Khyber PakhtunKhwa Board of Technical Education Peshawar
D.A.E Model Paper
Ist Year Civil Technology (New Course)
Paper: - Survey – I (CT – 114)

------------------------------------------------------------------------------------------------------------------------------- 
Time Allowed: - 
03 Hours. 


Max. Marks: - 100 
Note: - 
Question No .1 is compulsory. 
Time Allowed: - 
30 Minutes. 


( Part – A )


          
Marks: - 20 

Q.1: - 
a)
Choose the correct answer. 


i. In chain Survey the area is divided into;  
a) Rectangle 

b) Squares 

c) Triangles 

d) Circles 

ii. The surface of still water is considered to be;  
a) Level Surface 

b) Smooth surface 
c) Horizontal surface 
d) Slopping surface 

iii. The difference between F.B and B.B of a line free from Local attraction is 
a) 180°


b) 90°


c) 360°


d) 0°
iv. In accessible points in plane tabling are located by the method of .  
a) Resection 


b) Traversing 

c) intersection

d) Radiation 

v. Current meter is used for the measurement of 
a) Velocity 


b) Angle 

c) distance 

d) Area 

b) 
Tick True / False.  
i. The length of engineering chain is 99´. 


True / False 
ii. In the whole circle bearing system ; BB is = F.B + 180 


True/ False 
iii. In leveling operations the H.I = B.M reading + B.S reading 

True / False 
iv. Temporary adjustment consist of centering, leveling, focusing.  

True / False 
v. Plumbing fork is used in Hydrographic survey. 


True/ False 

c) Match the terms in Column A with appropriate words in column B and write down 
your choice in the answer column. 


	S.No 
	Answer 
	Column A 
	Mark 
	Column B 

	1
	
	Gunter’s chain 
	A
	Height of instrument 

	2
	
	Whole circle bearing 
	B
	Sounding rod 

	3
	
	Alidade 
	C
	Plane tabling 

	4
	
	Optical square 
	D
	Prismatic compass 

	5
	
	Hydrographic survey 
	E
	66 ft 


d) 
Fill in the blanks with suitable words. 


i. True bearing of a line is known as ____________________. 
ii. A point of known elevation is known as _______________________. 

iii. Contour line cross ridge lines at ________________________. 

iv. The point at which location of instrument is changed is known as __________________. 

v. Radiation method is used in _____________________. 

***************
Khyber PakhtunKhwa Board of Technical Education Peshawar

Diploma of Associate Engineer 

Model Paper 
Ist Year Civil Technology ( New Course )
Paper: - Survey – I (CT – 114)
-------------------------------------------------------------------------------------------------------------------------------
Time Allowed: - 
2 ½  Hrs. 


          Marks: - 80 

( Part – B  )
Note: - 
Attempt any 11 questions. Each question carries 04 marks. 

Q.1: - 

Compare the two systems of expressing the Magnetic bearings. 
Q.2: - 

Define different types of leveling.
Q.3: - 

What do you understand by Orientation of a Plane Table. 

Q.4: - 

How would you detect the presence of local attraction at a station?
Q.5: - 

What is the angular and linear check of a closed traverse?
Q.6: - 

What is the difference between Plane surveying and Geodetic Surveying?

Q.7: - 

Define bench marks and name the types of bench mark.
Q.8: - 

State the importance of a Datum surface in surveying. 

Q.9: - 

Differentiate between contour interval and horizontal equivalent. 

Q.10: - 
Define stadia constant. 

Q.11: - 
Define hydrographic survey.

Q.12: - 
What do you understand by Sounding in hydrographic surveying?
Q.13: - 
Write primordial formula for computing the earth work in embankment. 

Q.14: - 
Draw the cross section of a road fully in cutting.

Q.15: - 
Make a page of level book for recording the observed reading on ground. 

( Part – C )
Note: - 
Attempt any three questions. All questions carry equal (12) marks. 
Q.2: - 
 
The distance between two stations was measured by means of engineer’s. Chain which was 
4 too short and the result was 1600 ft. Find the true distance between the two stations.   
Q.3: - 

Name different methods of Plan Table survey and explain any one of them.    
Q.4: - 
 
The following record refers to an operation involving reciprocal leveling. If the reduced 

level of station A is 525.50, find the reduced level of station B. 
	Instrument Station 
	Staff Reading 
	
	Remarks

	
	A 
	B 
	Distance AB = 500m 

	A 
	1.155
	2.595
	

	B 
	0.985
	2.415
	

	
	
	
	


Q.5: -
 
Explain clearly the difference between Prismatic compass and Surveyor’s compass.

Q.6: - 
 
Describe the uses and characteristics of contour lines.  

************************


Superintendent Sign:- 


_________________ 


Roll No: - ___________ 


Candidate’s Sign:- 


_____________________ 


