
自治区住房城乡建设厅关于征求
《广西工程勘察钻探数据采集操作规程
（试行）》（征求意见稿）等有关文件意见的函
各市住房城乡建设局，各工程勘察单位：
根据住房城乡建设部《关于开展工程质量安全提升行动试点工作的通知》（建质〔2017〕169号）和我厅《关于印发建筑师负责制试点推进工作方案等三个工作方案的通知》（桂建设〔2018〕6号）要求，为进一步推进我区工程勘察质量管理信息化试点工作，做好全区工程勘察信息化管理系统运行准备工作，我厅研究起草了《广西工程勘察钻探数据采集操作规程（试行）》（征求意见稿）和《广西工程勘察质量监管信息系统数据采集异常及处理规则（试行）》（征求意见稿），现发送给你们征求意见。请认真组织研究，并于2019年6月14日上午下班前将书面意见反馈至我厅勘察设计管理处（电子版发送至勘察设计管理处工作邮箱：gxjstsjc@126.com），逾期不反馈意见视为无意见。

联系人：谭坦，联系电话：0771-2260060。

附件：⒈ 广西工程勘察钻探数据采集操作规程（试行）（征求意见稿）

⒉ 广西工程勘察质量监管信息系统数据采集异常及处理规则（试行）（征求意见稿）
广西壮族自治区住房和城乡建设厅
2019年6月6日
（公开方式：主动公开）
附件1

广西工程勘察钻探数据采集操作规程（试行）

（征求意见稿）

工程勘察信息化数据采集是指在智能手机、平板电脑上完成钻探记录、描述，然后将数据传输至数据服务平台和质量监管平台的过程。

1. 总则

1.1 为加强全区工程勘察质量信息化监管，规范工程勘察钻探记录、描述的数据采集标准，确保工程质量，制定本规程。

1.2 本规程适用于广西壮族自治区行政区域内新建、扩建或改建的房屋建筑和市政基础设施工程勘察钻探记录、描述的数据采集操作。

1.3 工程勘察钻探描述数据的采集除应符合本规程外，尚应符合国家、行业和我区现行有关标准的规定。

2. 钻孔基本信息输入

2.1 孔位坐标获取

编辑勘探点信息时，首先应将数据采集设备（智能手机或平板电脑）置于孔口位置，待GPS信号稳定后点击“定位钻孔”按钮，完成孔口定位。

2.2 现场作业拍摄项目

定位钻孔后，应按照要求进行拍摄。下述照片、录像是必须拍摄的：

1）工作场景拍照。照片应包含钻机、钻孔位置，表现场地基本概况。

2）机长拍照。应以钻机为背景，拍摄机长正面照片，人像应清晰可辨。

3）钻机拍照。拍照时应将钻机牌照（如果有）置于取景框内，并可辨认牌号。尽可能拍摄钻机整体面貌。

4）描述员拍照。应以钻机为背景，拍摄描述员正面照片，人像应清晰可辨。

5）编录员拍照。应以钻机或岩（土）芯为背景，拍摄编录员正面照片，人像应清晰可辨。

6）负责人拍照。项目负责人或项目技术负责人应以钻机或岩（土）芯为背景，拍摄正面照片，人像应清晰可辨。甲级项目必须是项目负责人照片。

7）提钻录像。需对终孔提钻录像，录像时钻杆接头应露出地面，在可视状况下拆卸钻杆。

3. 描述和记录过程拍照

3.1 钻进方式的拍照

在每一个钻孔的第一个回次记录中，应对钻进过程（包括钻具、钻头、钻杆等）进行拍照，要求能反映钻进方式。在后续回次记录中，如果钻进方式没有改变，可不用再进行拍照。

3.2 岩（土）芯拍照

在岩土描述记录中，应对所采取的岩（土）芯进行拍照。要求岩（土）芯应按照1m长度，由上至下摆放在岩芯管（箱）内，且附有标尺、分层标签及项目情况牌，拍照时标签、项目牌字迹应清晰可辨认。

3.3 取土样拍照

在取土样记录中，应在打开取土器时对包含土样的取土器拍照，照片中应可看到土样的下部断面。

应对贴标签后的土样盒拍照，标签上的土样编号应清晰可辨。

3.4 标准贯入试验拍照

在标准贯入试验记录中，应对试验时的钻机和试验装置拍照，应对贯入器的刃口单独拍照。

应对打开后的包含岩土的标贯器拍照。

3.5 动力触探试验拍照

在动力触探试验记录中，应对试验的钻机和触探试验装置拍照。

3.6 取水样拍照

在取水记录中，应对贴有标签的水样拍照，标签上的水样编号应清晰可辨。如果需要，附加示范性照片。

4. 数据上传

在做描述和记录时，软件对每一次描述和记录均附加了GPS数据和时间数据，因此无须每一笔数据实时上传。在有无线通讯信号或wifi信号时再上传数据即可。

根据要求，系统将自动上传每一个钻孔的第一个数据（钻孔信息输入、孔口定位后保存的数据）。

为避免客户端硬件损坏造成数据丢失，完成的钻孔数据应逐孔及时上传。

附件2

广西工程勘察质量监管信息系统数据采集异常
及处理规则（试行）（征求意见稿）

一、异常类型

数据采集异常分为数据缺失异常和行为规范异常两大类。数据缺失异常是指在钻探描述过程中应采集的数据出现缺失，包括技术人员钻探描述记录的工作照片及技术性数据的缺失等情况。按数据类型分为照片异常、录像异常、技术数据缺失异常。行为规范异常是指工程勘察行为不符合规范管理要求的情况，按行为分为报告异常、位置异常、时间异常、人员异常及设备异常。

二、异常等级

根据数据的重要性，将异常数据划分为三档：轻微、一般及严重。

三、异常规则设定

（一）照片异常。数据采集过程中出现以下情况的视为照片异常：

⒈ 每一个钻孔在开钻时，司钻员、描述员、钻机、工作场景的合照照片至少1张。缺失则为严重异常。

⒉ 每个项目的项目负责人或项目技术负责人以钻机或岩（土）芯为背景的现场工作照片至少1张。甲级项目的项目负责人必须至少有1张现场工作照片。缺失则为严重异常。

⒊ 每个项目的编录员在对各钻孔编录的工作照片（以钻机或岩（土）芯为背景）数量不少于钻孔总数的30%。少于30%即为一般异常。

⒋ 每个钻孔的每一种描述行为应至少各有1张照片，包括：回次记录、岩土描述、取岩土样、取水样、标准贯入试验、动力触探试验等。其中，回次记录和岩土描述应是描述员、编录员以钻机或岩（土）芯为背景的现场工作照；取土样的拍照应拍摄1张打开取土器时土样在内的照片以及1张土样密封贴了标签的照片（标签字样可辨认）；标准贯入试验应拍摄1张标准贯入试验时的照片以及1张打开标贯器可见其内土样和长度的照片，同时把刀口清晰可见的标贯头摆放旁边。缺失则为严重异常。

⒌ 每个钻孔的岩（土）芯照片（岩（土）芯要求按照1m长度，由上至下摆放在岩芯管（箱）内，且附有标尺、分层标签及项目情况牌）至少1张。缺失则为严重异常。

（二）录像异常。每个项目至少有2个钻孔终孔时的提钻录像。录像时钻杆接头应露出地面，在可视状态下拆卸钻杆。可选取具有代表性的钻孔录像，如岩芯采取率较低的钻孔。少于2个则为一般异常。

每个钻孔提钻完成后应有1张包括钻机、全部钻杆在内的照片。缺失即为严重异常。

（三）技术数据缺失异常。岩土描述等应当记录、描述的数据缺失，即为严重异常。

（四）报告异常。现场钻探作业第一条记录的时间早于勘察现场报告提交的时间。满足即为严重异常。

（五）位置异常。

⒈ 同一钻孔下，位置偏移值超过200m的记录占比不超过20%。满足即为轻微异常。

⒉ 同一钻孔下，位置偏移值超过200m的记录占比超过20%，但不超过50%。满足则为一般异常。

⒊ 同一钻孔下，位置偏移值超过200m的记录占比超过50%或最大偏离值大于500m。二者满足其一即为严重异常。

（六）时间异常。时间异常分以下两种情况，满足其一即为异常：

⒈ 硬质岩最大钻进速度超过8m/h，软质岩最大钻进速度超过10m/h；碎石土层最大钻进速度超过6m/h；砂土层最大钻进速度超过8m/h；黏性土（粉土、人工填土）层最大钻进速度超过15m/h。满足即为严重异常。

⒉ 同一钻孔下，钻进速度超过10m/h的记录占比不超过20%（轻微异常）；同一钻孔下，钻进速度超过10m/h的记录占比超过20%，但不超过50%（一般异常）；同一钻孔下，钻进速度超过10m/h的记录占比超过50%或最大钻进速度值大于15m/h（二者满足其一即为严重异常）。

（七）人员异常。

⒈ 同一编录员在同一场地1小时内记录的钻孔数超过4个。满足即为一般异常。

⒉ 同一机长或描述员或编录员在同一时间段（5小时内）出现在两个不同的项目。满足即为严重异常。

⒊ 同一机长或描述员在同一时间段（1小时内）出现在一个场地的两个不同的钻孔。满足即为严重异常。

（八）设备异常。同一编号钻机在同一时间段内（5小时内）出现在两个不同的项目作业。满足即为严重异常。

四、处理规则

（一）未定位异常不作分级设置。如出现部分偏远山区或其他地区通信信号差而无法定位的情况，可由编录员在APP中编辑记录无法定位原因，保存此条记录作为未定位异常说明，由项目负责人进行确认处理。

（二）凡是出现异常的数据，勘察单位需在系统上进行确认并解释，其中一般以上异常需项目负责人负责解释，严重异常需单位技术负责人解释。主管部门需对严重异常的数据进行核查，同一个项目严重异常的数据占比超过50%的将列为主管部门重点监管项目。

广西壮族自治区住房和城乡建设厅办公室 2019年6月10日印发

编号：20190787

广西壮族自治区住房和城乡建设厅

— 10 —

