

Mobil lézer szkennelés a gyakorlatban

Stenzel Sándor© – Geodézia Zrt.

Magyar Földmérő és Geoinformatikai Vállalkozások Egyesülete – Szakmai Nap
2014. december 04-05.

A geodézia célja

Azt tanultuk, hogy a **gyakorlati geodézia** egyik **célja**...

...a Föld fizikai felszínén (illetve speciális ágaként, az az alatt) található természetes és mesterséges tereptárgyak, alakzatok helyének, méretének meghatározása, azok jellemző pontjainak rögzítésével, illetve ezekhez topológiát rendelve, ábrázolásuk a társadalom számára.

A térkép az **ábrázolás eszköze** volt évezredekig...

...ám nem a geodézia valódi **CÉLJA!**

A geodézia célja ma is ugyanaz...

...a terep **ábrázolása!**

A technológia fejlődésével az ábrázolás módja lett komplexebb!

Egyre több információt várunk el a térképtől, egyre több attributumot rendelünk hozzá...

Mi lehet a terepábrázolás legtokéletesebb módja?

Ha belépünk az irodai 3D-be, ahol a terep egy plasztikus, nagyfelbontású, barangolható, mérhető, kiértékelhető virtuális valóság!

Ehhez nyújt hatékony megoldást az MMS technológia!

Bemutkozik a Riegl VMX-450 - Távérzékelés

2 db Riegl VQ-450 3D-szkenner

- ToF (Time of Flight) elv
- Teljes hullámforma/hullámalak digitalizálás
- 1-lézerosztály
- X-elrendezés: Hz - 120°; V - 35°
- 1.1 millió pont/mp (összesen)
- 2 x 200 szkennelt vonal/mp
- Max. hatótáv: 140 m-220 m (1.1 MHz)
- Tükrök forgási sebessége: 200 Hz (12.000 RpM)
- 40km/órás sebességnél, 10 méteren ~2000 pt/m²

Bemutkozik a Riegl VMX-450 - Távérzékelés

Riegl VMX-450 CS6 kamerarendszer

- 6 db kamera
 - 4 db széles látószögű
 - 2 db keskeny látószögű
- 5 Mpx felbontás

LadyBug 5 digitális kamera

- 6 x 5 Mpx felbontás
- 5 Gbit/s adatátvitel

- *Maranello*i tesztpálya mérés
- *Potsdam* úthálózat mérés

Bemutatkozik a Riegl VMX-450 - Pozicionálás

Trimble GNSS

- 2-frekvenciás, NAVSTAR+GLONASS RTK GNSS vevő
- 20 Hz adatfrissítés
- Utófeldolgozással alkalmazva

Applanix IMU (Inertial Measurement Unit)

- 3 tengelyű tehetetlenségi navigáció
- 200 mintavétel másodpercenként
- Billenés – Bólintás: 0.005°
- Elfordulás: 0.015°

DMI (Distance Measurement Indicator)

- Odométer – kerékelfordulás mérő szenzor
- 1.5 mm-es felbontás

Bemutatkozik a Riegl VMX-450 – Rögzítés & vezérlés

VMX-450 CU (Control Unit) - adatrögzítő és vezérlő egység

- Hordládába integrált
- 26 kg
- 5 db cserélhető, 250 GB-os merevlemez
- ~60 x 50 x 30 cm

Felszerelve

Még miért nevezzük mobilnak?

Közút, Vasút,

A **kompakt, kalibrált** mérőrendszer
egyben, szabadon áthelyezhető
bármilyen hordozó járműre

Vízi út,

...

Hátrányai - korlátai?

TEREPI:

- A technológia időjárással szembeni érzékenysége (eső, hó, köd)
- Terepi fényviszonyok (képalkotásnál)
- A forgalom okozta kitakarások

Orvosolható:

Előzetes mérési terv

Oda-vissza mérés

IRODAI:

- Feldolgozás időigénye
- Óriási adatmennyiség kezelése, mozgatása, tárolása
- A többletinformáció nagymérvű generalizálása (pontfelhő vektorizálása, 3D->2D)

Előnyeik?

Nagysebességű (közúti/vasúti terelést, lezárást nem igénylő)...
nagyfelbontású, ...
és nagypontosságú **terepi adatgyűjtés!**

Mely során **teljes terepet** „hozzuk be” az irodába,
minimalizálva a terepi felmérésre fordított időt...
újra,- és újrafelhasználható többletinformációkkal,
plasztikus, értelmezhető „virtuális valóságnak”
tűnő pontfelhők formájában!

Néhány referenciánk a teljesség igénye nélkül

HELSINKI – villamoshálózat felmérés, eszköznyilvántartáshoz

- 350 km „össz-villamosozás” (oda-vissza szkennelés + technikai fordulók)
- 11 óra összszkennelés – 14.6 mrd pont
- 95 km villamos-pálya
- 3 nap (3x6 óra) munkavégzés

Néhány referenciánk a teljesség igénye nélkül

GYŐR – városfelmérés

- Közmű alaptérkép aktualizálás
- Kiszűrt, feszültségű elektromos hálózat – vezetékjog
- Földhivatali nyilvántartási térkép vizsgálat
- Építészeti felmérések – homlokzatrajzok
- Városüzemeltetés – vagyonkataszter, zöldnyilvántartás
- Közlekedés – jelzőtáblák, burkolati jelek

Néhány referenciánk a teljesség igénye nélkül

ISZTAMBUL – Homlokzat felújítási projekt

- 25 km autópálya mentén
- 1400 épület homlokzatának felújításához
- 10 cm-nél jobb abszolút megbízhatóságú színezett pontfelhő
- 4 nap utazás, 2 nap szkennelés, 15 nap feldolgozás, 12 mrd pont

Néhány referenciánk a teljesség igénye nélkül

SZEGED Belváros - Kiskörúton belüli terület

- 18 km úthálózat
- 35 km „autózás”
- 2 ½ óra alatt
- 2.2 milliárd „mért” pont
- 4 óra feldolgozás (szürkeárnyaltos pontfelhőig)
- 18 óra feldolgozás (színezett pontfelhőig)

Néhány referenciánk a teljesség igénye nélkül

Ascheberg – Zöldkataszter Önkormányzati térinformatikához

- 108 km²
- 14 800 lakos
- 43.1 km nettó szkennelt úthálózat (~ 8 km zsákutca)
- 1 nap szkennelés (+1 – 1 nap utazás)
- 2329 db kiértékelt közterületi fa
- 748 db közvilágítási oszlop
- ~20 embernap kiértékelés

Néhány referenciánk a teljesség igénye nélkül

M6 autópálya oldalesés vizsgálata

- 130 km (2 x 65 km)
- 6500 db keresztshelvény
- 19500 kiértékelt részletpont
- 2 óra terepi jelenlét 90 km/óra sebességgel
- 4 nap irodai feldolgozás

	A	B	C	D	E	F	G	H	I	J	K	L
1	Bal pálya											
2	Stelvény	Bal szél			Közép			Jobb szél			Távolság	Dőlés
3		EOV Y	EOV X	M	EOV Y	EOV X	M	EOV Y	EOV X	M		
2582	140+600	827477.210	116310.280	95.028	827473.950	116309.470	94.878	827470.700	116308.670	94.725	6.71	0,045
2583	140+625	827483.180	116285.960	95.049	827478.870	116285.170	94.882	827476.620	116284.380	94.734	6.73	0,047
2584	140+650	827488.870	116261.460	95.053	827485.510	116260.730	94.884	827482.230	116260.020	94.737	6.79	0,047
2585	140+675	827494.080	116236.950	95.044	827490.730	116236.250	94.884	827487.480	116235.580	94.746	6.74	0,044
2586	140+700	827499.050	116212.390	95.041	827495.710	116211.730	94.885	827492.440	116211.080	94.746	6.74	0,043
2587	140+725	827503.880	116187.870	95.046	827500.310	116187.080	94.889	827497.030	116186.500	94.752	6.73	0,044
2588	140+750	827507.890	116163.000	95.046	827504.600	116162.430	94.901	827501.260	116161.870	94.751	6.74	0,044
2589	140+775	827511.820	116138.160	95.023	827508.560	116137.670	94.884	827505.240	116137.180	94.741	6.75	0,042
2590	140+800	827515.520	116113.360	95.007	827512.140	116112.900	94.862	827508.820	116112.440	94.745	6.76	0,043
2591	140+825	827518.790	116088.530	95.034	827515.420	116088.090	94.885	827512.120	116087.660	94.734	6.73	0,045
2592	140+850	827521.730	116063.550	95.050	827518.350	116063.190	94.885	827515.040	116062.830	94.738	6.73	0,046
2593	140+875	827524.310	116038.640	95.033	827520.960	116038.300	94.885	827517.620	116037.960	94.733	6.72	0,045
2594	140+900	827526.640	116013.810	95.039	827523.250	116013.340	94.882	827519.910	116013.070	94.738	6.74	0,045
2595	140+925	827528.500	115988.600	95.072	827525.150	115988.370	94.920	827521.810	115988.140	94.768	6.71	0,045
2596	140+950	827530.110	115963.810	95.163	827526.740	115963.400	95.015	827523.410	115963.190	94.866	6.71	0,044
2597	140+975	827531.370	115938.490	95.273	827528.000	115938.360	95.120	827524.680	115938.230	94.968	6.69	0,046
2598	141+000	827532.370	115911.640	95.447	827528.960	115911.530	95.288	827525.650	115911.430	95.135	6.72	0,046
2599	141+025	827532.840	115886.500	95.616	827529.530	115886.470	95.463	827526.210	115886.430	95.315	6.73	0,045

Néhány referenciánk a teljesség igénye nélkül

Burkolatmérés az M0-áson

Autópálya Digitális Törzskönyv (DTK)

M7 (nagykanizsai, pusztazámori csomópontok)

M7 – „korlátmérés” 125 – 180 kmsz (2x55 km, oda-vissza + csomópontok + pihenők)

Néhány referenciánk a teljesség igénye nélkül

Tervezési térkép – Üllői úti csomópont (Budapest, Népliget)

Néhány referenciánk a teljesség igénye nélkül

Vasúti felmérések a kételtű UNIMOG-gal

Néhány referenciánk a teljesség igénye nélkül

- Vasútfelmérés (Sopron-Nagycenk megvalósulás, Székesfehérvár vasútállomás)
- Villamoshálózat felmérése (Helsinki - eszköznyilvántartás)
- Városi terület felmérése (Hatvan, Ócsa, Gyöngyös, Százhalombatta, Budai-vár)
- Tervezési térkép készítése (Katymár, Madaras, Gárdony, M3)
- Területszintezés (Ócsa)
- Autópálya felmérés (M0 burkolatfelmérés, tervezési térkép, DTK, M6 oldalesés)
- Kisfeszültségű vezetékhálózat felmérése (E.ON – 3000 km vezetékhálózat)
- Isztambul (1400 épület homlokzatrekonstrukciós célú felmérése)
- Ascheberg (Önkormányzati térinformatika – zöldkataszter)
- Ferrari (nagy pontosságú és nagyfelbontású terepmodell szimulátorhoz)
- Belgium (1000 km úthálózatot övező zöldnyilvántartás)
- KÖZOP (1600 km országos főút)
- KÖZOP (Székesfehérvári vasútállomás – 2.7 km * 30 vágány)
- Süttöi mészkőbánya (5 bányaudvar – 6 szint – 100 ha)
- Potsdam teljes úthálózatának szkennelése (~ 700 km)
- ...

Kérdések...

Köszönöm a figyelmet!

További információk:

www.geodezia.hu