ✓ Supporting multiple point codes for breakline/stringing creation
- ✓ Dynamic surface updates during editing
- ✓ Switch surface display as desired show triangles, slope arrows and contours at user defined intervals with your preferred layers, linetypes and colours

One Change. Multiple Updates. All Automatic

Labels, Tables and Plans

- ✓ Save time with dynamic surface contour and point labels
- ✓ Quickly create point tables for presentation plans
- ✓ Export points to file for upload and setout, as required
- ✓ Point/surface comparison tools ensure survey quality is maintained

Plotting, Publishing and Data Share

✓ AutoCAD® Civil 3D® includes comprehensive tools to share your data with your end customers via a variety of digital formats for data collaboration, plotting and publishing.

AutoCAD® Civil 3D® Benefits – Topographical Survey

AutoCAD[®] Civil 3D[®] provides a dynamic modelling environment for all your surveying processes, including survey reduction, COGO point output, dynamic surface creation and advanced breakline creation/editing tools.

Since AutoCAD[®] Civil 3D[®] supports your land survey data it is presented and published directly from AutoCAD[®] - you save time exporting data from other design packages and avoid all the hazards of revision control and drafting updates as your survey develops.

A summary of the benefits of topographical survey inside AutoCAD[®] Civil 3D[®] are listed below. A more detailed listing of features and benefits is shown overleaf.

Survey Reduction

- Supports cadastral and field surveys including survey download from a myriad of data recorders
- Graphical and intuitive editing environment of your observations
- Adjust control points using a variety of graphical and numeric techniques
- •Export COGO points directly to AutoCAD Civil 3D
- Grip edit and numeric control over points via the AutoCAD Properties window, making it easy to edit and manage points
- Point Groups enable immediate filtering of points for surface modelling, point tables and display
- Supports multiple day surveys and appending of multiple site surveys

Surface Creation and Editing

- Automatic and dynamic surface creation and display, synchronised with the COGO points and all breaklines
- •Surface creation directly references the input data so is always synchronised changing the data inputs immediately updates the surface.
- •All surface display, including triangulation and contours, dynamically react to changes in the surface dataDirect surface edits enable flipping of triangle edges and triangle removal
- Button click surface merging facilitates connection of multiple surveys, as required.
- Continuously reports the elevation at any location of interest across the surface
- Complete user control over all display outputs including layer, colour, linetype and lineweight

Documentation and Output

- Contour and other surface labels continuously update as surfaces change
- Grip edit controls of contour and other labels makes label relocation painless
- Labels display completely configurable by the end user
- Save time making duplicate text for different layout scales labels automatically rescale
- •Visualisation inside Civil 3D including Aerial Photo draping
- Graphical alignments and long sections for display
- •Button click production of your survey on multiple sheets with your title block/s
- Multiple options to export your survey data for upload and setout as required
- •Ready to print or publish directly from AutoCAD®

Deliverables

Your site survey will include:

Survey Reduction

- Edit and convert observations into COGO Points
- Import, view and edit the COGO points inside AutoCAD Civil
 3D
- Create the surround lot from AutoCAD lines, arcs and polylines

Create and edit the Surface

- Automatically generate a surface from the COGO Points
- Automatically add breaklines based on the point descriptions assigned in the field
- Make surface breakline edits including:
 - Fitting arcs in the breaklines
 - Reordering points taken out of sequence to fix breakline generation
- Apply a surface boundary from a 2D polyline (not covered)

What Civil 3D Can Deliver - Labelling and Outputs

- Generate and display 2D drafting of all strings on user definable layers
- Dynamically label surface contours across the site
- Add spot elevations as required to the surface
- Display point markers and labels to suit
- Create point tables of the setout points and all surveyed points
- Generate a plan layout of the survey ready for plotting

Starting Point

It is required to pick up a topographical survey of the site describing all the features with 2D polylines, points and a surface contoured and labelled and including all breaklines.

The site includes the following features, amongst others:

- a football oval with fences and viewing areas
- paths between oval and car park
- cricket nets
- building and car park areas

We will be starting with a raw Sokkia .sdr file (picked up using Sokkia equipment) describing an oval and surrounds in Warnambool, Victoria. The surveyor has picked up the survey using arbitrary points and an arbitrary bearing. It will be required to shift and rotate the survey onto the required co-ordinates. A file of corrected control points exists for the job, prepared after the original survey was undertaken.

The output is to consist of a series of layouts of the surface and features with different scales and including a 3D view. A general overview of the process is as follows:

Expected Outputs

We will be focusing on the functionality of Stringer Topo to automate survey reduction, import into the drawing and creation of a final surveyed surface. Using Civil 3D you can generate final plan documentation.

Importing Field Survey Data

In this example, we will be starting from:

- a raw observation file from a Sokkia data recorder (.sdr format), and
- a comma delimited (.csv) file containing a list of known control points with coordinates. This file will be used to shift, rotate and scale the survey

Transferring from your Total Station/Data Recorder to File

Survey reduction occurs from a raw observation file that has been transferred from the Total Station/Data Recorder to the computer or to file.

You have access to a wide range of tools to obtain this file, including the use of – Leica Geo Office Tools (for Leica instruments), Prolink (for Sokkia Instruments), Topcon Link (for Topcon instruments) and others. Trimble include a variety of services, including a product known as Trimble Link which resides directly inside AutoCAD® Civil 3D®, to download from data recorders. Software often comes with your data recorder to assist in this part of the process.

From inside AutoCAD® Civil 3D® you can click on the Survey menu and select **Survey Data Collection** to access additional resources to transfer data directly from your Total Station straight to file.

Working with Raw Observation Files

Civi Survey Solutions and AME Surveys include functionality to read raw observation data from a wide variety of data recorders and typical data file formats for Australian surveyors, and are committed to adding to this list as required. Currently the following file formats are directly supported:

- ✓ RW5 (Native format for editing)
- ✓ NEU (CivilCAD)
- ✓ FBK (Autodesk)
- ✓ GSI Code Before/After (Leica)
- ✓ SDR/RAW (Sokkia)

- ✓ RAW C&G
- ✓ GRE Code Before/After
- ✓ DN (Nikon)
- ✓ FC?/DATA/GT7 (Topcon)
- ✓ JOB/.ARD/AGA/DC? (Trimble)
- ✓ CSV file (Comma Delimited)

Once a file is selected the software creates a matching copy of the file and opens for immediate editing and adjustment of the observations.

Points can be exported from this process and imported directly into AutoCAD[®] Civil 3D[®]

Getting Started

In the following exercise we will be:

- Converting a raw Sokkia observation file into an intermediary editing format
- Editing observations and using a file of control points
- Creating co-ordinated points and importing them directly into Civil 3D

Start AutoCAD[®] Civil 3D[®] by double-clicking on the Civil 3D[®] desktop icon

From the Civil 3D Icon

(top left corner) click once, then select **New**.

In the Select Template dialogue box, browse the list of Templates and open _Topo Survey Made Easy.dwt.

Note: This template is installed for the current user as part of the latest Stringer Builds.

A new drawing is opened, with layers, styles and point groups inherited from the drawing template.

From the Civil 3D Icon (top left corner) click once, select **Save As** and save the drawing. Pick a location for the drawing and a name (eg: Topo Survey Made Easy.dwg)

Editing Field Survey Data

In the following steps you will open the raw observation file and create a copy for editing. You should have a collection of **Stringer** utilities displayed in the ribbon. The Stringer Ribbon in AutoCAD Civil3D looks like the Picture below:

This Ribbon contains the majority of commands used to execute a standard Topographical Survey.

Open the Raw Field Survey File

Step 1. From the Ribbon select the Stringer Connect icon (or from the Stringer menu select Stringer-Regular Icons Toolbar and then Stringer Connect. Stringer Connect allows you to select from a variety of raw survey files, edit the observations and generate co-ordinated points directly inside AutoCAD[®] Civil 3D[®].

You now use the interface to select the original survey data file:

- Step 2. Use the pick list on the right hand side to select the file format of **SDR Sokkia**. Now to locate and select the file:
- Step 3. Using the normal Windows Search display navigate to the folder location below C:\CSS Training Data\Civil 3D 20XX\Stringer\Topo Survey Made Easy All files of format .sdr are now displayed
- Step 4. Click on the file Jones Oval 20081127.sdr
- Step 5. To accept the file for editing click on the Open button

The software now prompts you to create an intermediary file for editing

Step 6. Simply click on **Save** to create a **COPY** of the original data for editing

Edit the Observations

The **Stringer Connect** observations editor immediately opens and includes all your survey data.

Each type of survey data recorded is colour coded for quick and easy identification. You can click on any cell to make direct edits within the cell, or use the dynamic data editing window at the bottom to make any changes to the data row and click Accept.

Step 7. Use the scroll on the right to review the recorded data or click in the display and use the roller on the mouse.

You can readily move data that has been taken out of sequence and also Add extra data.

Search and Replace tools are available for you to make bulk edits to (usually) the point descriptions (Codes).

Adding Observations

Let's assume that we have forgotten to add a target height adjustment in the survey. This is easily rectified within the editor:

Step 8. Scroll to FP1010 and click on this Shot. This will highlight the entry.

You can Click on Add to add a new survey entry below the highlighted row

The options include:

Side shot: Adds and Observed Shot (Shot)Point: Adds a Control Point (Co-ord)

- Heights: Adds an Instrument Target Height (**HT**)

- Azimuth: Adds an Orientation (**Orient**)

- Note: Adds a Note line

- Prism Corr: Adds a Prism Correction

Removing Observations

Some of the data picked up in the field may be incorrect or no longer needed for inclusion in the output. You can remove it from the co-ordinated points by turning any data row into a

Re-Ordering Observations

Point co-ordinates are calculated by reading and applying the edited observation data working from the top down. You may have taken some shots 'out of sequence' or need to otherwise reorder the survey entries – this can easily happen when an Instrument/Target Height adjustment is missed in the field and added later during the field survey.

Adjusting Control Points - Shift, Rotate and/or Scale

It is not uncommon to setup on known control points in the field and to apply assumed coordinates and bearings during the field survey. The exact co-ordinates may not be known at the time of the survey or you may wish to adjust these when you are back in the office.

- Inside Stringer Connect:
 - By typing in the corrected co-ordinates directly in the cells during the reduction process, or
 - Importing a file of points (this takes the form of a comma delimited file with extension .csv) with point numbers matching and adjusted co-ordinates – the software will read in the file and update all the point co-ordinates
 - Scaling the co-ordinate points based on imported control points
- Using AutoCAD® Civil 3D®:
 - o Graphically move and rotate your control points inside AutoCAD® Civil 3D® and update the co-ordinates inside Stringer Connect by reading the updated point co-ordinates from the drawing
 - Undertake a traverse adjustment (Bowditch or Least Squares) and update the co-ordinates inside Stringer Connect by reading the point co-ordinates from the drawing

In this example we will import a file of known co-ordinates to update the control point co-ordinates inside the editable Field Survey file.

Adjusting the Control Points - From File

A file has been created with adjusted control points. The format of the file is as follows (viewed in Notepad):

The file contains the following information (comma delimited):

Pt No, Easting, Northing, Elevation, Description

Since this is a .csv file format it can be created, editing and viewed in Excel.

Stringer Connect will match up the Point Numbers and replace the control point data from this file.

Step 9. From the menu Control
Options select the
command Select Control
File.

You will be prompted to locate and open a control file

Step 10. Navigate to the file

Jones Oval – Control

Point Coordinates.csv.

The file is located in:

C:\CADApps Training Data\Topo Survey Made Easy\2010\

Step 11. Click on **Save** to include the file

Step 12. At the prompt to add the points to the RW5 file, click on Yes

The corresponding Points in the RW5 are updated from the file.

Preview Tab

Now that you have the Adjusted Co-ordinates for the Instrument Stations in the raw data you can now look at a preview of the data before adding it to the drawing so you know that the data you have edited will reduce as specified. Below is a screen grab of the Preview Tab in Stringer Connect:

In the Preview Tab you can zoom in and out with you wheel on your mouse, you can also zoom into an area and when you want to zoom extents again you can double click on the wheel again just like in AutoCAD. It also has the co-ordinates in the bottom left corner of anywhere where the mouse is at the time. You can change it from the Pt Numbers to show Codes, so it's up to you with what you want to see while in this display.

Importing Coordinated Points into AutoCAD® Civil 3D®

After you have reviewed and edited the field data, the next step is to reduce these to coordinated points and import them into $AutoCAD^{@}$ Civil $3D^{@}$.

Step 13. From the **Tabs** up the top click on the **Reduced Coords** Tab. The points will immediately be converted into co-ordinates and displayed for review and importing into AutoCAD® Civil 3D®

If you want to save a CSV file of the original points from the field click on the **Save as CSV** button down the bottom.

Some Alpha codes that have been typed into the jigger can be in lower case so we have a button **Code Up** that will change all lower case letters to upper case letters.

Step 14. Click on the Miscloses Tab to display information regarding the survey accuracy

The report confirms the accuracy of your shots taken in the field by comparing the Existing Control Points to the raw observed data shot.

The report can be readily exported to a .csv format or moved directly to Excel.

Step 15. Click back on the **Reduced Co-ords** Tab to transfer the points into the drawing

The final step is to transfer the points into Civil 3D

Step 16. Click on the **Transfer Points** button down the bottom right of the **Reduced Co-ords Tab** as shown from Step 18.

AutoCAD[®] Civil 3D[®] protects surveyors from creating duplicate points. This form allows you to determine how to deal with duplicate points.

Step 17. Untick the option to Create
Error Ellipse and click on
Create Point Group and then
click on Proceed.

If required double click the middle mouse button to zoom to the extents:

All points are now included in the drawing.

Each point has been assigned an object (marker) style and text (label) style based on its description.

Reviewing your Point Codes

In a medium to large surveying firm it is important to ensure consistency in the point codes used in the field.

When survey points are imported into AutoCAD® Civil 3D® it is important to check that the survey includes all the expected field codes – this can be done by checking all point codes in the drawing to ensure that they match the list of codes specified in the Description Key Set.

Step 18. From the Stringer Ribbon select the Field Codes vs DKS Codes command

After a few moments a validation check is made between the points in the drawing and the Description Key

Point Codes CHK, 700, 531 and 912 have been used in the field survey but do not have a corresponding code in the Description Key Set

It is usual to either include these point codes in the Description Key Set (so the points are put on the correct layer and have the expected display) or else change the Point Code to match one in the Description Key Set that's already there.

Point Search and Replace

Point code search and replace tools exist in the drawing.

Step 19. To replace all points with description 700 with description 609 (retaining wall) select the Search and Replace Dialog command from the Stringer Ribbon (or from the Stringer menu select Stringer Point Edit Toolbar and then Search and Replace Dialog)

At the command prompt, press [Enter].

At the Replace Codes form, set the following:

Code to Replace: 700 Enter New Code: 609

Click Check ALL PTS.

Click **OK** when prompted to select points to replace, and then press [Enter] to select all points in the drawing.

All points with description 700 are changed to 609. Any stringing associated with the points will stay the same, just the code is changed. e.g. 70001 - 60901

Surface Creation and Editing

Stringer - Automating Breakline Creation

Via Stringer, users are able to automatically create surface breaklines and linework based on point descriptions. The software will automatically add both a 2D polyline and a 3d breakline from point descriptions containing user definable (alpha or numeric) codes and a String number. Polylines and Breaklines are added in sequence of the points taken in the field (for each unique code and string number combination).

Getting Started

If required, start AutoCAD[®] Civil 3D[®] by double-clicking on the Civil 3D[®] desktop icon with our previous drawing or open another drawing.

• Open a New Drawing

From the Civil 3D Icon (top left corner) click once, select **Open**, then select the file C:\CSS Training Data\Civil 3D 20XX\Stringer\Topo Survey Made Easy**Topo Survey Made Easy-Surface.dwg**.

Click Open.

• Continue existing design

Save As the drawing with the name of your choice.

Adding Points to a Surface

It is time to generate the surface model from the surveyed points.

In AutoCAD[®] Civil 3D[®] points are arranged into **Point Groups** – this provides the ability to filer points into a group to use for building a surface model and also enables grouping of like points to manage display and for quick point table creation.

Point Groups can be used directly as a data input to building a surface.

In our drawing, the point group 'Contourable' already existing and has been assigned as a data input for the 'Existing Survey' surface – all we need to do is **Update** the point group to receive the new points into the Group.

To update the Point Groups:

- Step 1. From the Civil 3D[®] Toolspace click on the
 ■.sign next to **Point Groups** to view the list of Point Groups in the drawing
- Step 2. Right click on **Point Groups** and select **Update** from the shortcut menu.

The drawing will immediately update and include a new Surface:

Adding Surface Breaklines

In order to control grade breaks across the surface for features such as kerbs, top/bottom of banks and retaining walls breaklines need to be added to the surface.

To improve efficiency in creating breaklines, surveyors normally assign points a code (describing the feature being picked up) and a string number. This enables ready identification of where breaklines are required, and with Stringer you can automate this breakline creation.

Breakline Control

Users are able to control which point codes are connected with a 2D polyline 3D polyline and a 3d breakline, as well as which layers these features are created on. To review the point codes that will be 'strung' with 2D polylines/3D Polylines & 3D breaklines:

Step 3. Select the Stringer Settings button from the Ribbon

Here you get to set all the codes that should be 'strung' and also if the code represents a 2D feature (such as linemarking) or 3D feature (such as kerbing).

Users are able to set the layers for the strings that are created, based on the point codes.

Given that you may work with alpha and numeric codes, you are able to create and use multiple 'profiles assignment' files.

Note: the file in use is shown at the top of the form. If it does not read Topo Survey Made Easy.csv at the end, click on the Select Correlation File and select this .csv file.

Click on Ok.

Add all Breaklines

Step 4. Select the Join All Codes command from the Stringer Ribbon

The software will scan the all points in the drawing and add breaklines to the surface. Expected outputs are as follows:

It is not unusual for crossing breaklines to result when breaklines are first added to the surface. Each breakline is named in the surface definition and can be reviewed/edited in the Civil 3D toolspace.

Now it is time to review the breaklines and start making changes to point codes and/or breaklines to make an accurate surface model representation.

Editing Points and Breaklines

Let's start reviewing the surface triangulation and breaklines. Where issues are identified, we will explore a wide range of tools to quickly make corrections.

Changing Point Descriptions

An obvious problem exists with a breakline extending to one of the Station points.

The breakline represents a fence.

The Point code 91206 has been assigned and is connecting to the fence of the cricket nets and crossing other breaklines. To change this code to, say, 018 (a spike) let's edit the point code:

Step 5. Select the **Edit Point Code** Edit Point Level or Code command from the Stringer Ribbon

At the prompt, click on Point number **1197** in the drawing (southeast corner).

The Point Edit form will display for you to change the description and/or elevation of the point.

Step 6. For the **Raw Description** type in **018**.

Step 7. Click **Accept** to replace the point and restring the breakline.

Note: You can fit curved breaklines and close strings/breaklines by adding a suffix to the point code Typical code suffixes will be explored, below.

The breakline is recreated and no longer crosses outside the survey area.

The adjusted point is redisplayed with a marker and label suitable for the point description.

Fixing Out-Of-Sequence Points

Breaklines and linework is formed by connecting unique point code/strings working from the lowest to highest point number.

It is easy to pick up points out of sequence – these results in overlapping breaklines and incorrect model triangulation (in the case of a breakline being added).

In the example, right, the point numbers 1490-1499 (description **53140**) represent a kerb edge and have been recorded out of sequence.

Zoom to the points in the drawing and note the overlapping breakline.

₽ 2 €

Location in Plan

There are a number of tools to fix up points that have been picked up out of sequence. One

very effective tool is Re-Order Distance to Next – this takes all the points of a selected description and re-orders them working from the lowest Pt Number and finding the closest next point, repeating to the end, with the highest Pt Number last just as if you picked it up in that order out in the field.

Step 8. Select the order Distance to Next command from the Stringer Ribbon

Step 9. At the command prompt, click on point number 1494 in the drawing. The collection of points with description 53140 will be re-sequenced and the linework and breakline updated.

14.98 × 93.16 16.3140

The points have been re-sorted and the linework and breakline is properly formed.

The next step may be to fillet a curve in the breakline to better represent this feature.

Adding Curves to Breaklines and Linework

Many features picked up in the field, particularly kerbing, includes horizontal curves.

It is easy to add Stringer parameters to your point codes to result in curves being added automatically to the linework/breakline that is formed.

In the example, right, the kerb shown (description **53140**) require a filleted curve section to be added.

You can 'fit' a 3 point curve from any point, with curves being applied forward until you restore the linework back to straight lines.

Let's explore this functionality

To start applying curves to the linework and breakline:

Step 1. Select the Frit3 Pt Arc Add F command from the Stringer Ribbon
At the command prompt, click on point number 1493, as shown.

Curves will be applied from this number forward to the end of the linework/breakline.

Curves are now filleted right through to the end of the linework and breakline.

Let's adjust the code at point number **1496** to return back to linework.

Step 2. Select the Straight Line Add L command from the Stringer Ribbon

At the command prompt, click on point number **1496**, as shown.

The breakline and linework has been restored to line segments from this number forward to the end of the linework/breakline.

Curved linework/breaklines are created from points that have a **.F** parameter applied to the point description.

Line segment linework/breaklines are created from points that have a .L parameter applied to the point description.

Note: If you add a .Parameter to a point but in the wrong spot, just click on it again and it will take it off the point you just added it to

Special Note: During the editing process, the Surface may appear to keep a 'ghost' of the previous triangulation. You can fix this by selecting the **Existing Survey** surface in the Civil 3D[®] Toolspace, pressing the right mouse button and selecting **Rebuild** from the shortcut menu.

Surveying Trees with independent trunk and canopy scaling.

In AutoCAD[®] Civil 3D[®] each point surveyed in the field can have a single symbol assigned to it based on a scaling parameter. Using these tools, surveyors need to make two shots to a tree in order to independently scale the tree trunk and canopy

For many surveyors, it would be preferred to take one shot to a tree and specify the trunk diameter, canopy diameter and height all at once. Stringer facilitates this process by applying multiple AutoCAD® blocks to a point based on its description and the sizing parameters.

The Tree Block Definition command allows you to set the codes that should be used for creation of tree symbols.

You need to have all your tree codes added to this form. This form will then allow you to add the tree block that you want associated with that code to be added as a block in the drawing .

How do we do this, lets run through the steps:

A point exists at the bottom right corner of the survey with the following parameters:

Location in Plan

Point Number: 1227

Point Description TR .3 5 10

Stringer will interpret the description (using the space as a separator) as follows:

TR Code requiring a symbol

.3 Trunk diameter

5 Canopy diameter

Tree height

Step 10. Select the Replace Tree
Symbols command from the
Stringer Ribbon

A 2D block is applied for the trunk, a 2D block applied for the canopy and a 3D block applied for the tree with height. Each block is independently scaled.

Step 11. If you haven't already done so, save your drawing

Civil 3D - Labels, Tables and Plans

AutoCAD® Civil 3D® includes comprehensive tools for labelling your points and surface/s, creating point tables, generating plans (sheets) of your survey and visualising your outputs.

