

CHHATTISGARH STATE POWER TRANSMISSION CO. LTD

A GOVT OF CHHATTISGARH UNDERTAKING.

DGPS Survey Report
Based on Detail Survey, SOI Toposheets For
132KV DCDS KONDAGAON- NARAYANPUR
TRANSMISSION LINE

Submitted to Executive Director (EHT:C&M)
Dagania, Raipur (CG)

Submitted By.

M/s N.K.Enterprises
2FCS-63, Ansal Plaza, Vaishali,
Ghaziabad-201010(U.P)

1.0 About the Project

Title:	132kV DCDS Kondagaon-Narayanpur Transmission Line
Description:	Detail Survey of 132kV DCDS Kondagaon-Narayanpur Transmission Line from Existing 132/33kV S/S Kondagaon to Proposed 220/132kV S/S Narayanpur
Bee Line Length	34.66 Km.
Actual Route Length:	49.547 Km
Loading and Sag Tension Conditions:	Wind Zone 2(39 M/S): Conductor: ACSR 'panther' Basic Span: 305 M
Terrain Condition:	Plain with little undulation
Soil Condition:	Black Cotton Soil, Silty Sand, Poorly Graded Sand , Sandy Silt
Wetness of the Foundation:	Dry, WET & PS

1.1 Stake Holders

Owner:	Chhattisgarh State Power Transmission Co. Ltd.
Contractor:	M/s. N.K. Enterprises, Vaishali, Ghaziabad(U.P)

2.0 INTRODUCTION

132kV DCDS line from 132/33kV S/s Kondagaon to Proposed 220/132kV S/s Narayanpur was awarded by Chhattisgarh State Power Transmission Company Limited (A CG Govt. Undertaking) to M/s N. K. Enterprises, Vaishali, Ghaziabad . The Proposed Transmission line will be utilized to evaluate power from 132kV Kondagaon Substation.

The Scope of Work include the identification of Route, the detail survey on identified route, the tree enumeration and doing ground work in order to finalize the route.

This present report summarize the detail survey using DGPS, which has been used for fixing all angle points and locate the exact position of forest area on ground in order to prepare forest proposal.

3.0 SURVEY AREA

A route from Kondagaon S/S to Narayanpur S/S was finalized in our preliminary surveys and detail survey has been conducted on this route. The survey are fall in Kondagaon & Narayanpur Districts comprising of two legislative constituencies Kondagaon and Narayanpur. The survey area lies in UTM North Zone 44: from 19Deg 39.08' Latitude , 81Deg39.404' Longitude & 19Deg 42.063'Latitude & 81Deg19.928' Longitude. It is covered in the Survey of India Topo Sheet Nos. E44D6 & E44D10

The proposed line passing through forest and revenue land. The Total forest area falling in this line is 10.378 Ha. whereas the revenue forest land is 27.136 Ha. As per district wise in Kondagaon the Forest area is 5.620 Ha. and revenue forest Land is 22.007 Ha. whereas in Narayanpur District Forest area is 5.118 Ha. and revenue forest land is 5.129 Ha.

The survey route is easily accessible through NH-43 and SH-5 which provide connectivity to the whole survey area.

The major occupation of the area is farming and forest products. The inhabitants speak Hindi, Halbi and Chhattisgarhi. The Major river of the survey area is Narangi River and Bhavardhing River.

On almost entire route, the top soil consist of red sandy soil. However, major portion of the land is uncultivated land.

The Google imagery and satellite imagery for finalized route is given below:

LOCATION MAP:

Google Imagery of Finalized Route

Satellite Imagery of Finalized Route

Finalized Route on Toposheet

The survey area is comprises with 71 nos. angle points, the left is given below in Table-1, whereas Table 2 contain the discrimination of area in respect of revenue and forest land.

Map Showing Angle Points

Table No.-1 Final Coordinates of Proposed Route of 132kV DCDS Kondagaon-Narayanpur Trans. Line					
S.No.	Angle Point	EASTING (in UTM-44N)	NORTHING (in UTM-44N)	LONGITUDE (WGS-84)	LATITUDE (WGS-84)
1	Gantry	569128	2173610	81°39'33.889"	19°39'23.586"
2	AP1	569122	2173647	81°39'33.699"	19°39'24.793"
3	AP2	569125	2173693	81°39'33.808"	19°39'26.289"
4	AP3	569165	2173718	81°39'35.185"	19°39'27.097"
5	AP4	569352	2173716	81°39'41.606"	19°39'27.009"
6	AP5	569606	2173514	81°39'50.302"	19°39'20.405"
7	AP6	569918	2173527	81°40'1.017"	19°39'20.788"
8	AP7	570327	2173089	81°40'15.002"	19°39'6.488"
9	AP8	570501	2172874	81°40'20.948"	19°38'59.471"
10	AP9	570559	2172598	81°40'22.902"	19°38'50.485"
11	AP10	570146	2170291	81°40'8.41"	19°37'35.489"
12	AP11	570211	2169926	81°40'10.593"	19°37'23.606"
13	AP12	570046	2169652	81°40'4.891"	19°37'14.714"
14	AP13	569846	2169574	81°39'58.014"	19°37'12.202"
15	AP14	569428	2169169	81°39'43.61"	19°36'59.08"
16	AP15	569264	2169184	81°39'37.982"	19°36'59.588"
17	AP16	568543	2168259	81°39'13.108"	19°36'29.587"
18	AP17	568265	2168223	81°39'3.56"	19°36'28.45"

19	AP18	567153	2167670	81°38'25.315"	19°36'10.597"
20	AP19	566904	2167804	81°38'16.785"	19°36'14.987"
21	AP20	566833	2168118	81°38'14.387"	19°36'25.21"
22	AP21	566449	2169028	81°38'1.321"	19°36'54.861"
23	AP22	565849	2169683	81°37'40.806"	19°37'16.241"
24	AP23	565567	2169673	81°37'31.123"	19°37'15.949"
25	AP24	565208	2169518	81°37'18.779"	19°37'10.95"
26	AP25	564275	2169440	81°36'46.738"	19°37'8.522"
27	AP26	563838	2169253	81°36'31.712"	19°37'2.489"
28	AP27	563295	2169507	81°36'13.101"	19°37'10.815"
29	AP28	563013	2170089	81°36'3.49"	19°37'29.781"
30	AP29	562751	2170218	81°35'54.51"	19°37'34.008"
31	AP30	562482	2170472	81°35'45.305"	19°37'42.301"
32	AP31	561064	2171038	81°34'56.687"	19°38'0.874"
33	AP32	560222	2171180	81°34'27.794"	19°38'5.586"
34	AP33	559333	2171423	81°33'57.298"	19°38'13.588"
35	AP34	558142	2171496	81°33'16.412"	19°38'16.09"
36	AP35	557284	2171868	81°32'46.993"	19°38'28.282"
37	AP36	556362	2171897	81°32'15.338"	19°38'29.321"
38	AP37	555630	2172195	81°31'50.229"	19°38'39.078"
39	AP38	555440	2172341	81°31'43.73"	19°38'43.868"
40	AP38A	554478	2172330	81°31'10.692"	19°38'43.61"
41	AP39	553698	2172989	81°30'43.988"	19°39'5.114"
42	AP40	553308	2172863	81°30'30.573"	19°39'1.052"
43	AP41	553021	2171951	81°30'20.611"	19°38'31.416"
44	AP42	552249	2171689	81°29'54.091"	19°38'22.961"
45	AP43	551438	2171202	81°29'26.196"	19°38'7.194"
46	AP44	551156	2171121	81°29'16.505"	19°38'4.585"
47	AP45	550897	2170995	81°29'7.6"	19°38'0.51"
48	AP46	549619	2170874	81°28'23.708"	19°37'56.691"
49	AP47	549031	2170765	81°28'3.509"	19°37'53.198"
50	AP48	546861	2170987	81°26'49.022"	19°38'0.609"
51	AP49	545900	2171681	81°26'16.087"	19°38'23.268"
52	AP50	544538	2172278	81°25'29.372"	19°38'42.802"
53	AP51	543998	2172037	81°25'10.809"	19°38'35.005"
54	AP52	542645	2172605	81°24'24.397"	19°38'53.59"
55	AP53	541740	2173430	81°23'53.387"	19°39'20.499"
56	AP54	540690	2174433	81°23'17.408"	19°39'53.208"
57	AP55	540514	2175001	81°23'11.408"	19°40'11.699"
58	AP56	539572	2175589	81°22'39.101"	19°40'30.897"
59	AP57	537896	2176215	81°21'41.586"	19°40'51.381"
60	AP58	537594	2176200	81°21'31.212"	19°40'50.914"
61	AP59	537315	2176088	81°21'21.622"	19°40'47.289"
62	AP60	537013	2176174	81°21'11.256"	19°40'50.108"
63	AP61	536536	2176511	81°20'54.896"	19°41'1.103"
64	AP62	535933	2176497	81°20'34.184"	19°41'0.688"
65	AP63	535642	2176574	81°20'24.195"	19°41'3.212"
66	AP64	535245	2176991	81°20'10.588"	19°41'16.803"
67	AP65	535076	2177029	81°20'4.786"	19°41'18.051"

68	AP66	534758	2177436	81°19'53.89"	19°41'31.312"
69	AP67	534269	2177813	81°19'37.119"	19°41'43.607"
70	AP68	534206	2178108	81°19'34.974"	19°41'53.208"
71	AP69	534366	2178382	81°19'40.489"	19°42'2.112"
72	AP70	534526	2178514	81°19'45.993"	19°42'6.396"
73	AP71	534701	2178508	81°19'52.004"	19°42'6.19"
74	Gantry	534807	2178441	81°19'55.641"	19°42'4.004"

Table-2 Area Details			
Total Area under Forest (Ha.)		Total Area under Revenue Forest Land	
10.738		27.136	
Area Details of Forest Division Wise			
South Kondagaon		Narayanpur	
Forest Land	Revenue Forest Land	Forest Land	Revenue Forest Land
5.620Ha.	22.007 Ha.	5.118 Ha.	5.129 Ha.

Forest Area to be Diverted for 132kV DCDS Kondagaon-Narayanpur Trans.Line						
Details of Forest Land Village Wise in Kondagaon District						
S.No.	Area in Ha.		Total Forest Area (Ha.)	Non Forest Land (Ha)	Total Line Area (Ha)	Village Name
	P.F	Revenue				
1	0.000	1.783	1.783	11.025	12.808	Masoora
2	0.000	0.000	0.000	0.701	0.701	Palari
3	0.000	0.680	0.680	9.832	10.512	Kondagaon
4	0.000	1.261	1.261	3.557	4.818	Devkhargaon
5	1.226	0.323	1.549	4.050	5.599	Umargaon
6	0.738	3.950	4.688	5.344	10.032	Bungaon
7	0.316	0.344	0.660	5.528	6.188	Karathialwar
8	1.837	3.806	5.643	0.001	5.644	Banjugani
9	0.000	1.708	1.708	1.372	3.080	Kivai Balega
10	0.000	0.000	0.000	10.214	10.214	Kodagaon
11	0.000	4.475	4.475	5.130	9.605	Chaudang
12	1.503	3.677	5.180	2.862	8.042	Chimri
Total	5.620	22.007	27.627	59.616	87.243	Total Kondagaon District
Details of Forest Land Village Wise in Narayanpur District						
1	0.000	0.903	0.903	3.541	4.444	Kilyari
2	0.507	1.348	1.855	2.435	4.290	Bhiragaon
3	0.000	0.071	0.071	3.699	3.770	Sirpur
4	1.811	0.000	1.811	3.760	5.571	Panigaon
5	0.189	0.000	0.189	8.033	8.222	Sonapal
6	0.000	0.000	0.000	3.678	3.678	Chandagaon
7	2.611	0.339	2.950	7.059	10.009	Sivni
8	0.000	0.000	0.000	0.972	0.972	Timnar
9	0.000	2.468	2.468	3.111	5.579	Nelwad
Total	5.118	5.129	10.247	36.289	46.536	Total Narayanpur District

4.0 INTRODUCTION ABOUT DGPS :

The survey using DGPS (Differential Global Positioning system) was the purpose to enhance location accuracy as compare to hand GPS from 7 – 10m to 10 cm.

The real time DGPS occurs when the base station calculates and broadcasts corrections for each satellite as it receives the data. The correction is received by the roving receiver via a radio signal if the source is land based or via satellite signal if it is satellite based and applied to the position it is calculating. As a result, the position displayed and logged to the data file of the roving GPS receiver is a differential corrected position.

Another method for obtaining real – time differential correction data in the field is by using geostationary satellites. This system obtains corrections from more than one reference station. Reference stations collect the base station GPS data and relay this data in RTCM SC-104 format to a network control center, which sends the information to a geostationary satellite for verification. The verified information is sent to the roving GPS receiver to ensure it obtains GPS positions in real time.

5.0 EQUIPMENT DEPLOYED:

Specific Surveying equipment was used for fixing the control points on ground for this project. The present work was performed by using GRX-1 dual frequency GNSS base receiver in RTK model

The GRX1 receiver is a multi-frequency, GNSS receiver built to be the most advanced and compact receiver for the surveying market. The receiver is a multifunction, multi-purpose receiver intended for survey and construction markets.

The GRX1 receivers and processes multiple signal types (including GPS L1, L2, C/A, L2C GLONASS L1, L2, C/A Signals) improving the accuracy and reliability of the survey points and positions, especially under difficult jobsite conditions. The receiver provides the functionality, accuracy, availability, and integrity needed for fast and easy data collection

PRINCIPLES OF OPERATION

Surveying with the right GPS receiver can provide users accurate and precise positioning; a requirement for any surveying project. This section gives an overview of existing and proposed Global Navigation Satellite Systems (GNSS) and receiver functions so that basic operating principles can be applied

GNSS OVERVIEW:

Currently the following two global navigation satellite systems (GNSS) offer line of site radio navigation and positioning, velocity, and time services on a global, all – weather scale to any user equipped with a GNSS tracking receiver on or near the earth surface:

- GPS: The Global Positioning System maintained and operated by the United States Department of Defense. For information on the status of this system, visit the US Naval Observatory website (<http://tycho.usno.navy.mil/>) or the US Coast Guard website (<http://www.naven.uscg.gov/>).

□ **GLONASS:** The Global Navigation Satellite system maintained and operated by the Russian Federation Ministry of Defence. For information on the status of this system, visit the Coordinational Scientific Information Center Website (<http://www.glonas-ianc.rsa.ru/>). Despite numerous technical differences in the implementation of these systems, satellite positioning systems have three essential components:

SPACE: GPS and GLONASS satellites orbit approximately 12,000 nautical miles above Earth and are equipped with a clock and radio. These satellites broadcast ranging signals and various digital information (ephemerides, almanacs, time and frequency corrections, and so forth).

CONTROL: Ground stations located around the Earth that monitor the satellites and upload data, including clock corrections and new ephemerides (satellite positions as a function of time), to ensure the satellites transmit data properly.

USER: the community and military that use GNSS receivers to calculate positions.

CALCULATING ABSOLUTE POSITIONS:

When calculating an absolute position, a stationary or moving receiver determines its three – dimensional position with respect to the origin of an Earth-Center Earth-Fixed coordinate system. To calculate this position, the receiver measures the distance (called pseudo ranges) between it and at least four satellites. The measured pseudo ranges are corrected for clock differences (receiver and satellites) and signal propagation delays due to atmospheric effects. The positions of the satellites are computed from the ephemeris data transmitted to the receiver in navigation messages. When using a single satellite system, the minimum number of satellites needed to compute a position is four. In a mixed satellite scenario (GPS and GLONASS), the receiver must lock onto five or more satellites to account for the different time scales used in these systems and to obtain an absolute position.

CALCULATING DIFFERENTIAL POSITIONS:

DGPS (Differential GPS) is a relative positioning technique where the measurements from two or more remote receivers are combined and processed using sophisticated algorithms to calculate the receivers relative coordinates with high accuracy. DGPS accommodates various implementation techniques that can be classified according to the following criteria:

The type of GNSS measurements used, either code-phase differential measurements or carrier – phase differential measurements.

If real – time or post-mission results are required. Real-time applications can be further divided according to the source of differential data and communication link used.

With DGPS in its most traditional approach, one receiver is placed at a known, surveyed location and is referred to as the reference receiver or base station. Another receiver is placed at an unknown location and is referred to as the remote receiver or rover. The reference station collects the code-phase and carrier-phase measurement from each GNSS Satellite in view.

6.0 SURVEY WORK PROGRESS:

WORK SCHEDULE FOR CARRIED OUT DGPS SURVEY FOR 132KV KONDAGAON-NARAYANPUR TRANSMISSION LINE		
S.No.	SURVEY DATE	SURVEY TIME
1	11/11/2016	9:00AM TO 5:30PM
2	11/12/2016	9:00AM TO 5:30PM
3	11/13/2016	9:00AM TO 5:30PM
4	11/14/2016	9:00AM TO 5:30PM

6.0 DISCUSSION ON RESULTS:

The DGPS survey is conducted for 132 kV DCDS Line from Existing 132/33kV S/S Kondagaon to Proposed 220/132kV S/S Narayanpur . Total 07 Nos Control Points (CP) have been established to complete the survey work. The list of Control Points and other maps are given below.

Table No. -3					
S.No.	Coordinates in UTM 44N		Coordinates in WGS-84(DMS)		Remarks
	EASTING	NORTHING	LONGITUDE	LATITUDE	
1	569125	2173693	81°39'33.808"E	19°39'26.289"N	DEBA
2	570146	2170291	81°40'8.41"E	19°37'35.489"N	AP10 CP1
3	565567	2169673	81°37'31.123"E	19°37'15.949"N	AP23 CP2
4	560222	2171180	81°34'27.794"E	19°38'5.586"N	AP32 CP3
5	553021	2171951	81°30'20.611"E	19°38'31.416"N	AP41 CP 4
6	544538	2172278	81°25'29.372"E	19°38'42.802"N	AP50 CP5
7	537896	2176215	81°21'41.586"E	19°40'51.381"N	AP57 CP6
8	534366	2178382	81°19'37.119"E	19°41'43.607"N	AP69 CP7

Map Showing Base point and control point of DGPS during DGPS Survey

Map Showing District Wise Distribution of Area Under Forest and Revenue Forest Land.

MAP SHOWING DISTENACE FROM BASE STATION ROVER

(BASE STATION –DEBA)

GROUND POINT WITH RESPECT TO BASE POINT (DEBA)					
Point	EASTING (UTM)	NORTHING (UTM)	LONGITUDE (DMS)	LATITUDE (DMS)	Remarks
AP2 DEBA	569125	2173693	81°39'33.808"E	19°39'26.289"N	ANGLE POINT
AP1	569122	2173647	81°39'33.699"E	19°39'24.793"N	ANGLE POINT
AP3	569165	2173718	81°39'35.185"E	19°39'27.097"N	ANGLE POINT
P1	569265.36	2173730.43	81°39'38.633"E	19°39'27.489"N	K.H.331/1
P2	569304.96	2173703.00	81°39'39.989"E	19°39'26.592"N	K.H.331/1
P3	569356.78	2173729.45	81°39'41.772"E	19°39'27.446"N	K.H.331/1
P4	569347.22	2173702.55	81°39'41.441"E	19°39'26.572"N	K.H.331/1
AP4	569352	2173716	81°39'41.606"E	19°39'27.009"N	ANGLE POINT
P5	569588.23	2173510.89	81°39'49.691"E	19°39'20.306"N	K.H.331/1
P6	569610.47	2173527.70	81°39'50.457"E	19°39'20.85"N	K.H.331/1
P7	569621.37	2173501.13	81°39'50.828"E	19°39'19.985"N	K.H.331/1
AP5	569606	2173514	81°39'50.302"E	19°39'20.405"N	ANGLE POINT
P8	569729.97	2173505.65	81°39'54.557"E	19°39'20.118"N	K.H.331/1
P9	569770.78	2173534.38	81°39'55.963"E	19°39'21.047"N	K.H.331/1
AP6	569918	2173527	81°40'1.017"E	19°39'20.788"N	ANGLE POINT
AP7	570327	2173089	81°40'15.002"E	19°39'6.488"N	ANGLE POINT

AP8	570501	2172874	81°40'20.948"E	19°38'59.471"N	ANGLE POINT
AP9	570559	2172598	81°40'22.902"E	19°38'50.485"N	ANGLE POINT
AP10 CP1	570146	2170291	81°40'8.41"E	19°37'35.489"N	ANGLE POINT

BASE STATION (AP10)

GROUND POINT WITH RESPECT TO BASE POINT CP1 (AP10)					
Point	EASTING (UTM)	NORTHING (UTM)	LONGITUDE (DMS)	LATITUDE (DMS)	Remarks
AP10 CP1	570146	2170291	81°40'8.41"E	19°37'35.489"N	ANGLE POINT
AP11	570211	2169926	81°40'10.593"E	19°37'23.606"N	ANGLE POINT
P10	570119.65	2169800.47	81°40'7.439"E	19°37'19.534"N	K.H.99/1
P11	570136.91	2169802.97	81°40'8.032"E	19°37'19.613"N	K.H.99/1
P12	570143.80	2169789.73	81°40'8.267"E	19°37'19.182"N	K.H.99/1
P13	570135.79	2169778.55	81°40'7.99"E	19°37'18.819"N	K.H.99/1
P14	570135.73	2169774.83	81°40'7.988"E	19°37'18.698"N	K.H.99/1
P15	570124.35	2169755.93	81°40'7.595"E	19°37'18.085"N	K.H.99/1
P16	570100.90	2169769.33	81°40'6.791"E	19°37'18.524"N	K.H.99/1
AP12	570046	2169652	81°40'4.891"E	19°37'14.714"N	ANGLE POINT
P17	569862.91	2169595.08	81°39'58.598"E	19°37'12.886"N	K.H.201/1
P18	569861.44	2169565.53	81°39'58.543"E	19°37'11.924"N	K.H.201/1
AP13	569846	2169574	81°39'58.014"E	19°37'12.202"N	ANGLE POINT
P19	569836.13	2169583.23	81°39'57.677"E	19°37'12.503"N	K.H.201/1
P20	569842.54	2169551.85	81°39'57.892"E	19°37'11.482"N	K.H.201/1
AP14	569428	2169169	81°39'43.61"E	19°36'59.08"N	ANGLE POINT
AP15	569264	2169184	81°39'37.982"E	19°36'59.588"N	ANGLE POINT
AP16	568543	2168259	81°39'13.108"E	19°36'29.587"N	ANGLE POINT
P21	568468.10	2168262.85	81°39'10.537"E	19°36'29.722"N	K.H.338/2
P22	568454.71	2168233.88	81°39'10.074"E	19°36'28.781"N	K.H.338/2
P23	568450.04	2168233.90	81°39'9.913"E	19°36'28.782"N	K.H.338/2

P24	568450.16	2168260.51	81°39'9.921"E	19°36'29.648"N	K.H.338/2
P25	568395.86	2168253.43	81°39'8.056"E	19°36'29.424"N	K.H.345/1
P26	568399.99	2168226.74	81°39'8.194"E	19°36'28.555"N	K.H.345/1
P27	568366.18	2168249.56	81°39'7.037"E	19°36'29.302"N	K.H.345/1
P28	568377.76	2168223.85	81°39'7.431"E	19°36'28.464"N	K.H.345/1
P29	568356.41	2168221.06	81°39'6.697"E	19°36'28.376"N	K.H.345/1
P30	568347.55	2168230.53	81°39'6.395"E	19°36'28.685"N	K.H.345/1
P31	568323.21	2168237.80	81°39'5.56"E	19°36'28.925"N	K.H.345/1
P32	568269.01	2168236.90	81°39'3.699"E	19°36'28.902"N	K.H.345/1
AP17	568265	2168223	81°39'3.56"E	19°36'28.45"N	ANGLE POINT
P33	568207.38	2168209.12	81°39'1.58"E	19°36'28.006"N	K.H.345/1
P34	568235.05	2168192.72	81°39'2.528"E	19°36'27.469"N	K.H.345/1
AP18	567153	2167670	81°38'25.315"E	19°36'10.597"N	ANGLE POINT
P35	567120.24	2167672.30	81°38'24.191"E	19°36'10.676"N	K.H.51/1
P36	567114.07	2167706.28	81°38'23.983"E	19°36'11.782"N	K.H.51/1
P37	567062.97	2167703.12	81°38'22.229"E	19°36'11.686"N	K.H.51/1
P38	567061.65	2167709.81	81°38'22.184"E	19°36'11.904"N	K.H.51/1
P39	567047.63	2167711.37	81°38'21.703"E	19°36'11.956"N	K.H.51/1
P40	566920.07	2167810.68	81°38'17.337"E	19°36'15.202"N	K.H.51/1
AP19	566904	2167804	81°38'16.785"E	19°36'14.987"N	ANGLE POINT
P41	566918.91	2167795.98	81°38'17.295"E	19°36'14.724"N	K.H.24/1
P42	566913.33	2167783.65	81°38'17.102"E	19°36'14.324"N	K.H.24/1
P43	566895.97	2167900.74	81°38'16.521"E	19°36'18.135"N	K.H.24/1
P44	566864.58	2167917.12	81°38'15.446"E	19°36'18.672"N	K.H.24/1
P45	566850.39	2168102.29	81°38'14.983"E	19°36'24.697"N	K.H.24/1
P46	566821.28	2168108.61	81°38'13.984"E	19°36'24.906"N	K.H.24/1
AP20	566833	2168118	81°38'14.387"E	19°36'25.21"N	ANGLE POINT
P47	566811.87	2168133.36	81°38'13.664"E	19°36'25.713"N	K.H.24/1
P48	566826.60	2168143.38	81°38'14.171"E	19°36'26.037"N	K.H.24/1
P49	566831.43	2168156.43	81°38'14.339"E	19°36'26.461"N	K.H.24/1
P50	566693.07	2168414.89	81°38'9.622"E	19°36'34.886"N	K.H.24/1
P51	566706.51	2168449.86	81°38'10.088"E	19°36'36.022"N	K.H.24/1
P52	566671.46	2168466.10	81°38'8.886"E	19°36'36.554"N	K.H.24/1
P53	566650.24	2168516.39	81°38'8.164"E	19°36'38.193"N	K.H.24/1
P54	566666.79	2168546.60	81°38'8.737"E	19°36'39.173"N	K.H.24/1
AP21	566449	2169028	81°38'1.321"E	19°36'54.861"N	ANGLE POINT
P55	566082.44	2169448.14	81°37'48.791"E	19°37'8.573"N	K.H.19/68
P56	566051.08	2169444.23	81°37'47.713"E	19°37'8.449"N	K.H.19/68
P57	566002.15	2169535.79	81°37'46.045"E	19°37'11.434"N	K.H.19/68
AP22	565849	2169683	81°37'40.806"E	19°37'16.241"N	ANGLE POINT
AP23 CP2	565567	2169673	81°37'31.123"E	19°37'15.949"N	ANGLE POINT

BASE STATION CP2 (AP23)

GROUND POINT WITH RESPECT TO BASE POINT CP2 (AP23)					
Point	EASTING (UTM)	NORTHING (UTM)	LONGITUDE (DMS)	LATITUDE (DMS)	Remarks
AP23 CP2	565567	2169673	81°37'31.123"E	19°37'15.949"N	ANGLE POINT
P58	565409.65	2169619.77	81°37'25.714"E	19°37'14.236"N	K.H.6/9
P59	565343.02	2169573.44	81°37'23.421"E	19°37'12.737"N	K.H.6/9
P60	565327.83	2169584.44	81°37'22.901"E	19°37'13.097"N	K.H.6/9
AP24	565208	2169518	81°37'18.779"E	19°37'10.95"N	ANGLE POINT
P61	564832.54	2169500.16	81°37'5.886"E	19°37'10.414"N	PF799
P62	564834.23	2169473.21	81°37'5.941"E	19°37'9.537"N	PF799
P63	564304.89	2169456.05	81°36'47.766"E	19°37'9.04"N	PF799
P64	564305.88	2169429.03	81°36'47.796"E	19°37'8.162"N	PF799
AP25	564275	2169440	81°36'46.738"E	19°37'8.522"N	ANGLE POINT
P65	564224.96	2169403.90	81°36'45.015"E	19°37'7.353"N	K.H.85/18
P66	564175.93	2169412.29	81°36'43.333"E	19°37'7.632"N	K.H.85/18
P67	564050.00	2169358.40	81°36'39.003"E	19°37'5.894"N	K.H.85/18
P68	564043.56	2169340.96	81°36'38.78"E	19°37'5.327"N	K.H.85/18
P69	564040.13	2169326.01	81°36'38.661"E	19°37'4.841"N	K.H.85/18
P70	563990.01	2169332.73	81°36'36.941"E	19°37'5.066"N	K.H.85/18
AP26	563838	2169253	81°36'31.712"E	19°37'2.489"N	ANGLE POINT
P71	563808.06	2169281.91	81°36'30.688"E	19°37'3.433"N	K.H.85/18
P72	563770.66	2169299.40	81°36'29.406"E	19°37'4.007"N	K.H.85/18
P73	563753.97	2169277.40	81°36'28.83"E	19°37'3.293"N	K.H.85/18
P74	563730.00	2169315.64	81°36'28.012"E	19°37'4.54"N	K.H.85/18

P75	563720.02	2169293.28	81°36'27.667"E	19°37'3.814"N	K.H.85/18
AP27	563295	2169507	81°36'13.101"E	19°37'10.815"N	ANGLE POINT
P76	563240.51	2169588.49	81°36'11.241"E	19°37'13.472"N	K.H.54/30
P77	563239.35	2169618.84	81°36'11.204"E	19°37'14.46"N	K.H.54/30
P78	563213.84	2169643.54	81°36'10.331"E	19°37'15.266"N	K.H.54/30
AP28	563013	2170089	81°36'3.49"E	19°37'29.781"N	ANGLE POINT
P79	562819.72	2170169.12	81°35'56.864"E	19°37'32.409"N	K.H.54/21
P80	562824.86	2170196.06	81°35'57.044"E	19°37'33.285"N	K.H.54/21
P81	562760.76	2170228.24	81°35'54.847"E	19°37'34.34"N	K.H.54/21
P82	562733.60	2170234.03	81°35'53.915"E	19°37'34.531"N	K.H.54/21
P83	562699.81	2170247.77	81°35'52.756"E	19°37'34.982"N	K.H.54/21
AP29	562751	2170218	81°35'54.51"E	19°37'34.008"N	ANGLE POINT
P84	562595.27	2170383.61	81°35'49.184"E	19°37'39.413"N	K.H.54/21
P85	562557.20	2170382.42	81°35'47.877"E	19°37'39.379"N	K.H.54/21
P86	562464.18	2170493.65	81°35'44.696"E	19°37'43.007"N	K.H.54/21
P87	562460.11	2170466.20	81°35'44.553"E	19°37'42.115"N	K.H.54/21
AP30	562482	2170472	81°35'45.305"E	19°37'42.301"N	ANGLE POINT
P86	562464.18	2170493.65	81°35'44.696"E	19°37'43.007"N	PF807
P87	562460.11	2170466.20	81°35'44.553"E	19°37'42.115"N	PF807
P88	562190.00	2170574.02	81°35'35.292"E	19°37'45.653"N	PF807 /808
P89	562190.00	2170592.00	81°35'35.294"E	19°37'46.238"N	PF807 /808
P90	562160.47	2170614.87	81°35'34.283"E	19°37'46.986"N	PF807 /808
P91	561703.57	2170797.25	81°35'18.618"E	19°37'52.97"N	PF808
P92	561676.25	2170779.08	81°35'17.678"E	19°37'52.382"N	PF808
P93	561466.88	2170891.73	81°35'10.502"E	19°37'56.07"N	K.H.54/16
P94	561452.42	2170882.96	81°35'10.005"E	19°37'55.787"N	K.H.54/16
P95	561438.29	2170874.06	81°35'9.519"E	19°37'55.499"N	K.H.54/16
P96	561325.87	2170948.01	81°35'5.668"E	19°37'57.917"N	K.H.54/16
P97	561321.50	2170920.68	81°35'5.514"E	19°37'57.028"N	K.H.54/16
AP31	561064	2171038	81°34'56.687"E	19°38'0.874"N	ANGLE POINT
P98	560599.13	2171127.58	81°34'40.736"E	19°38'3.839"N	K.H.21/4
P99	560386.17	2171160.17	81°34'33.428"E	19°38'4.923"N	K.H.21/4
AP32 CP3	560222	2171180	81°34'27.794"E	19°38'5.586"N	ANGLE POINT

BASE STATION CP3 (AP32)

GROUND POINT WITH RESPECT TO BASE POINT CP3 (AP32)					
Point	EASTING (UTM)	NORTHING (UTM)	LONGITUDE (DMS)	LATITUDE (DMS)	Remarks
AP32 CP3	560222	2171180	81°34'27.794"E	19°38'5.586"N	ANGLE POINT
P100	559661.68	2171347.15	81°34'8.574"E	19°38'11.085"N	K.H22/1
P101	559653.88	2171321.30	81°34'8.303"E	19°38'10.245"N	K.H22/1
P102	559530.02	2171383.14	81°34'4.058"E	19°38'12.27"N	K.H22/1
P103	559531.76	2171354.68	81°34'4.114"E	19°38'11.344"N	K.H22/1
AP33	559333	2171423	81°33'57.298"E	19°38'13.588"N	ANGLE POINT
P104	559282.74	2171439.61	81°33'55.574"E	19°38'14.134"N	K.H.21/1
P105	559282.96	2171412.54	81°33'55.578"E	19°38'13.253"N	K.H.21/1
P106	559015.46	2171455.99	81°33'46.398"E	19°38'14.695"N	K.H.21/1- PF809
P107	559018.66	2171428.74	81°33'46.505"E	19°38'13.809"N	K.H.21/1-PF809
P108	558425.61	2171492.14	81°33'26.15"E	19°38'15.934"N	PF809-K.H21/1
P109	558424.67	2171465.15	81°33'26.114"E	19°38'15.056"N	PF809-K.H21/1
P110	558323.06	2171498.43	81°33'22.629"E	19°38'16.15"N	K.H.21/1- KH2/15
P111	558326.32	2171471.18	81°33'22.738"E	19°38'15.263"N	K.H.21/1- KH2/15
P112	558145.19	2171509.33	81°33'16.523"E	19°38'16.523"N	K.H.21/1- KH2/15
P113	558138.81	2171482.67	81°33'16.301"E	19°38'15.657"N	K.H.21/1- KH2/15
AP34	558142	2171496	81°33'16.412"E	19°38'16.09"N	ANGLE POINT
AP35	557284	2171868	81°32'46.993"E	19°38'28.282"N	ANGLE POINT
P114	557287.00	2171881.41	81°32'47.098"E	19°38'28.718"N	K.H.2/15
P115	557281.00	2171854.59	81°32'46.889"E	19°38'27.846"N	K.H.2/15
P116	557250.53	2171882.56	81°32'45.846"E	19°38'28.759"N	K.H.2/15
P117	557249.68	2171855.57	81°32'45.813"E	19°38'27.881"N	K.H.2/15
P118	557156.32	2171885.52	81°32'42.611"E	19°38'28.865"N	K.H.230/2
P119	557165.19	2171865.15	81°32'42.913"E	19°38'28.202"N	K.H.230/2
P120	557133.97	2171858.94	81°32'41.841"E	19°38'28.003"N	K.H.230/2

P121	557099.26	2171862.14	81°32'40.649"E	19°38'28.11"N	K.H.230/2
P122	557026.47	2171889.61	81°32'38.153"E	19°38'29.012"N	K.H.230/2
P123	556862.45	2171894.77	81°32'32.522"E	19°38'29.197"N	K.H.230/2
P124	556868.98	2171867.55	81°32'32.743"E	19°38'28.31"N	K.H.230/2
P125	556762.47	2171870.90	81°32'29.086"E	19°38'28.43"N	K.H.230/2
P126	556752.16	2171881.16	81°32'28.733"E	19°38'28.765"N	K.H.230/2
P127	556731.67	2171891.81	81°32'28.031"E	19°38'29.114"N	K.H.230/2
P128	556730.06	2171898.93	81°32'27.976"E	19°38'29.346"N	K.H.230/2
P129	556664.77	2171900.98	81°32'25.735"E	19°38'29.419"N	K.H.230/1
P130	556662.19	2171874.05	81°32'25.643"E	19°38'28.543"N	K.H.230/1
P131	556572.40	2171876.88	81°32'22.56"E	19°38'28.645"N	K.H.230/2
P132	556561.59	2171904.23	81°32'22.192"E	19°38'29.535"N	K.H.230/2
P133	556464.28	2171907.29	81°32'18.851"E	19°38'29.645"N	K.H.230/2
P134	556482.06	2171879.72	81°32'19.459"E	19°38'28.746"N	K.H.230/2
AP36	556362	2171897	81°32'15.338"E	19°38'29.321"N	ANGLE POINT
P135	556330.58	2171924.35	81°32'14.262"E	19°38'30.214"N	K.H.230/2
P136	556316.05	2171901.11	81°32'13.761"E	19°38'29.459"N	K.H.230/2
AP37	555630	2172195	81°31'50.229"E	19°38'39.078"N	ANGLE POINT
AP38	555440	2172341	81°31'43.73"E	19°38'43.868"N	ANGLE POINT
AP38A	554478	2172330	81°31'10.692"E	19°38'43.61"N	ANGLE POINT
AP39	553698	2172989	81°30'43.988"E	19°39'5.114"N	ANGLE POINT
P137	553472.41	2172930.28	81°30'36.225"E	19°39'3.225"N	K.H.57/8
P138	553501.17	2172911.20	81°30'37.211"E	19°39'2.601"N	K.H.57/8
P139	553357.32	2172893.12	81°30'32.27"E	19°39'2.027"N	K.H.57/8
P140	553362.60	2172866.86	81°30'32.448"E	19°39'1.172"N	K.H.57/8
AP40	553308	2172863	81°30'30.573"E	19°39'1.052"N	ANGLE POINT
P141	553026.57	2172015.08	81°30'20.823"E	19°38'33.494"N	K.H.32
P142	553053.82	2172011.73	81°30'21.758"E	19°38'33.383"N	K.H.32
P143	553031.40	2171940.60	81°30'20.981"E	19°38'31.071"N	K.H.32
P144	553009.76	2171961.76	81°30'20.24"E	19°38'31.761"N	K.H.32
AP41 CP4	553021	2171951	81°30'20.611"E	19°38'31.416"N	ANGLE POINT

BASE STATION CP4(AP41)

GROUND POINT WITH RESPECT TO BASE POINT CP4 (AP41)					
Point	EASTING (UTM)	NORTHING (UTM)	LONGITUDE (DMS)	LATITUDE (DMS)	Remarks
AP41 CP4	553021	2171951	81°30'20.611"E	19°38'31.416"N	ANGLE POINT
P145	552833.08	2171901.73	81°30'14.168"E	19°38'29.825"N	K.H.32
P146	552809.71	2171865.27	81°30'13.361"E	19°38'28.642"N	K.H.32
P147	552786.66	2171885.95	81°30'12.572"E	19°38'29.317"N	K.H.32
P148	552786.39	2171880.33	81°30'12.562"E	19°38'29.134"N	K.H.32
P149	552768.21	2171856.46	81°30'11.935"E	19°38'28.359"N	K.H.32
P150	552773.01	2171852.80	81°30'12.1"E	19°38'28.239"N	K.H.32
P151	552730.24	2171838.26	81°30'10.63"E	19°38'27.771"N	K.H.32
P152	552705.17	2171856.75	81°30'9.771"E	19°38'28.374"N	K.H.32
P153	552641.75	2171818.66	81°30'7.589"E	19°38'27.142"N	K.H.32
P154	552603.34	2171801.35	81°30'6.269"E	19°38'26.582"N	K.H.32
P155	552588.18	2171789.99	81°30'5.747"E	19°38'26.214"N	K.H.32-K.H.38/1
P156	552596.99	2171821.50	81°30'6.053"E	19°38'27.238"N	K.H.32-K.H.38/1
P157	552590.00	2171819.13	81°30'5.813"E	19°38'27.162"N	K.H.32-K.H.38/1
P158	552551.06	2171791.64	81°30'4.473"E	19°38'26.271"N	K.H.32-K.H.38/1
P159	552536.65	2171772.48	81°30'3.976"E	19°38'25.649"N	K.H.32-K.H.38/1
P160	552458.03	2171745.77	81°30'1.274"E	19°38'24.788"N	K.H.38/1
P161	552452.10	2171752.02	81°30'1.071"E	19°38'24.992"N	K.H.38/1
P162	552451.91	2171766.68	81°30'1.066"E	19°38'25.469"N	K.H.38/1
P163	552449.81	2171771.49	81°30'0.994"E	19°38'25.625"N	K.H.38/1
AP42	552249	2171689	81°29'54.091"E	19°38'22.961"N	ANGLE POINT
AP43	551438	2171202	81°29'26.196"E	19°38'7.194"N	ANGLE POINT
P164	551401.58	2171205.59	81°29'24.946"E	19°38'7.314"N	K.H.58/1
P165	551413.26	2171186.12	81°29'25.345"E	19°38'6.68"N	K.H.58/1
P166	551420.92	2171183.05	81°29'25.607"E	19°38'6.579"N	K.H.58/1
P167	551334.76	2171186.39	81°29'22.649"E	19°38'6.696"N	K.H.58/1
P168	551328.68	2171156.55	81°29'22.438"E	19°38'5.726"N	K.H.58/1
AP44	551156	2171121	81°29'16.505"E	19°38'4.585"N	ANGLE POINT
P169	551004.43	2171062.28	81°29'11.295"E	19°38'2.689"N	PF838
P170	551013.52	2171036.67	81°29'11.605"E	19°38'1.855"N	PF838
P171	550893.29	2171008.21	81°29'7.474"E	19°38'0.94"N	PF838
P172	550900.71	2170981.79	81°29'7.726"E	19°38'0.08"N	PF838
AP45	550897	2170995	81°29'7.6"E	19°38'0.51"N	ANGLE POINT
P173	550176.32	2170940.33	81°28'42.85"E	19°37'58.798"N	PF838
P174	550204.01	2170915.83	81°28'43.798"E	19°37'57.998"N	PF838
P175	550008.87	2170924.47	81°28'37.099"E	19°37'58.297"N	K.H.89/3
P176	550009.41	2170897.40	81°28'37.115"E	19°37'57.417"N	K.H.89/3
P177	549724.28	2170897.53	81°28'27.325"E	19°37'57.447"N	K.H.99
P178	549703.29	2170868.42	81°28'26.602"E	19°37'56.502"N	K.H.99
P179	549682.39	2170866.44	81°28'25.884"E	19°37'56.439"N	K.H.99
P180	549656.26	2170891.09	81°28'24.989"E	19°37'57.243"N	K.H.99
AP46	549619	2170874	81°28'23.708"E	19°37'56.691"N	ANGLE POINT

P181	549472.89	2170860.64	81°28'18.69"E	19°37'56.269"N	K.H.89/3
P182	549434.25	2170826.02	81°28'17.36"E	19°37'55.147"N	K.H.89/3
AP47	549031	2170765	81°28'3.509"E	19°37'53.198"N	ANGLE POINT
P183	548437.13	2170839.33	81°27'43.126"E	19°37'55.668"N	K.H.9
P184	548441.27	2170811.76	81°27'43.265"E	19°37'54.771"N	K.H.9
P185	548176.65	2170866.23	81°27'34.184"E	19°37'56.566"N	K.H.9
P186	548175.34	2170859.79	81°27'34.139"E	19°37'56.357"N	K.H.9
P187	548165.86	2170845.88	81°27'33.812"E	19°37'55.905"N	K.H.9
P188	548164.29	2170840.10	81°27'33.758"E	19°37'55.717"N	K.H.9
P189	547644.89	2170920.38	81°27'15.931"E	19°37'58.374"N	K.H.43
P190	547647.30	2170897.36	81°27'16.012"E	19°37'57.625"N	K.H.43
P191	547618.50	2170895.93	81°27'15.023"E	19°37'57.581"N	K.H.42
P192	547489.91	2170936.23	81°27'10.612"E	19°37'58.903"N	K.H.42
P193	547455.48	2170919.59	81°27'9.428"E	19°37'58.365"N	K.H.42
P194	547440.20	2170934.67	81°27'8.905"E	19°37'58.857"N	K.H.42
P195	547440.18	2170941.32	81°27'8.905"E	19°37'59.073"N	K.H.42
P196	547309.92	2170954.64	81°27'4.433"E	19°37'59.518"N	K.H.43
P197	547310.15	2170927.48	81°27'4.439"E	19°37'58.634"N	K.H.43
AP48	546861	2170987	81°26'49.022"E	19°38'0.609"N	ANGLE POINT
P198	545965.99	2171616.69	81°26'18.348"E	19°38'21.17"N	K.H.152
P199	545990.13	2171632.57	81°26'19.178"E	19°38'21.684"N	K.H.152
AP49	545900	2171681	81°26'16.087"E	19°38'23.268"N	ANGLE POINT
P200	545897.09	2171697.01	81°26'15.989"E	19°38'23.789"N	K.H.152
P201	545881.50	2171674.37	81°26'15.451"E	19°38'23.054"N	K.H.152
P202	545739.76	2171765.98	81°26'10.593"E	19°38'26.046"N	K.H.151-K.H.46
P203	545730.62	2171740.51	81°26'10.276"E	19°38'25.218"N	K.H.151-K.H.46
P204	545559.14	2171845.15	81°26'4.398"E	19°38'28.636"N	K.H.46
P205	545570.48	2171810.70	81°26'4.784"E	19°38'27.514"N	K.H.46
P206	545544.46	2171851.58	81°26'3.894"E	19°38'28.847"N	K.H.39
P207	545549.01	2171835.79	81°26'4.049"E	19°38'28.333"N	K.H.39
P208	545546.19	2171836.08	81°26'3.952"E	19°38'28.342"N	K.H.39
P209	545519.05	2171838.86	81°26'3.02"E	19°38'28.435"N	K.H.39
P210	545521.00	2171847.13	81°26'3.088"E	19°38'28.704"N	K.H.39
P211	545524.15	2171860.49	81°26'3.198"E	19°38'29.138"N	K.H.39
P212	545119.95	2172037.65	81°25'49.334"E	19°38'34.935"N	K.H.33
P213	545073.63	2172032.09	81°25'47.743"E	19°38'34.758"N	K.H.33
P214	545048.19	2172039.63	81°25'46.87"E	19°38'35.005"N	K.H.33
P215	544992.42	2172064.08	81°25'44.957"E	19°38'35.805"N	K.H.33-PF2313D
P216	544967.16	2172104.63	81°25'44.093"E	19°38'37.126"N	K.H.33-PF2313D
P217	544896.24	2172135.72	81°25'41.661"E	19°38'38.144"N	PF2313D
P218	544891.61	2172124.81	81°25'41.501"E	19°38'37.789"N	PF2313D
P219	544889.64	2172109.13	81°25'41.432"E	19°38'37.279"N	PF2313D
P220	544837.44	2172132.01	81°25'39.641"E	19°38'38.028"N	PF2313D
P221	544847.69	2172143.79	81°25'39.994"E	19°38'38.41"N	PF2313D
P222	544851.78	2172155.20	81°25'40.136"E	19°38'38.781"N	PF2313D

P223	544743.75	2172202.55	81°25'36.43"E	19°38'40.33"N	PF2313D
P224	544744.13	2172182.59	81°25'36.442"E	19°38'39.681"N	PF2313D
P225	544752.85	2172169.08	81°25'36.74"E	19°38'39.241"N	PF2313D
AP50 CP5	544538	2172278	81°25'29.372"E	19°38'42.802"N	ANGLE POINT

BASE STATION CP5 (AP50)

GROUND POINT WITH RESPECT TO BASE POINT CP5 (AP50)					
Point	EASTING (UTM)	NORTHING (UTM)	LONGITUDE (DMS)	LATITUDE (DMS)	Remarks
AP50 CP5	544538	2172278	81°25'29.372"E	19°38'42.802"N	ANGLE POINT
AP51	543998	2172037	81°25'10.809"E	19°38'35.005"N	ANGLE POINT
P226	543562.17	2172205.32	81°24'55.858"E	19°38'40.516"N	K.H.86
P227	543569.02	2172231.73	81°24'56.095"E	19°38'41.374"N	K.H.86
P228	543562.39	2172234.52	81°24'55.868"E	19°38'41.465"N	K.H.86
P229	543546.21	2172212.02	81°24'55.31"E	19°38'40.735"N	K.H.86
P230	543539.14	2172214.99	81°24'55.068"E	19°38'40.832"N	K.H.99
P231	543554.61	2172237.78	81°24'55.601"E	19°38'41.572"N	K.H.99
P232	543509.27	2172256.81	81°24'54.046"E	19°38'42.195"N	K.H.99
P233	543477.34	2172255.58	81°24'52.949"E	19°38'42.157"N	K.H.99
P234	543422.18	2172264.09	81°24'51.056"E	19°38'42.439"N	K.H.99
P235	543417.22	2172266.18	81°24'50.886"E	19°38'42.507"N	K.H.88
P236	543419.77	2172294.54	81°24'50.976"E	19°38'43.429"N	K.H.88
P237	542665.63	2172610.98	81°24'25.106"E	19°38'53.783"N	K.H.78
P238	542666.88	2172587.90	81°24'25.147"E	19°38'53.032"N	K.H.78
P239	542672.20	2172583.68	81°24'25.329"E	19°38'52.895"N	K.H.78
P240	542669.38	2172580.12	81°24'25.232"E	19°38'52.779"N	K.H.78

AP52	542645	2172605	81°24'24.397"E	19°38'53.59"N	ANGLE POINT
P241	542572.51	2172652.81	81°24'21.912"E	19°38'55.151"N	K.H.78
P242	542589.70	2172673.68	81°24'22.504"E	19°38'55.829"N	K.H.78
P243	542445.72	2172805.06	81°24'17.57"E	19°39'0.114"N	K.H.74
P244	542440.56	2172797.73	81°24'17.392"E	19°38'59.876"N	K.H.74
P245	542449.11	2172765.30	81°24'17.684"E	19°38'58.82"N	K.H.74
P246	542082.34	2173136.07	81°24'5.119"E	19°39'10.91"N	K.H.19
P247	542078.97	2173133.48	81°24'5.003"E	19°39'10.826"N	K.H.19
P248	542028.31	2173161.02	81°24'3.266"E	19°39'11.726"N	K.H.19
P249	542052.57	2173163.33	81°24'4.099"E	19°39'11.8"N	K.H.19
P250	542041.13	2173173.75	81°24'3.707"E	19°39'12.14"N	PF 2325
P251	542025.78	2173169.48	81°24'3.179"E	19°39'12.002"N	PF 2325
P252	542017.56	2173158.71	81°24'2.896"E	19°39'11.652"N	PF 2325
P253	541851.97	2173309.66	81°23'57.222"E	19°39'16.575"N	PF 2325
P254	541854.83	2173310.47	81°23'57.321"E	19°39'16.601"N	PF 2325
P255	541875.19	2173325.02	81°23'58.021"E	19°39'17.074"N	PF 2325
AP53	541740	2173430	81°23'53.387"E	19°39'20.499"N	ANGLE POINT
AP54	540690	2174433	81°23'17.408"E	19°39'53.208"N	ANGLE POINT
P256	540682.47	2174500.32	81°23'17.155"E	19°39'55.399"N	K.H.124
P257	540650.77	2174513.98	81°23'16.067"E	19°39'55.845"N	K.H.124
P258	540633.16	2174570.81	81°23'15.467"E	19°39'57.696"N	K.H.124
P259	540661.02	2174572.06	81°23'16.424"E	19°39'57.734"N	K.H.124
P260	540653.43	2174596.62	81°23'16.165"E	19°39'58.534"N	PF 2324(B)
P261	540617.66	2174620.85	81°23'14.938"E	19°39'59.324"N	PF 2324(B)
P262	540587.86	2174808.24	81°23'13.93"E	19°40'5.423"N	PF 2324(B)
P263	540540.25	2174870.67	81°23'12.299"E	19°40'7.457"N	PF 2324(B)
AP55	540514	2175001	81°23'11.408"E	19°40'11.699"N	ANGLE POINT
P264	539902.40	2175366.85	81°22'50.432"E	19°40'23.646"N	K.H.82
P265	539924.84	2175367.37	81°22'51.202"E	19°40'23.662"N	K.H.82
P266	539934.05	2175378.92	81°22'51.52"E	19°40'24.037"N	K.H.82
P267	539819.23	2175450.59	81°22'47.582"E	19°40'26.377"N	K.H.82
AP56	539572	2175589	81°22'39.101"E	19°40'30.897"N	ANGLE POINT
P268	539798.02	2175432.00	81°22'46.852"E	19°40'25.773"N	K.H.24
P269	538850.16	2175844.20	81°22'14.329"E	19°40'39.251"N	K.H.24
P270	538854.51	2175853.54	81°22'14.479"E	19°40'39.555"N	K.H.24
P271	538817.75	2175856.31	81°22'13.217"E	19°40'39.648"N	K.H.24
P272	538761.34	2175877.38	81°22'11.281"E	19°40'40.337"N	K.H.24
P273	538748.77	2175887.70	81°22'10.85"E	19°40'40.674"N	K.H.24
P274	538740.19	2175885.28	81°22'10.555"E	19°40'40.595"N	K.H.24
P275	538716.93	2175893.96	81°22'9.757"E	19°40'40.88"N	K.H.24
P276	538697.57	2175918.95	81°22'9.094"E	19°40'41.694"N	K.H.24
P277	538703.86	2175927.67	81°22'9.311"E	19°40'41.977"N	K.H.24
P278	538701.50	2175928.55	81°22'9.23"E	19°40'42.006"N	PF 2330
P279	538694.58	2175916.72	81°22'8.991"E	19°40'41.622"N	PF 2330
P280	538694.54	2175902.33	81°22'8.989"E	19°40'41.153"N	PF 2330

P281	538519.97	2175967.53	81°22'2.998"E	19°40'43.287"N	PF 2330
P282	538529.33	2175978.79	81°22'3.32"E	19°40'43.652"N	PF 2330
P283	538533.95	2175991.13	81°22'3.48"E	19°40'44.054"N	PF 2330
P284	538506.48	2176001.39	81°22'2.537"E	19°40'44.389"N	K.H.24
P285	538504.84	2175973.18	81°22'2.479"E	19°40'43.472"N	K.H.24
AP57 CP6	537896	2176215	81°21'41.586"E	19°40'51.381"N	ANGLE POINT

BASE STATION CP6 (AP57)

GROUND POINT WITH RESPECT TO BASE POINT CP6 (AP57)					
Point	EASTING (UTM)	NORTHING (UTM)	LONGITUDE (DMS)	LATITUDE (DMS)	Remarks
AP57 CP6	537896	2176215	81°21'41.586"E	19°40'51.381"N	ANGLE POINT
AP58	537594	2176200	81°21'31.212"E	19°40'50.914"N	ANGLE POINT
AP59	537315	2176088	81°21'21.622"E	19°40'47.289"N	ANGLE POINT
P286	537174.46	2176142.06	81°21'16.799"E	19°40'49.058"N	K.H.82,83,84,85,86
P287	537178.37	2176132.03	81°21'16.932"E	19°40'48.731"N	K.H.82,83,84,85,86
P288	537171.94	2176120.98	81°21'16.711"E	19°40'48.372"N	K.H.82,83,84,85,86
P289	537173.71	2176114.20	81°21'16.771"E	19°40'48.151"N	K.H.82,83,84,85,86
P290	537126.27	2176127.71	81°21'15.143"E	19°40'48.594"N	K.H.82,83,84,85,86
P291	537133.59	2176137.93	81°21'15.395"E	19°40'48.926"N	K.H.82,83,84,85,86
P292	537147.26	2176145.05	81°21'15.865"E	19°40'49.157"N	K.H.82,83,84,85,86
P293	537155.86	2176147.36	81°21'16.16"E	19°40'49.231"N	K.H.82,83,84,85,86
P294	537105.95	2176161.57	81°21'14.447"E	19°40'49.697"N	K.H.82,83,84,85,86
P295	537099.03	2176157.74	81°21'14.209"E	19°40'49.573"N	K.H.82,83,84,85,86
P296	537115.82	2176130.68	81°21'14.784"E	19°40'48.692"N	K.H.82,83,84,85,86
P297	537047.64	2176150.10	81°21'12.443"E	19°40'49.328"N	K.H.82,83,84,85,86
P298	537088.98	2176160.27	81°21'13.864"E	19°40'49.656"N	K.H.82,83,84,85,86

P299	537086.00	2176167.25	81°21'13.762"E	19°40'49.883"N	K.H.82,83,84,85,86
P300	537052.71	2176176.73	81°21'12.619"E	19°40'50.194"N	K.H.82,83,84,85,86
P301	537048.21	2176174.88	81°21'12.465"E	19°40'50.134"N	K.H.82,83,84,85,86
P302	537046.72	2176150.36	81°21'12.412"E	19°40'49.336"N	K.H.82,83,84,85,86
AP60	537013	2176174	81°21'11.256"E	19°40'50.108"N	ANGLE POINT
AP61	536536	2176511	81°20'54.896"E	19°41'1.103"N	ANGLE POINT
P303	536050.97	2176513.24	81°20'38.237"E	19°41'1.208"N	K.H.112
P304	536046.11	2176486.12	81°20'38.069"E	19°41'0.326"N	K.H.112
P305	536031.60	2176485.79	81°20'37.57"E	19°41'0.316"N	K.H.112
P306	536026.78	2176499.68	81°20'37.406"E	19°41'0.769"N	K.H.112
P307	536032.01	2176512.80	81°20'37.586"E	19°41'1.195"N	K.H.112
AP62	535933	2176497	81°20'34.184"E	19°41'0.688"N	ANGLE POINT
P308	535922.47	2176513.75	81°20'33.824"E	19°41'1.233"N	K.H.112
P309	535914.93	2176487.82	81°20'33.563"E	19°41'0.39"N	K.H.112
P310	535750.71	2176559.20	81°20'27.928"E	19°41'2.723"N	K.H.112
P311	535743.97	2176547.02	81°20'27.695"E	19°41'2.327"N	K.H.112
P312	535742.77	2176533.37	81°20'27.653"E	19°41'1.883"N	K.H.112
AP63	535642	2176574	81°20'24.195"E	19°41'3.212"N	ANGLE POINT
P313	535585.16	2176614.13	81°20'22.245"E	19°41'4.521"N	K.H.40
P314	535596.72	2176621.73	81°20'22.643"E	19°41'4.768"N	K.H.40
P315	535605.13	2176632.30	81°20'22.933"E	19°41'5.111"N	K.H.40
P316	535402.79	2176844.84	81°20'15.997"E	19°41'12.038"N	K.H.40
P317	535377.16	2176832.60	81°20'15.116"E	19°41'11.642"N	K.H.40
AP64	535245	2176991	81°20'10.588"E	19°41'16.803"N	ANGLE POINT
AP65	535076	2177029	81°20'4.786"E	19°41'18.051"N	ANGLE POINT
P318	534934.00	2177188.81	81°19'59.919"E	19°41'23.259"N	K.H.80
P319	534965.06	2177192.91	81°20'0.986"E	19°41'23.39"N	K.H.80
P320	534925.11	2177244.05	81°19'59.617"E	19°41'25.056"N	K.H.80
P321	534910.14	2177219.35	81°19'59.102"E	19°41'24.254"N	K.H.80
P322	534882.07	2177299.14	81°19'58.143"E	19°41'26.851"N	K.H.78
P323	534830.40	2177321.41	81°19'56.37"E	19°41'27.579"N	K.H.78
P324	534786.32	2177377.82	81°19'54.859"E	19°41'29.417"N	K.H.78
P325	534806.71	2177395.58	81°19'55.561"E	19°41'29.993"N	K.H.78
AP66	534758	2177436	81°19'53.89"E	19°41'31.312"N	ANGLE POINT
P326	534544.45	2177617.68	81°19'46.568"E	19°41'37.236"N	K.H.68
P327	534536.09	2177618.05	81°19'46.28"E	19°41'37.248"N	K.H.68
P328	534524.06	2177599.33	81°19'45.866"E	19°41'36.64"N	K.H.68
P329	534465.00	2177644.85	81°19'43.84"E	19°41'38.124"N	K.H.66
P330	534478.40	2177668.60	81°19'44.302"E	19°41'38.896"N	K.H.66
P331	534321.17	2177789.83	81°19'38.909"E	19°41'42.85"N	K.H.66-K.H.62
P332	534305.00	2177768.20	81°19'38.352"E	19°41'42.148"N	K.H.66-K.H.62
AP67	534269	2177813	81°19'37.119"E	19°41'43.607"N	ANGLE POINT
AP68	534206	2178108	81°19'34.974"E	19°41'53.208"N	ANGLE POINT
P333	534245.29	2178148.51	81°19'36.327"E	19°41'54.524"N	K.H.62
P334	534221.32	2178161.01	81°19'35.504"E	19°41'54.932"N	K.H.62

P335	534264.98	2178235.78	81°19'37.009"E	19°41'57.361"N	K.H.62
P336	534285.13	2178228.55	81°19'37.7"E	19°41'57.125"N	K.H.62
P337	534290.20	2178225.42	81°19'37.875"E	19°41'57.023"N	K.H.62
P338	534314.56	2178267.13	81°19'38.714"E	19°41'58.378"N	K.H.62
P339	534310.48	2178271.87	81°19'38.574"E	19°41'58.533"N	K.H.62
P340	534299.13	2178294.26	81°19'38.186"E	19°41'59.262"N	K.H.62
AP69 CP7	534366	2178382	81°19'40.489"E	19°42'2.112"N	ANGLE POINT

BASE STATION CP7 (AP69)

GROUND POINT WITH RESPECT TO BASE POINT CP7 (AP69)					
Point	EASTING (UTM)	NORTHING (UTM)	LONGITUDE (DMS)	LATITUDE (DMS)	Remarks
AP69 CP7	534366	2178382	81°19'40.489"E	19°42'2.112"N	ANGLE POINT
AP70	534526	2178514	81°19'45.993"E	19°42'6.396"N	ANGLE POINT
AP71	534701	2178508	81°19'52.004"E	19°42'6.19"N	ANGLE POINT
Gantry	534807	2178441	81°19'55.641"E	19°42'4.004"N	ANGLE POINT