

Norsecraft Geo Position AB

Specialister på precision, vi leverera rätt system till rätt pris.


Massdata capture Geoslam

Simultaneous Localization and Mapping. SLAM


Starta mätning med Zeb Horizon


Inmätning (skanning) med GeoSlam.

- Starta skanning, lägg skannern på startplatsen och tryck på (FN)-knappen. Efter några sekunder är initialiseringen klar och skannern börjar rotera.


Utför mätning med Zeb Horizon


Inmätning (skanning) med GeoSlam.

- Promenera runt i objektete med skannern framför dig.


Utför mätning och Zeb Horizon


Inmätning (skanning) med GeoSlam.

- Skannern skannar 300 000 pkt/sek, upptill 100m.
- Även vertikala objekt som stolpar och luftledning mäts in snabbt.


Absolutorientera mätning med Zeb Horizon


Resultatet från en mätning består av ett punktmoln i ett lokalt referenssystem. Vid behov kan punktmolnet orienteras, mät i så fall in kända punkter.

- Skapa kända punkter genom t.ex. GNSS mätning eller använd befintliga.
- För identifiering av punkter i punktmoln, placera sfärer på kända punkter i området som ska skannas.


Avsluta mätning med Zeb Horizon


Inmätning (skanning) med GeoSlam.

- För att uppnå bästa resultat rekommenderas att mätning avslutas på samma plats som den startats, dvs sluten mätslinga.
- En skanning bör inte pågå längre än 30min.
- Avsluta skanningen genom att placera skannern på startplatsen och tryck på (FN)-knappen.


Beräkna mätning från Zeb Horizon

Överför mätningen till USB-minnet.

- Stoppa in USB-minnet i dataloggern. När gröna dioden slocknar är data överfört.
- Starta HUB i PC, gör "drag 'n drop" med filen på USB-minnet och beräkningen startar automatiskt.


Beräkna mätning från Zeb Horizon


Punktmolnet klart för vidare bearbetning.

Exportera mätning i valbart format och densitet.

Bearbeta eventuellt vidare med integrerade program DRAW för t.ex. volyMBERÄKNING eller vektorisering.


Fallstudie, Magnet Filed vs Zeb Horizon


Inmätning av mark för projektering av ny luftledning.

Idag mäts profilen in med GNSS och TS. Vid projektering används enbart läng och höjd som inte kräver en anslutning till rikets referenssystem i plan och höjd.

Metod som används idag, GNSS/TS

- Skoglig terräng, kan skapa problem för GNSS/TS mätning.
- Mäter enbart markhöjden mitt under projekterad ledning. Vid omprojektering krävs oftast en ny mätning.


Metod som används idag, GNSS/TS

- Skoglig terräng, kan skapa problem för GNSS/TS mätning.
- Mäter enbart markhöjden mitt under projekterad ledning. Vid omprojektering krävs oftast en ny mätning.


Metod som används idag, GNSS/TS

- Skoglig terräng, kan skapa problem för GNSS/TS mätning.
- Mäter enbart markhöjden mitt under projekterad ledning. Vid omprojektering krävs oftast en ny mätning.


Med Geoslam Zeb Horizon

- Snabb mätning i, framför allt i tät skog eller i tätbebyggda områden.
- Handhavande, mycket enkel mätning och beräkning.
- Skapar ett punktmoln som är 50-100m brett längst linjen, upp till 300 000pkt/sek.
 - Litet behov för ny mätning vid om projektering.
 - Inmätning av närliggande objekt, träd och byggnader.
 - Inmätning av markhöjder inom hela området.
 - Inmätning av närliggande luftledningar och stolpar.


Med Geoslam Zeb Horizon


Med Geoslam Zeb Horizon

- I samband med skanning spelas även en film in från en framåtriktad kamera med 4K kvalitet.
- Dokumentation
- Punktmolns viewer med koppling till film/stil bild
- Enkel färgsättning av punktmoln från film


Med Geoslam Zeb Horizon


Fallstudie

Val av mätmetod.

Zeb Horizon mäter upp till 300 000pkt/sek vilket oavsett metod ger tillräckligt med data. En sluten slinga ger en bättre noggrannhet men singelmätningen är snabbare.

- Single mätning.
 - Mätning utförs enbart i en riktning
- Dubbel mätning, sluten slinga.
 - Mätning startar och avslutas på samma plats och bildar minst en slutenslinga.

Fallstudie effektivitet

- Mätning utfördes i samma område med bägge metoderna. I mätningen användes 5st kontrollpunkter markerade med sfärer fördelade i ledningsgatan. Kontrollpunkterna mättes in med GNSS. Sträckan mättes även in med GNSS för projektering av luftledning i AV-Cad. Sträckan är drygt 200m lång.

Tidsåtgång med 2.5 min avdrag för mätning av sfärer.

Singelmätning: 3 min

Dubbelmätning 5 min

Fallstudie noggrannhet

- Utvärdering av mätnoggrannhet utfördes genom en transformation (3D skalfaktor 1) av skannade sfärer till Sweref RH2000.


S1004
145 mm

Fallstudie noggrannhet

- Noggrannhet singelmätning

- Noggrannhet dubbelmätning

Residuals

	Delta	X	Y	Z	
1	0.1111	-0.1104	0.0005	-0.0129	
2	0.0500	0.0463	0.0023	-0.0186	
3	0.1241	0.0119	-0.1217	0.0215	
4	0.0727	-0.0169	0.0680	0.0194	
5	0.0862	0.0690	0.0509	-0.0094	

Residuals

	Delta	X	Y	Z	
1	0.0204	-0.0075	0.0167	0.0090	
2	0.0343	0.0195	0.0243	0.0142	
3	0.0398	-0.0211	-0.0172	-0.0290	
4	0.0495	0.0236	-0.0070	-0.0429	
5	0.0536	-0.0146	-0.0168	0.0487	

Fallstudie profilering

Mellan stolp-paren skapas en 1m bred korridor som används för att extrahera längdprofilen ur punktmolnet.


Fallstudie profilering

Sektion mellan stolp-paren.


Fallstudie profilering

Vektorisering av mark i längsektion


Fallstudie profilering

Markprofil framtagen i
CloudCompare.

Importera punktmolnet
från mätningen.


Fallstudie profilering

Markprofil framtagen
i CloudCompare
Klipp ut underlag för
projektering.


Fallstudie profilering

Markprofil framtagen i
CloudCompare.

Skapa en yta bestående
av enbart lågpunkter.


Fallstudie profilering

Markprofil framtagen i CloudCompare.

Skapa en profil från ytan med lågpunkter som används för stolpplacering.


