

BACHELOROPPGAVE:

FORFATTERE:

Morten Flaglien

Ole Kristian Brugrand

Simon Stadeløkken

DATO:

15.05.2013

Drone i geomatikken

Nøyaktighet og masseberegning

Gatewing X100

15.05.2013 Side 2

Sammendrag

Tittel: Dato: 14.05.13

 Drone i geomatikken.
Nøyaktighet og masseberegning.

Deltakere: Morten Flaglien

 Ole Kristian Brugrand

 Simon Stadeløkken

Veileder: Stein Ivar Øvergaard

Oppdragsgiver: GEOMATIKK AS

Stikkord/ nøkkelord: Gatewing X100, Drone, Nøyaktighet, Geomatikk AS, Norgeodesi AS.

Antall sider/

ord: 48/ 8200

Antall vedlegg: 7 Publiseringsavtale inngått: Ja

Kort beskrivelse av bacheloroppgaven:

Bacheloroppgaven går ut på å se om bruk av drone (Gatewing X100) vil gi lik volumangivelse ved
repetitiv flygning over et gitt område i et gitt tidsrom. Vi vil også se på om nøyaktigheten er god
nok i de ulike bruksområder og om masseberegning i vegprosjekter kan effektiviseres ved hjelp av
drone.

Vi vil samle de tekniske dataene rundt dronen og forklare kort søknadsprosessen før dronen kan
tas i bruk. Vil datainnsamling med Gatewing X100 lette en landmålers hverdag?

Gatewing X100

15.05.2013 Side 3

Abstract

Title: Date: 14.05.13

 Use of drone in geomatics.
Accuracy and mass calculation.

Participants: Morten Flaglien

 Ole Kristian Brugrand

 Simon Stadeløkken

Supervisor: Stein Ivar Øvergaard

Employer: Geomatikk AS

Keywords: Gatewing X100, drone, accuracy, Geomatikk AS, Norgeodesi AS.

Number of pages/

words: 48/ 8200

Number of appendix: 7 Availability (open/ confidential):
Open

Short description of the bachelor thesis:

The thesis is to see if the use of drone (Gatewing X100) will provide equal volume indication in
repetitive flights for a given area in a given time period. We will also look at whether the accuracy
is good enough for the different uses and if the mass calculation in road projects can be
rationalized by using drone.

We will collect the technical data about the drone and explain shortly the application process
before the drone can be used. Will data collection by use of Gatewing X100 facilitate a surveyor's
life?

Gatewing X100

15.05.2013 Side 4

Forord
Denne oppgaven er en avsluttende bacheloroppgave for geomatikkstudiet ved Høgskolen i
Gjøvik.

Bacheloroppgaven er skrevet av tre geomatikkstudenter som alle går studieretningen
landmåling.

Gruppen fikk kontakt med Geomatikk AS som var med på å forme en problemstilling. Denne
ble drøftet med veileder på høyskolen og spisset ytterligere for å bli tilpasset en
bacheloroppgave.

Bacheloroppgaven går ut på å se om Gatewing X100 kan gi god nok volumangivelse når vi
foretar tre flyvninger på samme dag og med samme flyplan. Disse sammenligner vi mot
hverandre. Vi ser også på om vi kan effektivisere masseberegning i vegprosjekter ved hjelp av
drone.

I dette dokumentet samler vi de tekniske dataene rundt dronen og forklarer litt rundt
søknadsprosessen før dronen kan tas i bruk. Vil datainnsamling med drone (eller UAV1/
RPAS2

Vi retter en stor takk til Jørn Thorsen ved Geomatikk AS for en spennende og interessant
oppgave, samt god hjelp i prosessen. Takk også til veileder ved høgskolen, Stein Ivar
Øvergaard for god hjelp og veiledning gjennom hele oppgaveperioden. Vi fikk også god hjelp
av Rune Strand Ødegård og Sverre Stikbakke i bruk av ArcGIS produkter. Jan Amund Walde
i Norgeodesi AS har gjort oppgaven mulig gjennom å foreta testflyvningene sammen med
oss, samt å låne ut utstyr til innmåling av veg med det nyeste utstyret fra Trimble. Gatewing i
Belgia har tatt oss godt imot og gitt oss god opplæring i bruk av programvare.

) lette en landmålers hverdag?

Gruppen har vært dynamisk under hele prosjektperioden, og diskutert flittig under prosessen.
Vi har hele tiden hatt fokus på oppsatt prosjektplan og på å gjennomføre i tråd med denne. Vi
har lært mye i prosessen og sett at resultat av dronefotografering i februar gir noen
utfordringer.

____________________ ____________________ ____________________
 Morten Flaglien Ole Kristian Brugrand Simon Stadeløkken

1 Unmanned Aircraft Vehicle
2 Remote Pilot Aircraft System

Gatewing X100

15.05.2013 Side 5

Gatewing X100
Bacheloroppgave 2013

Morten Flaglien, Ole Kristian Brugrand og Simon Stadeløkken

Gatewing X100

15.05.2013 Side 6

Innholdsfortegnelse

Sammendrag ... 2

Abstract .. 3

Forord ... 4

Figurliste ... 8

1. Innledning .. 10

1.1. Bakgrunn .. 10

1.2. Formål ... 10

1.3. Problemstilling.. 10

1.4. Metode .. 11

1.5. Datainnsamling ... 11

1.6. Dataformater ... 11

1.7. Utstyr .. 11

1.7.1. Utstyr ... 12

1.7.2. Software .. 12

1.7.3. Våre parametere .. 12

1.8. Prinsipp ved flyvning.. 12

1.9. Forkortelser ... 13

1.10. Teknisk beskrivelse .. 14

1.10.1. Gatewing X100 ... 14

1.10.2. Kameraet i Gatewing X100 ... 15

1.10.3. Kameraspesifikasjoner Ricoh GR IV .. 15

1.10.4. Fargespekter i et digitalt kamera ... 16

1.11. Måleboken til Gatewing X100 ... 18

1.11.1. Hvordan fly Gatewing X100 ... 19

2. Søknadsprosess .. 20

2.1. Nasjonal Sikkerhetsmyndighet ... 20

2.2. Luftfartstilsynet (CAA) .. 21

3. Prosjektplan ... 22

4. Programvare .. 22

4.1. Stretchout™ .. 23

4.2. PhotoScan ... 24

Gatewing X100

15.05.2013 Side 7

4.3. Pix4D .. 30

4.3.1. Pix4UAV Desktop 3D 2.1.2 .. 30

4.3.2. Pix4UAV Cloud 2.1.1 ... 35

4.4. GEMINI .. 35

5. Resultat .. 36

5.1. Fasit .. 36

5.2. Flyvning .. 36

5.2.1. DEM 1 ... 37

5.2.2. DEM 2 ... 38

5.2.3. DEM 3 ... 39

6. Diskusjon ... 41

6.1. Fasit .. 41

6.2. Flyvning .. 41

6.2.1. DEM 1 ... 41

6.2.2. DEM 2 ... 42

6.2.3. DEM 3 ... 42

6.2.4. Videre diskusjon .. 42

6.2.5. Tradisjonell måling mot drone .. 43

7. Konklusjon .. 44

7.1. Videre arbeid .. 46

8. Kilder ... 47

9. Vedlegg ... 48

1: Global Mapper .. 1

2: ArcGIS .. 6

3: Profiler .. 10

4: Quality Report DEM 1 ... 23

5: Quality Report Help ... 29

6: Quality Report DEM 2 ... 32

7: Quality Report DEM 3 ... 37

Gatewing X100

15.05.2013 Side 8

Figurliste

Figur 1- Enkel INS ... 12
Figur 2- Teknisk beskrivelse Gatewing X100.. 14
Figur 3- Kameraet i Gatewing X100 .. 15
Figur 4- Hot Mirror- filter .. 16
Figur 5- Fargerespons fra et digitalt kamera .. 17
Figur 6- Oppsett for flyplan Gatewing X100 ... 18
Figur 7- Flyplan med utskytings- og landingsplass ... 19
Figur 8- Prosjektplan .. 22
Figur 9- Legg til prosjekt ... 23
Figur 10- Last opp filer, mappe og gi prosjektnavn ... 23
Figur 11- Hent aktuell fil .. 23
Figur 12- PhotoScan ... 24
Figur 13- Tips oppsett .. 24
Figur 14- Valg av datum og koordinatsystem .. 25
Figur 15- Import av GCP ... 25
Figur 16- Kapasitet ved tilordning ... 26
Figur 17- Tilordne bilder .. 26
Figur 18- Tilordne markør .. 27
Figur 19- Tilordningsfeil .. 27
Figur 20- Kamerakoordinater ... 28
Figur 21- GCP- koordinater ... 28
Figur 22- Kapasitet ved bygging av modell ... 29
Figur 23- Bygging av modell ... 29
Figur 24- Opplasting av bilder ... 30
Figur 25- Valg av koordinatsystem (i luften) ... 30
Figur 26- Importere CSV- fil (X, Y, Z, Ɵx, Ɵy, Ɵz) ... 31
Figur 27- Rediger CSV- fil ... 31
Figur 28- Bildeegenskaper ... 31
Figur 29- Oversiktsbilde ... 32
Figur 30- Valg av koordinatsystem (på bakken) .. 32
Figur 31- Import GCP .. 33
Figur 32- GCP kobles mot bildene ... 33
Figur 33- GCP koblet mot bildene ... 34
Figur 34- Oversiktsbilde ... 34
Figur 35- Utdrag kvalitetsrapport DEM 1 .. 37
Figur 36- Utdrag kvalitetsrapport DEM 2 .. 38
Figur 37- Utdrag kvalitetsrapport DEM 3 .. 39
Figur 38- Masseberegning .. 39
Figur 39- Statistikk ... 40
Figur 40- Utdrag tverrprofil kupert terreng (rutenett 1m x1m) .. 40

Gatewing X100

15.05.2013 Side 9

Figur 41- Utdrag tverrprofil flatt terreng (rutenett 1m x1m) ... 40
Figur 42- Solhøyde ... 43
Figur 43- LUX- verdi ... 43
Figur 44- Pix4UAV om snøsituasjon ... 43
Figur 45- Plassering av signalmerker ... 45

Gatewing X100

15.05.2013 Side 10

1. Innledning
Bacheloroppgaven går ut på å se om bruk av drone (Gatewing X100) vil gi lik
volumangivelse ved repetitiv flygning over et gitt område i et gitt tidsrom. Vi vil også se på
om nøyaktigheten er god nok i de ulike bruksområder og om masseberegning i vegprosjekter
kan effektiviseres ved hjelp av drone.

Vi vil samle de tekniske dataene rundt dronen og forklare kort søknadsprosessen før dronen
kan tas i bruk. Vil datainnsamling med Gatewing X100 lette en landmålers hverdag?

1.1. Bakgrunn
Vi kom i kontakt med Geomatikk AS som hadde en oppgave vi fant MEGET interessant.

De ønsket å teste ut flyfotografering med bruk av drone, og var interessert i å finne ut om
nøyaktigheten var god nok for masseberegning i vegprosjekter. I tillegg ønsket de å vite om
det vil være praktisk gjennomførbart å kunne erstatte deler av landmålerens profileringsjobb
med droneflyging. Geomatikk AS ønsket dette beskrevet for å se på nye
forretningsmuligheter.

1.2. Formål
Formålet med oppgaven var å se på nøyaktigheten ved bruk av drone ved å sammenligne flere
flyvninger.

1.3. Problemstilling
Vi fikk i vår leting etter en bacheloroppgave respons fra Geomatikk AS med en oppgave vi
fant interessant.

De ville teste ut flyfotografering med drone, og var interessert i å finne ut om nøyaktigheten
kan være god nok for masseberegning i vegprosjekter og om det vil være praktisk
gjennomførbart i forhold til fremdrift og eventuelt erstatte mye av landmålerens
profileringsjobb med droneflyging.

Vi lagde så utkast til problemstilling, som vi diskuterte med vår veileder Stein Ivar
Øvergaard. Første utkast favnet så mye arbeid at det ville være langt over en masteroppgave.
Vi spisset så oppgaven til å omhandle kvaliteten av repetitive flyvninger som vi skulle
sammenligne mot laserdata.

 Problemstillingen ble da som følger:

Vil bruk av Gatewing X100 gi lik volumangivelse ved repetitiv flygning over et gitt
område i et gitt tidsrom?
Vil nøyaktigheten være god nok i de ulike bruksområder?

Vi sammenlignet overflatemodeller fra tre flyvninger foretatt på samme dag med modell laget
fra innmålte data fra GNSS.

Det er interessant å se resultatet opp mot hvordan dette gjøres i dag, for å kunne si noe om
hvor effektiv bruk av drone kan være sett opp mot hvordan dette tradisjonelt gjøres i dag.

Gatewing X100

15.05.2013 Side 11

1.4. Metode
Før selve gjennomføringen beskrev vi ønsket bruk av metode til å være:

Vi ønsker å gjennomføre repetitive flyvninger på en og samme dag, og helst tre flyvninger til
det vi vil kalle innledende undersøkelser. Disse flyvningene vil vi så sammenligne mot
hverandre for å se om vi kan se noen tendens fra dataene. Vi vil se på et gjennomsnitt av disse
flyvningene og beregne standardavvik for en flyvning. Videre vil vi sammenligne dette mot
laserdata og GNSS- målinger for det samme område. Laserdataene (LIDAR3

Vi brukte tid på å finne et egnet testområde og endte opp med et område på Vøyenenga i
Bærum kommune. Området var et jorde som var relativt flatt med en hovedvei som gikk tvers
gjennom. Området ble valgt av leverandøren av Gatewing X100 som har avtale med
grunneier og luftfartstilsynet om tillatelse til demonstrasjonsflyving. Vi fikk flydata fra tre
repetitive flyvninger over dette testområde Flyvningene ble gjort på samme dag og med
samme flyplan.

) fikk vi fra
Kartverket. GNSS- målingene gjorde vi selv.

1.5. Datainnsamling
Vi fløy med Gatewing X100 over testområdet på Vøyenenga. Vi fikk ut rådatafiler registrert i
blackboxen til dronen. I tillegg fikk vi grunnlagsdata fra 5 innmålte signalmerker som brukes
for å kunne lage og orientere et ortofoto.

1.6. Dataformater
Vi har hatt utfordringer i forhold til at ulik programvare krevde forskjellige formater. Dette
tok tid, både for å finne ut hvilke parametere de ulike formatene inneholdt og hvilken
programvare som støttet de ulike formatene. Vi måtte eksportere, importere og prosessere
flere ganger for å til slutt ende opp med de riktige formatene med de riktige attributtene
(innhold).

1.7. Utstyr
Vi var prisgitt andre for å få gjennomført vår oppgave. Vi har satt opp en oversikt over utstyr
og programvare vi benyttet. Vi brukte vanlig GNSS- utstyr for manuell innmåling av området.
Norgeodesi AS stilte utstyr til rådighet for oss. Vi fikk lov å benytte en Trimble R10, som var
siste nyhet og derfor interessant for oss å få kjennskap til. I tillegg brukte vi en Trimble
GeoXR.

For innmåling av området med drone, ble det brukt Trimble sin nyeste drone; Gatewing
X100. Denne ble selvfølgelig navigert av en godkjent operatør4

, Jan Amund Walde, fra
Norgeodesi AS.

3 LIght Detection And Ranging
4 Godkjent av Luftfartstilsynet og Nasjonal Sikkerhetsmyndighet.

Gatewing X100

15.05.2013 Side 12

1.7.1. Utstyr
Trimble R10.
Trimble GeoXR.
Gatewing X100.
5 stk. signalmerker.

1.7.2. Software
Quickfield- programvare i måleboken for Gatewing X100
Global Mapper versjon 14
StretchoutTM 2.0.1
PhotoScan 0.9.0
PIX4D – Desktop versjon 2.1.2
PIX4D – Cloud versjon 2.1.1
ArcGIS versjon 10.1
GEMINI Terreng & Entreprenør versjon 7.3

1.7.3. Våre parametere
Flyhøyde: 100 m.
Overlapp: 75 % i både x- og y- retning.
Område: Ca. 0,17 m2.
Bilder: Ca. 155 stk.

1.8. Prinsipp ved flyvning
Gatewing X100 har som hovedkomponenter en flykropp med vinger, autopilot, GPS og INS. I
tillegg er flyet utstyrt med en lufthastighetsmåler (pilot tube). Dette gjør at flyet bestemmer
posisjon (X, Y og Z), rotasjon (Ɵx, Ɵy og Ɵz) og flyhastighet. Rotasjonsparameterne har egne
navn som vist i figur 1.

Figur 1- Enkel INS

-Brukt med tillatelse fra Gatewing-

Gatewing X100

15.05.2013 Side 13

1.9. Forkortelser
Oversikt over de forkortelser vi har brukt i oppgaven:

AIC- N = Aeronautical Information Circular- Norway

BLOS = Beyond line of sight

CAA = Civil Aviation Authorothy (her: Luftfartstilsynet)

GCP = Groud Control Point

GEMINI T&E = GEMINI Terreng & Entreprenør

LIDAR = LIght Detection And Ranging

NSM = Nasjonal Sikkerhetsmyndighet

RPAS = Remote Pilot Aircraft System

RPAS OM = Remote Pilot Aircraft System Operation Manual

UAV = Unmanned Aircraft Vehicle

VHF = Very High Frequency

VLOS = Visual line of sight

Gatewing X100

15.05.2013 Side 14

1.10. Teknisk beskrivelse

1.10.1. Gatewing X100

Figur 2- Teknisk beskrivelse Gatewing X100
Kategori Del Verdi

Vinge Type Bærende kropp med faste vinger
 Vekt 2,0 kg
 Vingespenn 100 cm
 Vingeareal 23 dm2
 Dimensjoner 100 x 60 x 10 cm
 Material Forsterket Karbon med ekspandert

polypropylen (EPP) struktur
Konfigurasjon Fremdrift Børsteløs elektrisk motor

250 W (Pusher propell)
 Batteri Lithium- polymer 11.1 V,

 8000 mAh
 Nyttelast Kalibrert 10 MP digitalt kamera
 Autopilot Automatisk take- off og landing

Navigering etter kjentpunkt
(waypoints)
Automatisert fotografering
Rutiner ved systemfeil
(trygg landing)

Ytelse Marsjfart 80 km/t
 Maksimal hastighet (horisontal) 115 km/t
 Maksimal hastighet (vertikal) 18 km/t
 Steilehastighet 45 km/t
 Varighet 45 min
 Driftsområde (horisontal) 50 km
 Driftsområde (vertikal) 750 m over bakkenivå
Drift Systemoppsett (tid) 15 min
 Take- off (tid) Katapult
 Klatrevinkel 15 grader
 Kommunikasjon (radio) 2,4 Ghz
 Flyhøyde 100- 750 m
 Landingsmåte Buklanding
 Anbefalt rullebane (landing) 100 x 30 m
 Vær Opptil 65 km/t vind og lett regn

-Gjengitt med tillatelse fra Gatewing-

Gatewing X100

15.05.2013 Side 15

1.10.2. Kameraet i Gatewing X100
Kameraet i dronen vi brukte var et helt vanlig digitalt kamera med en såkalt "rolling shutter".
"Rolling shutter" betyr at det faktiske bildet ikke er tatt på samme tid, altså blir data fra
forskjellige områder av sensoren tatt til forskjellige tider (Alt skjer i brøkdelen av et sekund).
Det kan imidlertid oppleves at bilder ser "dratt" ut dersom kameraet får en rask bevegelse i
det bildet tas. For Gatewing X100 var ikke dette av betydning, da overlappen per bilde var
stor (75 % i både x-akse og y- akse). Vi fikk vite at den interne geometrien ble endret hver
gang kameraet slo seg på/ av og under landing. På grunn av dette ble kameraparametere
bestemt under etterprosesseringen.

1.10.3. Kameraspesifikasjoner Ricoh GR IV
• Effektive piksler 10,0 millioner piksler

- Bildestørrelse 3648 x 2736
• Bildesensor 1/ 1,7”
• Brennvidde 6,0 mm

-Analog tilsvarende 28,0 mm
• Blenderåpning 1,9- 9
• Lukkerhastighet 1/ 2000 sekund
• ISO- Følsomhet 80- 3200
• Skjerm 3,0” LCD
• Størrelse 108,6 x 59,8 x 25,5 mm
• Vekt 180 g

Figur 3- Kameraet i Gatewing X100

Gatewing X100

15.05.2013 Side 16

1.10.4. Fargespekter i et digitalt kamera
De aller fleste digitale kameraer leveres med et såkalt Hot Mirror- filter (varmespeil). Dette
filteret fremhever fargene som er synlige for menneskeøyet (vist som gul graf i figur 4). Med
andre ord reduserer varmespeilet lyset som ligger over og under det lyset som vi kjenner. Som
vist i figuren er mange digitale kameraer følsomme for et ganske stort spekter av lys (svart
linje). Vi setter derfor inn forskjellige filter i kameraet for å påvirke bildene slik vi vil.

Figur 4- Hot Mirror- filter

-Brukt med tillatelse fra Cavision.com-

Gatewing X100

15.05.2013 Side 17

Figur 5- Fargerespons fra et digitalt kamera

Å fotografere uten filter i kameraet er interessant for enkelte brukere. Dette kan være for
eksempel bønder. En kornbonde er interessert i å se hvilke deler av kornåkeren som er klar til
høsting. For å få dette til kan han ta bilder, såkalte NIR5

5 Nær- infrarødt. For mer informasjon se:

- bilder. Et NIR- foto viser
temperatur/ fuktighet som ligger i området over synlig lys (750- 1000 nm). NIR- bildet viser
temperatur/ fuktighet i form av en fargeskala. På den måten vil bonden ha oversikt over hvor
langt kornprosessen er kommet rundt om på åkeren.

Infrarød stråling.

http://no.wikipedia.org/wiki/Infrar%C3%B8d_str%C3%A5ling�

Gatewing X100

15.05.2013 Side 18

1.11. Måleboken til Gatewing X100
Måleboken som følger med Gatewing X100 er en såkalt Trimble Tablet Windows 7 Rugged
PC. Det vil si at måleboken har en 7” skjerm som gir godt overblikk under flyvningen.
Programvaren i måleboken heter Quickfield. Måleboken brukes til å lage en flyplan for
området med oppskytnings- og landingssted, og som ”instrumentpanel” under flygning. Det
anbefales at området flyvningen skal foretas på besiktiges på forhånd slik at eventuelle
hindringer tas hensyn til i planleggingen. Det er en simuleringsfunksjon i programmet, der
flyplanen kan prøves (med henhold til hindringer). Flyplanen lages ut i fra kart som lastes inn
i måleboken. Kartutsnittene kan lastes ned fra Google Kart, Kartverket eller en WMS- server.
Målebokens startbilde for å lage flyplanen vises øverst i figur 6. Bildet i midten viser
plassering av valgt område i kartet og i det nederste bildet er det klart til å tegne inn
prosjektområde (flyplanen).

Figur 6- Oppsett for flyplan Gatewing X100

-Brukt med tillatelse fra Gatewing-

Gatewing X100

15.05.2013 Side 19

I figur 7 vises område og parametere for flyplanen. Vi ser at høyde (Altitude) og oppløsning
(resolution) er avhengig av hverandre, det vil si at det er nok å velge kun en av delene.
Overlapp (overlap) kan velges mellom 75 % og 90 %. Lokasjon for utskyting (takeoff (+)).
vises her som "undefined", som betyr at ikonet ikke er flyttet i posisjon. Utskyting bør skje
mot vindretningen for å få mest mulig oppdrift. Landing (landing (x)) er ikke "undefined",
som vil si at ikonet er flyttet i posisjon. De gule pilene i kartet viser vindretning når flyplanen
lages. Det er viktig at flyet lander mot vindretningen for å kontrollere innflyvningen. For
selve flyplanen bør flyet ligge på tvers av vindretningen for best mulig stabilitet.

Figur 7- Flyplan med utskytings- og landingsplass

-Brukt med tillatelse fra Gatewing-

Etter at flyplanen er opprettet tas måleboken, flyet og oppskytningsrampen med til flyområdet
og klargjøres for flyvning.

1.11.1. Hvordan fly Gatewing X100
Det er mange prosedyrer som må følges før flyet faktisk er i luften, både på kontoret og ute i
flyområdet. Prosedyrene, før, under og etter flyvning ansees som sjekklister og
kvalitetssikring. Det er spesielle prosedyrer for vinterflyvning, som blant annet innbefatter to
stk. batterier. Ett batteri for prosedyrene og ett batteri for selve flyvningen. I tillegg er det
viktig at strikken i utskytningsrampen holdes varm, for å opprettholde elastisiteten. Dette er
viktig for oppnå den nødvendige utskytningshastigheten. Et hefte med alle prosedyrene (samt
veiledning for innstillinger av valg for lysfølsomhet i kameraet) følger med ved kjøp av
Gatewing X100. Det er viktig at det for hvert prosjekt sjekkes opp om vi har lov å fly over
ønsket område. I tillegg må operatøren ut i området for å foreta en risikovurdering6

6 Se kapittel 2 Søknadsprosess for utfyllende informasjon.

.

Gatewing X100

15.05.2013 Side 20

2. Søknadsprosess
Prosessen med å få tillatelse til å fly med drone er omfattende. Hver søknad gjelder for hver
enkelt operatør. Før søknadsprosedyren settes i gang, skal operatøren tegne en
ansvarsforsikring. Denne legges ved søknadene.

Prosessen tar omtrent seks måneder fra søking til ferdig behandlet. Søknadene er i hovedsak
rettet mot Nasjonal Sikkerhetsmyndighet (NSM) og Luftfartstilsynet (CAA). Søknaden til
NSM har en behandlingstid opp til seks måneder. Dersom denne godkjennes, gjelder den i
fem år. Søknaden til CAA har en behandlingstid opp mot én måned per dags dato. Dersom
søknaden til CAA godkjennes, varer den i to år. I tillegg skal logg/ statistikk over flyvningene
som gjøres sendes inn til CAA hvert kvartal. Dette gjøres med en web- basert løsning. Ved
innrapportering (kvartalsvis) til CAA krever de følgende (utdrag fra RPAS OM7

1. ”Totalt antall bestilte/ planlagte oppdrag, VLOS og BLOS

):

2. Totalt antall gjennomførte oppdrag, VLOS og BLOS
3. Totalt antall timer flytid (rundet av til nærmeste 15 minutter) VLOS og BLOS
4. Totalt antall hendelser der det har vært nære på å gå galt/ mindre skader på 3.

personer/ objekter, VLOS og BLOS
5. Totalt antall hendelser der det har gått galt, med havari eller større skader på 3.

personer/ objekter, VLOS og BLOS”

Det har også kommet signaler om at det vil bli krav om kurs i VHF8

2.1. Nasjonal Sikkerhetsmyndighet

 samband.

Det skal søkes på en standard søknadsblankett om fotografering og filming fra luften. Denne
er personlig (kun flyoperatøren(e)) og innbefatter et omfattende personopplysningsskjema og
et taushetserklæringsskjema. Etter at søknaden er godkjent varer de i 5 år før de må fornyes.

7 Remotely Piloted Aircraft System Operation Manual
8 Very High Frequency

Gatewing X100

15.05.2013 Side 21

2.2. Luftfartstilsynet (CAA)
Luftfartstilsynet har utarbeidet en operasjonsmanual for RPAS systemer. RPAS OM9 er basert
på oppbygningen av en operasjonsmanual for et lite, bemannet helikopterselskap. Det er
snakk om at "dronene" vil få sin egen OM etter hvert som de blir mer "vanlige" (per januar
2013 ble dette påkrevd). Regelverket, AIC-N10

For hver flyvning må det utarbeides risikoanalyser for alle tenkelige utfall. Disse analysene
utarbeides etter tallverdi (0- 6, 7- 14, 15- 25) og fargeverdi (grønt, gult, rødt) der rødt er
flyforbud. Risikoanalysene gjennomføres ved å legge sammen tallverdiene mellom
Sannsynlighet x Frekvens + Alvorlighet. Fordelingen av tallverdi er altså mellom 1 og 5 for
sannsynlighet og frekvens, og mellom -3 og 3 for alvorlighet. Hensikten med analysene er å
beskrive tiltak som er med på å redusere risiko.

 25/09, vil få en erstatning i løpet av tidlig
2013 som er viktig å holde seg oppdatert på.

Det skal også rapporteres luftfartstilsynet for hver gang Gatewing X100 skal i luften. Husk at
det er forskjell i prosedyre VLOS11 eller BLOS12

Norgeodesi AS, som er forhandler av Gatewing X100 i Norge er behjelpelig med utarbeidelse
av operasjonsmanual og de nødvendige søknadene for ditt firma.

.

9 Remote Pilot Aircraft System Operation Manual
10 Aeronautical Information Circular- Norway
11 Visual Line Of Sight
12 Beyond Line Of Sight

Gatewing X100

15.05.2013 Side 22

3. Prosjektplan
Vi brukte litt tid på å planlegge hvordan vi ville angripe oppgaven, og hvilke momenter vi
skulle ha med i planen vår. Vi laget planen på et overordnet nivå, som vil si at alle oppgavene
ikke ble beskrevet i detalj. Dette mente vi var godt nok for å løse de respektive oppgavene.
Det tok tid å planlegge tiden det tar for å gjennomføre de ulike aktivitetene, samt sette ned
hvor lang tid i kalendertid oppgavene ville ta. Vi så i gjennomføringen at enkelte ting tok
lengre tid enn planlagt. Og spesielt der hvor vi var avhengig av andre. Ikke alltid vi fikk svar
så raskt som vi hadde forventet. Prosjektplanen vises i figur 8.

Figur 8- Prosjektplan

4. Programvare
Vi brukte flere ulike programvarer i forbindelse med innhenting/ bearbeiding av data, samt
prosessering av data. Vi hadde utfordringer i forhold til å få tilgang til programvare og derfor
benyttet oss av demoversjoner. Disse hadde begrensninger i antall prosesseringer, muligheter
for lagring osv. Vi fikk etter hvert tak i lisens på noen programvarer og har av den grunn
beskrevet de nedenfor.

Vi har også brukt annen programvare som ikke er direkte knyttet til bruk av dronen.
Utfyllende framgangsmåte av disse programvarene (Global Mapper og ArcGIS) ligger som
vedlegg til rapporten.

Den første programvaren vi brukte var Global Mapper13

13 For utfyllende framgangsmåte i Global Mapper, se vedlegg 1.

. Denne brukte vi for å klippe
laserdata vi hadde fått fra Kartverket til ønsket område. Dette var et godt verktøy å bruke med
tanke på nettopp klipping av data.

Gatewing X100

15.05.2013 Side 23

4.1. Stretchout™
Stretchout™ er den programvaren som følger med Gatewing X100 ved kjøp. Med denne
programvaren henter vi inn rådata fra bildene i kameraet og autopiloten i flyet.
Fremgangsmåte for oppretting av prosjekt og filer for videre bearbeidelse vises i figurene
under:

Figur 9- Legg til prosjekt

Figur 10- Last opp filer, mappe og gi prosjektnavn

Figur 11- Hent aktuell fil

Som figur 10 viser er rekkefølgen for opp-/ innlasting av filer viktig; først "LOG FILE"14, så
"FLY FILE"15og til slutt "IMG DIR"16. Etter at prosjektet er navngitt, kan det hentes ut
forskjellige filer som kan bearbeides videre i andre programvarer (figur 1117

14 logyyyymmdd_hhmmss.txt

). Dersom
prosjektet i Stretchout™ lages i felten (det tar ca. 10- 15 minutter), kan man trykke på det
store tannhjulet og se om alt stemmer slik det ble planlagt.

15logyyyymmdd_hhmmss.fly
16 Skal pekes mot mappen der kamerabildene ligger.
17 Enkelte genererte filer blir omtalt senere i dokumentet.

Gatewing X100

15.05.2013 Side 24

4.2. PhotoScan
Agisoft er en russisk programvareleverandør. PhotoScan er et bildeprosesseringsprogram til
bruk på lokale datamaskiner. Dersom vi benytter filen vi fikk generert ved Stretchout™ (.psz)
for videre prosessering, vil vi se samme skjermbilde som vist i figur 12.

Figur 12- PhotoScan

Et tips for å optimalisere prosesseringen vil være å se på Tools → Prefrences. fanen General
skal Enable VBO support hukes av18. Under fanen OpenCL ser vi antall GPU19 tilgjengelig.
For hver GPU som vises, skal CPU20

 reduseres med 1/X. Dette gjør vi for at datamaskinen skal
jobbe raskest mulig.

Figur 13- Tips oppsett

18 Dersom brukeren/ kunden har en Apple Mac- maskin med et grafikkort fra en annen leverandør enn NVIDIA,
skal Enable VBO support ikke hukes av.
19Graphics Processing Unit (grafikkort).
20 Central Processing Unit (prosessor).

Gatewing X100

15.05.2013 Side 25

Det neste vi må gjøre er å hente inn GCP21

 fra prosjektet. Vi må huske å konvertere
kamerabildene til riktig datum og koordinatsystem i forhold til GCP. Dette er vist i figur 14.

Figur 14- Valg av datum og koordinatsystem

Etter at datum og koordinatsystem er likt for både kamerabilder og GCP, må GCP legges inn.
Markørene må opprettes, derfor velger vi "Yes to All".

Figur 15- Import av GCP

21 Ground Control Points.

Gatewing X100

15.05.2013 Side 26

Vi skal nå gjøre hovedsteg 1 av 3 i prosessen; tilordne bilder22

. Dette kan gjøres i flere
kvalitetsnivåer. Dette vil da gå ut over nøyaktighet og tidsbruk.

Figur 1623

Figuren under viser arbeidsprosessen for tilordning av kamerabilder mot GCP.

- Kapasitet ved tilordning

Figur 17- Tilordne bilder

22 Gå til Workflow → Align photos
23 Spesifikasjoner hentet fra Agisoft sin hjemmeside.

http://www.agisoft.ru/wiki/PhotoScan/Tips_and_Tricks�

Gatewing X100

15.05.2013 Side 27

Etter at tilordningen er ferdig, må hvert bilde kobles mot sitt respektive GCP.

Figur 18- Tilordne markør

Når bildene er ferdig tilordnet, kan det skje at den inneholder noen "feil". Dette er isolerte
punkt utenfor prosjektområdet som for eksempel ikke har blitt konvertert riktig. Disse kan
klippes bort med klippeverktøyet i menylinjen.

Figur 19- Tilordningsfeil

Gatewing X100

15.05.2013 Side 28

Vi skal nå optimalisere tilordningen. Det blir best resultat dersom optimaliseringen (egen
knapp) baseres på kun kamerakoordinatene i første omgang og kun GCP- koordinatene i
andre omgang (figur 20 og figur 21). Bruk en "Camera accuracy" på 1 m. og en "Marker
accuracy" på en størrelsesorden mindre enn nøyaktigheten som GCP ble målt inn med (0,002
m.)24

.

Figur 20- Kamerakoordinater

Figur 21- GCP- koordinater

Hovedsteg 2 av 3 er å bygge geometri25. Dette er det nest siste steget mot å få en fullverdig
DSM26. Dersom programvaren brukes til prosessering av flyfoto, bør "Hight- field mode"
brukes. Det er her mulig å endre "bounding box"27

 dersom det skulle være nødvendig. For
eksempel hvis kun et utsnitt av prosjektområde var aktuelt.

24 Dersom GCP er målt med satellitt RTK (cm nøyaktighet).
25Gå til Workflow →Build Geometry
26 Digital Surface Model
27 Modellavgrensning.

Gatewing X100

15.05.2013 Side 29

Her er det også mulig å velge flere kvalitetsnivåer. Dette vil da gå ut over nøyaktighet (støy i
DSM) og tidsbruk/ maskinkapasitet.

Figur 2228

- Kapasitet ved bygging av modell

Figur 23- Bygging av modell

Etter at modellen er bygget, kan vi eksportere ortofoto til forskjellige format. Hovedsteg 3 av
3 er å bygge tekstur på modellen. Tekstur går fint å bygge direkte dersom modellen er
beregnet for visualisering.

28 Spesifikasjoner hentet fra Agisoft sin hjemmeside.

http://www.agisoft.ru/wiki/PhotoScan/Tips_and_Tricks�

Gatewing X100

15.05.2013 Side 30

4.3. Pix4D
Pix4D har flere programvareløsninger for bildeprosessering fra UAV. En god løsning er
PIX4UAV Desktop 3D 2.1 programvaren som kom ut i nyere versjon i februar i år. Desktop-
versjonen krever stor maskinkapasitet, noe som gjør Cloud 2.1- versjonen aktuell ved større
bildeprosesseringsprosjekt.

4.3.1. Pix4UAV Desktop 3D 2.1.2
Vi kan hente den genererte Pix4D- filen fra StrechoutTM og starte rett på kobling av GCP (se
figur 29). Dersom vi tar det fra begynnelsen; det første vi gjør er å navngi et nytt prosjekt.
Deretter må bildefilene lastes inn (her kan også fargespekteret velges).

Figur 24- Opplasting av bilder

Så velges datum/ koordinatsystem for bildene, posisjon (X, Y, Z) og rotasjon (Ɵx, Ɵy, Ɵz) og
kameramodell.

Figur 25- Valg av koordinatsystem (i luften)

Gatewing X100

15.05.2013 Side 31

CSV- filen med posisjon og rotasjon må redigeres noe før den kan importeres (som figur 27
viser).

Figur 26- Importere CSV- fil (X, Y, Z, Ɵx, Ɵy, Ɵz)

Figur 27- Rediger CSV- fil

Figur 28- Bildeegenskaper

Slett denne raden

Gatewing X100

15.05.2013 Side 32

Trykk "Next" og "Finish" for å lagre prosjektet. Flybildene er nå posisjonerte etter gps. Fra
skjermbildet (figur 2929

 og utover) skal GCP kobles mot bildene.

Figur 29- Oversiktsbilde

GCP´ ene legges til som vist i figur 30. Trykk på knappen "From list" i det nye vinduet som
kommer opp, for å velge datum/ koordinatsystem på bakken (se figur 31).

Figur 30- Valg av koordinatsystem (på bakken)

29 Dersom vi velger å bruke filen som ble generert fra StretchoutTM, vil vi begynne ved dette skjermbildet.

Gatewing X100

15.05.2013 Side 33

Importer deretter GCP (CSV- fil) og trykk ok.

Figur 31- Import GCP

I skjermbildet som nå vises (figur 32) skal GCP kobles mot bildene. Dette gjøres ved å velge
et GCP og et bilde. Prosessen går ut på å koble GCP med de bildene der GCP vises. Dette
gjøres ved å finne GCP på bildet og merke med et grønt kryss. Det er viktig å skille på
flystripene slik at riktig GCP blir merket i riktig bilde. GCP må minst være koblet til to bilder
for at programmet kan fortsette med prosesseringen. Det anbefales at GCP knyttes til så
mange bilder som mulig for best resultat.

Figur 32- GCP kobles mot bildene

Gatewing X100

15.05.2013 Side 34

Figur 33- GCP koblet mot bildene

Etter at alle GCP er koblet mot bildene, kan det eksporteres en fil (.p4d) som senere kan
brukes opp igjen ved behov (ved samme prosjekt). Trykk "Done" for å komme ut av editor-
vinduet. Dersom sjekkboksen "GCPs" er huket av, vil GCP vises i kartet til høyre som grønne
kryss (figur 34).

Figur 34- Oversiktsbilde

Gatewing X100

15.05.2013 Side 35

4.3.2. Pix4UAV Cloud 2.1.1
Layouten i denne programvaren er, med noen få og små endringer, lik Pix4UAV Desktop.
Pix4UAV Cloud kan gjerne kalles en tilleggsprogramvare til Pix4UAV Desktop. Forskjellen
ligger i at Desktop- versjonen vil prosessere mosaikken på lokal datamaskin, mens Cloud-
versjonen vil laste "råmaterialet"30 opp i en server31 for samme behandling. Dette betyr at
Cloud- versjonen er helautomatisk, og derfor ikke kan brukerdefineres. Fordelen er at
prosessen kan settes i gang, brukeren/ kunden kan gjøre andre ting fram til prosessen er
ferdig. Etter noen timer32

4.4. GEMINI

 vil brukeren/ kunden få en beskjed (e- post) med en lenke til stedet
der ferdig produkt befinner seg.

Etter at analysen var gjennomført i ArcGIS33, ble dataene (dBASE- filene) tatt inn i Excel og
lagret i et nytt format; CSV- format. Filene ble så importert i GEMINI Oppmåling og
eksportert videre til KOF- format. KOF var mulig å importere direkte i GEMINI Terreng &
Entreprenør. Dette ble gjort og resultatet ble genererte tverrprofiler og lengdeprofiler34

 for alle
tre flyvningene samt begge "fasitene". Vi brukte i tillegg geometrisk kontroll mellom
polygon/ triangelnett for å finne standardavvik, gjennomsnitts-, minimums- og
maksimumsverdier (fikk ut statistikk i egen Excel- arbeidsbok). For å beregne volum mellom
de respektive overflatemodellene brukte vi en funksjon i GEMINI T&E, volumkontur, som
beregnet masse mellom gitte lag innenfor et gitt polygon. Beregning av volum ble generert i
TXT- format. Disse ble videre konvertert og bearbeidet i Excel for å gi et bedre
presentasjonsbilde.

30 Georefererte bilder sammen med GCP som vist i figur 34.
31 Serveren ligger i Sveits (Sveitsisk programvare).
32 Prosesseringstiden varierer ut fra størrelsen på oppdraget (antall bilder).
33 For utfyllende framgangsmåte i ArcMAP, se vedlegg 2.
34 Se vedlegg 3.

Gatewing X100

15.05.2013 Side 36

5. Resultat
Fordi det var snødekkede områder, og dermed naturlig variasjon mellom laserdataene fra
Kartverket og beregnede høyder ut fra overflatemodellene, sammenlignet vi kun data fra en
hard flate i området, altså vegen. Alle data ble senere klippet til samme område.

Gatewing X100 ble satt opp med parametere som flyhøyde på 100 meter med 75 % overlapp i
begge retninger. For å orientere flybildene og bedre kvaliteten på bestemmelse av høyde,
benyttet vi 5 GCP merket med signalmerker.

5.1. Fasit
Måling av veg med GNSS ble gjennomført 21. mars 2013 med start ca. klokken 13.

Resultatet ble tatt ut fra måleboken som en KOF- fil og ble lagret som VEG. Laserdataene fra
Kartverket ble først klippet til riktig område i Global Mapper. Dette ble videre generert som
laget KARTVERKET.

5.2. Flyvning
Flyvning med drone ble gjennomført 21. februar 2013 med start ca. klokken 11:30, 13 og 14.
Hver flyvning varte ca. 10 minutter. Dronen hadde da dekket et område på ca. 0,17 m2 og tatt
ca. 155 bilder. Vi gjennomførte tre flyvninger med så like parametere som mulig. Vi merket
oss at lysforholdene skiftet mellom de tre flyvningene. Dette medførte at kontrasten i bildene
for hver flyvning ble ulike.

Vi fikk ut en digital overflatemodell (DEM) for hver flyvning og vi ga hver og en navnene
DEM 1, DEM 2, DEM 3 etter klokkeslettet flyvningene ble utført.

Gatewing X100

15.05.2013 Side 37

5.2.1. DEM 1

Figur 35- Utdrag kvalitetsrapport DEM 1

Under flyvningen var det sol og blå himmel35. DEM 1 ga et godt visuelt resultat. Laget fulgte
linjen for ”fasiten” hele veien. Vegetasjonen i området kastet rene/ tydelige skygger.
Programvaren Pix4UAV Desktop fant automatisk såkalte keypoints36 i hvert bilde. Dette er et
kvalitetsmål for at vi har tilstrekkelig synlig innhold i bildet for videre prosessering. Vi
observerte at kvaliteten ikke var optimal fordi programmet ønsket en middelverdi større enn
10.000 nøkkelpunkt per bilde37

 (for å oppnå grønn hake). Det viste seg allikevel at det var nok
nøkkelpunkt til at 100% av alle bildene i flyvningen ble kalibrert. Vi så at optimaliseringen av
kameraet lå under 5%. Hele modellen ble georeferert i henhold til GCP´ ene våre. Kvalitet til
matchingen var meget god.

35 Se kvalitetsrapport for flyvning 1; vedlegg 4.
36 Punkter som er like per bilde.
37 Se utfyllende informasjon i hjelp- dokumentet som genereres sammen med kvalitetsrapporten; vedlegg 5.

Gatewing X100

15.05.2013 Side 38

5.2.2. DEM 2

Figur 36- Utdrag kvalitetsrapport DEM 2

Under flyvningen var det overskyet, noe som ga et flatt lys38

. DEM 2 ga et dårlig visuelt
resultat. Dette laget så vi lå omtrent 0,7 m over ”fasiten” i det mer kuperte terrenget (se figur
40). Dette resulterte i at vi ikke har noen skygger og på grunn av det til én stor, monoton flate.
Programvaren Pix4UAV Desktop klarte ikke å finne mange keypoints, faktisk under 2000
nøkkelpunkt per bilde og ble derfor merket med en rød trekant (se figur 36). Dette igjen
resulterte i at kun 71 % av alle bildene i flyvningen ble kalibrert. Kamerakvaliteten var god,
noe også georefereringen så ut til å være. Kvalitet til matchingen ga en lav verdi her. Den
viste en middelverdi på under 1000 matchinger per kalibrert bilde, som igjen førte til hull i
modellen. Dette førte igjen til at ett GCP ikke ble tatt med videre i prosesseringen.

38 Se kvalitetsrapport for flyvning 2, vedlegg 6.

Gatewing X100

15.05.2013 Side 39

5.2.3. DEM 3

Figur 37- Utdrag kvalitetsrapport DEM 3

Under flyvningen var det sol og delvis skyet himmel, noe som gjorde at vegetasjonen i
området kastet urene/ grumsete skygger39

Figur 38- Masseberegning

. DEM 3 ga et godt visuelt resultat på linje med
DEM 1. Det vil si at denne også fulgte linjen for "fasiten", og i nærheten av DEM 1.
Programvaren Pix4UAV Desktop fant mange keypoints i hvert bilde, færre enn i DEM 1, men
det dobbelte av DEM 2. På grunn av det ble 92 % av alle bildene i flyvningen kalibrert. Både
antall nøkkelpunkt i bildet og antall bilder som blir kalibrert henger sammen med blant annet
hvor stor overlappen er når bildet blir tatt. Ved større overlapp vil sjansen for oppnådd
kvalitet være større. Her viste også middelverdien til matchingen å være under 1000
matchinger per kalibrert bilde, men på grunn av høy prosentdel av kalibrerte bilder ble det
ikke så store hull i modellen.

Forklaringer figur 38: kv= KARTVERKET. dem1= Digital overflatemodell 1. dem2= Digital overflatemodell 2.
 dem3= Digital overflatemodell 3. veg= VEG. Lengde testområde= 270 m.

39 Se kvalitetsrapport for flyvning 3, vedlegg 7.

Gatewing X100

15.05.2013 Side 40

Figur 39- Statistikk

Forklaringer figur 39: kv= KARTVERKET. dem1= Digital overflatemodell 1. dem2= Digital overflatemodell 2.
 dem3= Digital overflatemodell 3. veg= VEG.

Vi har tatt ut to tverrprofiler som vi ønsker å kommentere nærmere (figur 40 og 41).
I de nevnte figurene er DEM 1 = rød, DEM 2 = grønn, DEM 3 = blå, VEG = svart.

Figur 40 viser utdrag for tverrprofil 40 som lå i et kupert terreng.

Figur 40- Utdrag tverrprofil kupert terreng
(rutenett 1m x1m)

Figur 41 viser utdrag for tverrprofil 160 som lå i et område med flatt terreng.

Figur 41- Utdrag tverrprofil flatt terreng
(rutenett 1m x1m)

Gatewing X100

15.05.2013 Side 41

6. Diskusjon

6.1. Fasit
Da vi sammenlignet de to "fasitene", VEG og KARTVERKET, var det godt samsvar i volum
mellom disse (se figur 38). Det var også forventet siden vi har målt vegen der det var bart og
omtrent like omstendigheter for alle årstider. Grunnen til at vi valgte å bruke to "fasiter", var
fordi vi ville kontrollere våre GNSS- data mot laserdataene vi fikk fra Kartverket. Da vi
sammenlignet det totale volumet mellom laget VEG og laget DEM 1 (62,3 m3), og laget
KARTVERKET og laget DEM 1 (60,2 m3), fikk vi et meget godt resultat (differanse 2,1 m3
på 270 m lengde). Dette viser da hvor godt samsvar det er mellom våre to fasiter.

6.2. Flyvning
Vi var interessert i å se på tidsaspektet ved tradisjonell innmåling sett opp mot bruk av drone.
I sammenligningene så vi på differansene mellom de to fasitene og lagene for den enkelte
DEM. Ved bruk av dronen må det alltid være en operatør til stede. Operatøren skal ha med
seg en observatør for å tilfredsstille kravet i VLOS (øyekontakt med dronen). Dersom BLOS
brukes, må synsfelter overlappes med radiokontakt mellom observatørene.

6.2.1. DEM 1
Vi mente at resultatet ut fra forutsetningene var meget bra. I kvalitetsrapporten så vi at det var
store avvik mellom ett av våre GCP og programmets optimalisering av dette punktet. Det kan
ha vært en brukerfeil, som for eksempel at ikke bildene ved det respektive GCP ble koblet
nøyaktig nok, eller en feil i prosesseringen. Dette ga utslag på "Geo- location and Ground
Control Points", en tabell i kvalitetsrapporten. Dette så imidlertid ikke ut til å svekke
modellen videre i prosesseringen.

Vi valgte ut to tverrprofiler for DEM 1 som vi sammenlignet mot VEG. Tverrprofil 40 (figur
40) var i et kupert terreng og vi så at linjen for DEM 1 fulgte linjen for VEG meget bra
(avstand ca. 4 cm). Figur 41 viser tverrprofil 160 og var for et område med flatt terreng. Vi så
at DEM 1 fulgte VEG meget bra også her (avstand ca. 3 cm). Til sammenligning så vi at
DEM 1 hadde tilnærmet samme avstand i forhold til VEG i begge profilene.

Vi så ut fra figur 38 for masseberegning av VEG – DEM 1 at vi hadde totalt (fylling +
skjæring) et volum på 62,3 m3 for et areal på 1209,5 m2. Dette medførte en gjennomsnittlig
avstand på 5,2 cm.

Gatewing X100

15.05.2013 Side 42

6.2.2. DEM 2
Etter å ha sett på resultatet for DEM 2, så vi fort at denne ga en ufullstendig modell over hele
området. På det ferdigprosesserte ortofotoet så vi tydelig at det var lite variasjon i kontrasten.

Vi valgte ut to tverrprofiler for DEM 2 som vi sammenlignet mot VEG. I tverrprofil 40 så vi
at linjen for DEM 2 lå godt over linjen (avstand ca. 60 cm) for VEG og at profilene var
tilnærmet parallelle. Tverrprofil 160 (Figur 41) viste at DEM 2 lå i overkant (avstand ca. 17
cm) av VEG gjennom profilen og at profilene også her var tilnærmet parallelle. Til
sammenligning så vi at det var stor variasjon i avstand fra kupert terreng til flatt terreng for
DEM 2.

Vi så ut fra figur 38 for masseberegning av VEG – DEM 2 at vi totalt (fylling + skjæring)
hadde et volum på 408,4 m3 for et areal på 1209,5 m2. Dette medførte en gjennomsnittlig
avstand på 33,8 cm.

6.2.3. DEM 3
Vi mente at resultatet ut fra forutsetningene var bra. DEM 3 ga et godt visuelt resultat på linje
med DEM 1. Det vil si at denne også fulgte linjen for "fasiten", og i nærheten av DEM 1. På
grunn av tidspunktet dataene ble innsamlet, kunne vi ikke forvente oss samme resultat som
DEM 1, selv om det hadde vært ønskelig. Kvalitetsrapporten viste dårligere lysforhold enn
DEM 1 og samtidig utydelige skygger. Ut fra dette mente vi at det var naturlig at DEM3 ga
noe dårligere resultat enn DEM 1. Vi ble imidlertid positivt overrasket over at differansen
ikke ble større. For å underbygge dette, sammenlignet vi det totale volumet mellom laget
VEG og laget DEM 3 (126,2 m3), og laget KARTVERKET og laget DEM 3 (122,8 m3), fikk
vi et godt resultat (differanse 3,4 m3 på 270 m lengde).

Vi valgte også ut to tverrprofiler for DEM 3 som vi sammenlignet mot VEG. I tverrprofil 40
så vi at linjen for DEM 3 lå over linjen (avstand ca. 12 cm) for VEG og at profilene var
tilnærmet parallelle. Tverrprofil 160 (Figur 41) viste at DEM 2 lå i overkant (avstand ca. 8
cm) av VEG gjennom profilen og at profilene også her var tilnærmet parallelle. Til
sammenligning så vi at det var noe variasjon i avstand fra kupert terreng til flatt terreng for
DEM 3.

Om vi ser på figur 38 for masseberegning av veg – dem 1 så har vi totalt (fylling + skjæring)
et volum på 126,2 m3 på et areal på 1209,5 m2. Dette medfører en gjennomsnittlig avstand på
10,4 cm.

6.2.4. Videre diskusjon
Vi søkte etter forklaring på hvorfor dårlig lys gav disse utslagene, og i den sammenheng
sjekket vi solhøyde og LUX- verdi for datoen flyvningene ble foretatt (21. Februar). Figurene
50 og 51 viser en solhøyde på 19,51 grader, mot 53,52 grader den 21.juni. LUX- verdien var
tilsvarende på 305,57 mot 859,52. Innen fotogrammetrien vet vi at best resultat får vi i
perioden mai og juni. Derfor mener vi at disse faktorene spiller en enda større rolle under
flyvning 2.

Gatewing X100

15.05.2013 Side 43

Figur 42- Solhøyde

Figur 43- LUX- verdi

I tillegg har vi fra programvareprodusenten (Pix4D) en anbefaling for droneflyvning over snø.
Figur 44 viser denne anbefalingen. Fra kvalitetsrapporten for denne flyvningen har vi i tillegg
en anbefaling som sier at vi bør ha en overlapp i x- og y- retning på 90 %.

Figur 44- Pix4UAV om snøsituasjon

-Brukt med tillatelse fra Pix4D-

6.2.5. Tradisjonell måling mot drone
Ved innmåling av laget VEG til bruk i terrengmodell målte vi i RTK med GNSS. Vi gikk
høyre og venstre vegbanekant samt senterlinje. Vi målte ca. 400 m. veg som tok totalt ca. 60
minutter. Prosessen ved bruk av drone generelt er:

• Utsetting av signalmerker med innmåling av GCP
• Lage flyplan med setting av parameter
• Oppsetting av utskytingsrampe
• Oppskytingsprosedyre/ sikkerhetsprosedyre
• Flyvning
• Sjekk av data

Gatewing X100

15.05.2013 Side 44

I denne oppgaven tar vi kun for oss en grov oversikt over tidsbruk for innmålingen vår. Hele
prosedyren (som vist over) med bruk av drone tok ca. 60 minutter for den første flyvningen.
For den andre flyvningene tok det ca. 30 minutter. Dette fordi vi da kun trengte å kjøre
sikkerhetsprosedyre og selve flyvningen.

Ikke alle oppdrag passer for bruk av drone, som betyr at det vil fortsatt være bruk av
tradisjonelle innmålingsmetoder. Vi ser at bruk av drone vil være mest aktuelt på større
prosjekter, men også på mindre prosjekter hvor det er aktuelt å gjøre målinger over det samme
området flere ganger, blant annet for å dokumentere masseforflytning. I prosjekter med høy
aktivitet er dronen svært godt egnet til innmåling. Ofte er det kun på kveldstid landmåleren
slipper til på grunn av den store aktiviteten på dagtid. Derfor vil en drone kunne måle
uavhengig av aktiviteten (på bakken) i området.

7. Konklusjon
I vår oppgave skulle vi se på to delspørsmål. Det første; Vil bruk av Gatewing X100 gi lik
volumangivelse ved repetitiv flygning over et gitt område i et gitt tidsrom?, kunne vi svare på
ved å henvise til figur 38 (s. 39). Hensikten med spørsmålet var å ha like parametere under
alle flyvningene for å få et resultat som var sammenlignbart. På grunn av at lysforholdene var
så forskjellige kunne vi ikke konkludere i forhold til hensikten med delspørsmålet. Vi kunne
imidlertid bruke resultatene i nye interessante betraktninger. Dette har vi utdypet senere i
rapporten.

Vårt andre delspørsmål; Vil nøyaktigheten være god nok til sitt bruk?, kunne vi også svare på
ved hjelp av figur 38. Hensikten med dette spørsmålet var å sammenligne én flyvning (den
første) med det tradisjonelt målte området. For å få noe å sammenligne med, hadde vi i tillegg
laserdata fra Kartverket. Da vi sammenlignet det totale volumet mellom laget VEG og laget
DEM 1 (62,3 m3), og laget KARTVERKET og laget DEM 1 (60,2 m3), fikk vi et meget godt
resultat (differanse 2,1 m3 på 270 m lengde). Denne differansen er forskjellen mellom fasit 1

og 2. Dersom vi tar 𝑚
3

𝑚2 for DEM 1 så kommer vi ut med en differanse på 5 cm i avstand for
KARTVERKET og 5,2 cm i avstand for VEG. Dette er gjennomsnittlig forskjell for hele
arealet.

Som nevnt ble nøyaktigheten også analysert i hele testområdet med en gridstørrelse på 1m x
1m. Det vil si at vi fikk ut omtrent 1470 punkter for hvert lag som, sammenlignet med et
annet lag, genererte standardavvik, gjennomsnitts-, minimums-, maksimumsverdier. Figur 39
viser disse verdiene for de forskjellige lagene som ble sammenlignet.

Minimums- og maksimumsverdiene ga uttrykk for store endringer gjennom hele testområdet.
Da vi så nærmere på dette i 3D visualisering, så vi at det var flere "spiker" (forhøyninger) i
produktet. På grunn av dette konkluderte vi med at minimums- og maksimumsverdiene ikke
var signifikante for oppgaven. Videre viste statistikken samme tendens som
masseberegningen, at DEM 2 lå langt over de to andre flyvningene.

Gatewing X100

15.05.2013 Side 45

At programmet ikke fant så mange nøkkelpunkt som ønsket, mente vi hadde med årstiden å
gjøre. Flyfotografering med drone på denne årstiden var vi i utgangspunktet spente til på
grunn av lysforhold, refleksjon, snødekkede monotone flater. Det var allikevel interessant å
teste ut om dronen taklet de faktiske forhold. Som nevnt i avsnittet om DEM 2, resulterte flatt
lys og overskyet himmel til at det ble hull i modellen. Det flate lyset gjorde at modellen ble
mørk og monoton. I DEM 2 var det også på motsatt side av der solen stod at vegen "reiste"
seg, noe vi konkluderer med skyldes solelevasjonen. Vi ble med dette mer styrket i vår
oppfatning av at målinger med drone ikke bør foregå på tidspunkt der solen står lavt i
horisonten. For å underbygge denne påstanden fant vi solhøyde i grader (figur 40) og LUX-
verdi (figur 41) som var forventet på dette tidspunktet i testområdet. Vi har her også lagt inn
optimale solforhold for å vise avstanden. Det vil si at vi kunne tenkt oss å gjøre flyvningene i
slutten av juni. Det er viktig å presisere at dette er kun ut i fra solforhold og andre parametere
som løvsprett og lignende må tas hensyn til.

Figur 45- Plassering av signalmerker

Vi mener at det ville være interessant å gjøre flyvningene under tilsvarende ulike lysforhold
(sol, skyet, delvis skyet) på sommerstid for å se om forskjellene mellom flyvningene ville blitt
mindre.

Vi mener videre at signalmerkene vi benyttet i flyvningene våre (figur 45) ikke lå optimalt i
forhold til vegen vi fokuserte på i vår analyse (merket rødt i figur 45). Vi har derfor en
formening om at modellene ”brettet” seg i den kanten som lå lengst vekk fra signalmerkene
(øverst i figuren) og kan ha påvirket resultatet, spesielt i DEM 2.

Gatewing X100

15.05.2013 Side 46

7.1. Videre arbeid
Vi ser at våre målinger kan være starten på videre undersøkelser. Det kunne vært interessant å
se hvilket resultat vi hadde hatt med tilsvarende lysforhold, men med 90 % overlapp. Videre
kunne det være interessant å gjøre de samme undersøkelsene med forskjellige grader overlapp
i andre kalendermåneder hvor solhøyden og LUX- verdien er forskjellig fra det de var denne
gangen. For å kunne dokumentere lysverdien under flyvning mener vi det kunne være
interessant å måle inn denne verdien ved start/ slutt av hver flyvning. Dette for å kunne se på
mulige sammenhenger.

Dersom noen ønsker å benytte vegen som område for å analysere videre på, mener vi at det
hadde gitt bedre geometri om det i tillegg hadde vært lagt ut signalmerker slik at disse hadde
vært plassert på begge sider av vegen. For å få en bedre geometri i ortofoto ville den beste
plasseringen av signalmerkene vært på hver side av vegen i x- og y- retning og ett punkt i
senter. Dette mener vi kan gi ytterligere bedring av nøyaktigheten.

Ved å få flere data å sammenligne vil man kunne se på standardavvik ved flyvninger og gjøre
beregninger til å kunne justere for systematiske avvik ut fra for eksempel lysforhold.

Gatewing X100

15.05.2013 Side 47

8. Kilder

Lover og forskrifter:
NSM: http://www.lovdata.no/for/sf/fo/xo-19970106-0003.html
NSM: http://www.lovdata.no/for/sf/sd/xd-20030626-0863.html
NSM: http://www.lovdata.no/for/sf/sd/xd-20050628-0737.html
CAA: http://luftfartstilsynet.no/regelverk/aic-n/article1021.ece

Internett:
Geomatikk AS: http://www.geomatikk.no
Gatewing: http://www.gatewing.com
Norgeodesi AS: http://www.norgeodesi.no
NSM: https://www.nsm.stat.no/
CAA: http://www.luftfartstilsynet.no/
Dronen: http://www.gatewing.com/
Hot Mirror: http://www.cavision.com/filters/types/HM.htm
Programvare Global Mapper: http://www.bluemarblegeo.com/products/global-mapper.php
Programvare PhotoScan: http://www.agisoft.ru
Programvare Pix4D: http://pix4d.com
Kvalitet laserdata: http://159.162.103.4/geovekst/georef.jsp?komm=0219
Trimble R10: http://www.trimble.com/survey/TrimbleR10.aspx
Trimble GeoXR: http://www.trimble.com/trimbleGeoXRgnss.shtml
Solelevasjon: http://ptaff.ca/soleil/?lang=en_CA → Lisens for bruk av tabeller og grafer (Free
Software Foundation): http://www.gnu.org/copyleft/fdl.html GNU Free Documentation License.
Pix4UAV (om snøsituasjoner):
https://docs.google.com/document/d/1IuuVk5xY9Jbs5ll5z6taNDPzvYUvU1Ph6m6Lv0vQ7x
8/pub

Bilde framside:
http://www.unmannedsystemstechnology.com/wp-
content/uploads/2012/06/gatewing_x100_drone_640w_large_verge_medium_landscape.jpg

Rådata har vi valgt å ikke legge ved oppgaven på grunn av den store datamengden (50 GB).
Dataene utleveres på forespørsel.

Dokumentasjon på tillatelse for bruk av tabeller og figurer blir også oppbevart av oss.
Utleveres på forespørsel.

http://www.lovdata.no/for/sf/fo/xo-19970106-0003.html�
http://www.lovdata.no/for/sf/sd/xd-20030626-0863.html�
http://www.lovdata.no/for/sf/sd/xd-20050628-0737.html�
http://luftfartstilsynet.no/regelverk/aic-n/article1021.ece�
http://www.geomatikk.no/�
http://www.gatewing.com/�
http://www.norgeodesi.no/�
https://www.nsm.stat.no/�
http://www.luftfartstilsynet.no/�
http://www.gatewing.com/�
http://www.cavision.com/filters/types/HM.htm�
http://www.bluemarblegeo.com/products/global-mapper.php�
http://www.agisoft.ru/�
http://pix4d.com/�
http://159.162.103.4/geovekst/georef.jsp?komm=0219�
http://www.trimble.com/survey/TrimbleR10.aspx�
http://www.trimble.com/trimbleGeoXRgnss.shtml�
http://ptaff.ca/soleil/?lang=en_CA�
http://www.gnu.org/copyleft/fdl.html�
https://docs.google.com/document/d/1IuuVk5xY9Jbs5ll5z6taNDPzvYUvU1Ph6m6Lv0vQ7x8/pub�
https://docs.google.com/document/d/1IuuVk5xY9Jbs5ll5z6taNDPzvYUvU1Ph6m6Lv0vQ7x8/pub�
http://www.unmannedsystemstechnology.com/wp-content/uploads/2012/06/gatewing_x100_drone_640w_large_verge_medium_landscape.jpg�
http://www.unmannedsystemstechnology.com/wp-content/uploads/2012/06/gatewing_x100_drone_640w_large_verge_medium_landscape.jpg�

Gatewing X100

15.05.2013 Side 48

9. Vedlegg

1: Global Mapper

2: ArcGIS

3: Profiler

4: Quality Report DEM 1

5: Quality Report Help

6: Quality Report DEM 2

7: Quality Report DEM 3

 1

Global&Mapper&
Vi bruker Global Mapper for å "klippe" data for å jobbe med mindre datamengder. I vår
modell er det størst interesse rundt vegen som går gjennom testområdet, slik at vi ønsker å
"renske" opp i data som ikke er av interesse. Vi fikk tips om dette verktøyet av Jørn Thorsen i
Geomatikk AS.

Vi lager en mappestruktur for å lagre data i slik at vi enkelt kan finne igjen de ulike delene.

Figur 1- Mappestruktur

Etter at mappen er opprettet, henter vi inn alle filene vi skal bearbeide (grunnlagsdata).
Dersom projeksjonen for dataene ikke er satt, må vi definere denne (husk: Euref89 kalles
ETRS89).

Figur 2- Projeksjon

Vi lager så punktsky med gitte parametere. Husk å "huk av" for å bruke samme parametere
for alle filene.

1

 2

Figur 3- Parametere for punktsky

Programmet prosesserte og vi fikk en feilmelding som vist i figur (denne kom av at vi skrev
inn en EPSG kode for deretter å endre datum. Dette er derfor ingen feil – og vi fortsetter
prosessen).

Figur 4- "Feilmelding"

2

 3

Ferdig prosessert punktsky for Bærum kommune ser nå slik ut:

Figur 5- Punktsky for hele Bærum kommune

For å klippe ut vårt testområde gjøres dette raskest ved å eksportere eksisterende .las filer til
en ny .las fil i vektorformat, se figur 13- 15. Vi vil bearbeide dataene videre og velger derfor
et vektorformat.

Figur 6- Eksportering

3

 4

Figur 7- Eksportering fortsetter

Figur 8- .las parametere

Siden vi visste koordinatene for vårt testområde, så var det enkelt å klippe ut dette området, se
figur 16.

4

 5

Figur 9- Valgt område

Ettersom vi vil se nærmere på veien gjennom testområdet, følger vi denne linjen så tett som
mulig. Vi bruker derfor et digitaliseringsverktøy for å lage det nye funksjonsområdet.

Ferdig klippet punktsky for vårt testområde ser nå slik ut:

Figur 10- Punktsky testområde

5

 1

ArcGIS' ' '
Vi i gruppen bestemte oss for å se nærmere på resultatene fra programvaren Pix4UAV
Desktop. Vi brukte ArcMAP og ArcSCENE for videre analyse av disse. Vi har bevisst valgt å
utelate illustrasjoner i vår beskrivelse av fremgangsmåter i analysen.

Vi starter med å lage et nytt kart i ArcMap som vi kaller Fasit.

1. Vi skal nå lage "fasiten" vi har målt selv. Denne kaller vi VEG.
Vi lager en CSV fil av de innmålte vegpunktene. Denne blir hentet inn i ArcMAP på følgende
måte:

• File → Add Data → Add XY Data
• Velger CSV- filen, legger inn x (East) y (North) og Z (Hight). Forskjell på matematisk

og geomatisk standard.
• Dersom koordinatsystemet ikke er lagt inn, så endrer vi dette.

Får en ObjID feil, men den er uten betydning. Denne lagres kun lokalt inne i kartdatabasen,
og ikke som et eget applikasjonslag.

Ut fra punktlaget ønsker vi å generere linjer, slik at vi kan få laget et polygon.

Fremgangsmåte for Points To Line:

1. Åpner verktøyet "Points To Line (Data Management)".
! Input feature [Veg_0-270.csv Events]
! Output feature Class [veg_lin] (Denne lagres da som en .shp fil).
! Resterende valg som default

Denne må klippes litt for å få tak i det vi er interessert i.

Velger "Start Editing" → Split tool → splitter i alle knytningspunkter, og fjerner uønskede
linjer. Vi må også lukke polygonet. Lagrer endringer og avslutter editoren.

Fremgangsmåte for Feature To Polygon:

• Åpner verktøyet "Feature To Polygon (Data Management)".
! Input feature [veg_lin]
! Output feature Class [veg_pol] (Denne lagres da som en .shp fil).
! Resterende valg som default

Ut fra punktlaget, lager vi en TIN modell.

Fremgangsmåte TIN modell:

• Åpner verktøyet "Create TIN (3D Analyst)".
! Output TIN [veg_tin]
! Koordinatsystem legges inn med [ETRS89 UTM Zone 32N]
! Input feature class [Veg_0-270.csv Events] (Generert punktlag)
! Bekrefter med OK

6

 2

Fremgangsmåte TIN To Raster:

• Videre åpner vi verktøyet "TIN To RASTER (3D Analyst)".
! Input TIN [veg_tin]
! Output RASTER [veg_ras]
! Sampling Distance → CELLSIZE 1 (dette gjør vi for å "tvinge" lik

pixelstørrelse for begge fasitene).
! Resterende valg som default.
! Bekrefter TIN To Raster.

Rasterbildet som nå vises inneholder verdier som vi ikke ønsker å bruke videre. Derfor bruker
vi polygonet som ble lagd tidligere til å maskere ønsket område.

Fremgangsmåte Extract by Mask:

• Åpner verktøyet "Extract by mask (Spatial Analyst)".
! Input raster [veg_ras]
! Feature mask data [veg_pol]
! Output raster [VEG]

Dette er grunnlaget for det vi bruker som sammenligning i Environments (vi kan legge inn
environments i hvert enkelt verktøy).

2. Vi skal nå lage "fasiten" vi har fått fra kartverket. Denne kaller vi
KARTVERKET.

Fremgangsmåte LAS to TIN:

• Tar inn .lasd fil (Kartverket.lasd).
• For å ta .las filer inn i ArcMAP, må det lages et LAS Dataset som den opprinnelige

.las filen er koblet mot.
• Det er viktig å koble opp riktig .las fil og i tillegg koble riktig koordinatsystem i både

grunnriss og høyde.
• Åpner Layer Properties til .lasd filen → Arkfanen "Filter" → Merke av for Ground →

Apply → OK.
• Åpner verktøyet "LAS Dataset To TIN (3D Analyst)".

! Input LAS Dataset [Kartverket.lasd]
! Output TIN [kv_tin]
! Resterende valg som default

- Åpner valget "Environment" for å sette et default grid som er
gjennomgående for alle kartene. (Dette må dessverre gjøres for hver
eksport).

- Åpner Processing Extent
- Snap raster [VEG]
- Bekrefter Environment

! Bekrefter LAS Dataset To TIN.
Vi kunne laget raster rett ut fra LAS fil, men fordi vi vil ha så mange punkter som mulig i den
videre analysen, går vi veien om å lage en TIN- modell.

Fremgangsmåte Tin to raster:

7

 3

• Videre åpner vi verktøyet "TIN To RASTER (3D Analyst)".
! Input TIN [kv_tin]
! Output RASTER [kv_ras]
! Sampling Distance → CELLSIZE 1 (dette gjør vi for å "tvinge" lik

pixelstørrelse for begge fasitene).
! Resterende valg som default

- Åpner valget "Environment" for å sette et default grid som er
gjennomgående for alle kartene. (Dette må dessverre gjøres for hver
eksport).

- Åpner Processing Extent
- Snap raster [VEG]
- Bekrefter Environment

! Bekrefter TIN To Raster.

Fremgangsmåte Extract by Mask:

• Åpner verktøyet "Extract by mask (Spatial Analyst)".
! Input raster [kv_ras]
! Feature mask data [veg_pol]
! Output raster [KARTVERKET]

- Åpner valget "Environment" for å sette et default grid som er
gjennomgående for alle kartene. (Dette må dessverre gjøres for hver
eksport).

- Åpner Processing Extent
- Snap raster [VEG]
- Bekrefter Environment

! Bekrefter TIN To Raster.
Videre skal vi eksportere tabeller med XYZ- verdier. Dersom fremgangsmåten ovenfor er
riktig gjennomført, vil alle de eksporterte tabellene inneholde samme grid som ble satt som
default.

Fremgangsmåte Sample:

• Åpner verktøyet "Sample (Spatial Analyst)".
! Input raster [den nye raster- fila som kun inneholder "klippet område"]
! Point feature [VEG]
! Output table ["Navn på lagret resultat".dbf] (viktig å lagre som .dbf "dBase-

filer", for å kunne åpne dette direkte inn i f. eks Excel).
! Resterende valg som Default

- Dette er en attributtabell for verdiene i hvert punkt i griddet.
• I dette steget er det ikke nødvendig å legge til "Environments".

8

 4

Vi lager enda ett nytt kart i ArcMAP som vi kaller Desktop. I dette kartet henter vi inn de
ferdig prosesserte DEM fra programmet Pix4UAV.

• Tar inn polygonet som avgrenser vegen vi skal se nærmere på og gjøre
sammenligninger mot (veg_pol).

• Tar inn VEG
• Tar inn de respektive DEM for hver løsning i hvert enkelt kart
• Åpner verktøyet "Extract by mask (Spatial Analyst)".

! Input raster [den respektive DEM- fila]
! Feature mask data [veg_pol]
! Output raster [Navn på lagret resultat]

- Åpner valget "Environment" for å sette et default grid som er
gjennomgående for alle kartene. (Dette må dessverre gjøres for hver
eksport).

- Åpner Processing Extent
- Snap raster [VEG]
- Bekrefter Environment

! Bekrefter Ekstract by Mask.
Videre skal vi eksportere tabeller med XYZ- verdier. Dersom fremgangsmåten ovenfor er
riktig gjennomført, vil alle de eksporterte tabellene inneholde samme grid som ble satt som
default.

• Åpner verktøyet "Sample (Spatial Analyst)".
! Input raster [den nye raster- fila som kun inneholder "klippet område"]
! Point feature [VEG]
! Output table ["Navn på lagret resultat".dbf] (viktig å lagre som .dbf "dBase-

filer", for å kunne åpne dette direkte inn i f. eks Excel).
- Dette er en attributtabell for verdiene i hvert punkt i griddet.

• I dette steget er det ikke nødvendig å legge til "Environments"."

9

10

11

12

13

14

15

16

17

18

19

20

21

22

������������	
��
���
����������	
������
�	�	�
����������	�����
�������
������������
����������

��������	
��
�

�����
�

�������� ���� !� �"

#	$��	��	$�� �%&'�'()*!+,� +�-",�",!.

)���	/����������	$
�
�/�&
��	�������&�� "��!��$

)��	��������� ��.��0��1$�2��-�3��	�2� � -��0��$
�

'$	/�������
�	����4���$� 5��.!

�������#���������
�����#��������
�	����4���$� 6(%�.��2�7(8�9����"�:

;��
��������
�	����4���$� 6(%�.��2�7(8�9����"�:

�������
�/��4
�� ����

(
$������'�
�
	���������
�/���
��������
����� ,$��!�

����������
���

����
�� $��
	�����-3..�1�4
�
����
���
$	/�

�����
�� �33���������33�
$	/����	�
��	������ <�

���

����������������������� ��33�<����	�
����
�����������������
�
�
	��	����
�	�����	�����/��

����������������� $��
	������� "�$	������
����	�
��	����
$	/�

�
�

�

������ 3��#��=� �.-�>$?

�

 �
!�

�

"���

�#��$
�������������%���
���

����%�������
�
�%�������
�
 ��������%
��&�'�(�)
��

�%
�����������*

����)
������%
�����

:�$��������	�
��	����
$	/��� �33���������33

:�$�������/���	//���
$	/��� �33���������33

�
��������������

23

"���

�+��,��� �
!������
��
�����*�,�
��

�����
������!����
��
�����������
����
�����
�����
���
�
�

%�%��*

$������
%����

�����������

�

�

"���

�-��$���
��)
�!

������
��
������&������

%��
���
�(���%��������
%�����������&������)��
�%���(����!
��������
�����
��)
�!

����
������&��
�
�

%��
���
�(
��%���
�
��������
%�����������&��
�
��

��%���(������
����. �
!�&/0�����
(1��
���. �
!�&/2�����
(���%���%
. �
!�&02�����
(*

24

��%���
�
��������
%�����������&��
�
��

��%���(������
����. �
!�&/0�����
(1��
���. �
!�&/2�����
(���%���%
. �
!�&02�����
(*

�
����� �
����
�

����	/����	�
�	�
����	�
	��� �
/$	�>$?

*��/
������
����
������ �� !��

*	�
������
����
����4� !��!, "

)��
������
����
����9� �--.3"�

,�)�
�#��	
����
����

�������������������
���������
��
����������
�

�*���
��
����
�����������%�
��������

����%������
�����
���������
��
���%*

$

����

:�$������������	

�/�
$	/��� � � " ! 3@

"���

�3��$

�����������

�������
%���
�
������4
�������
��
���������*�
	
%���%����
���

���!�

���
��

����)
�!

����
�����
�����������!���%�����%��
�%�������
�

�����*�"�
����%���������

�����1���
��

���������%�)
��

�5

����
��&�

�(���
�

����4
�������
�������*

6��%�
�6�����7%8����
���%
�����

��$�������	��1�4
�
���������	�
�������������������1�	�����$��� "!,�,�

��$�������	��"&�
�
�������������������1�	�����$��� � -! ,

$�	����
������
�������� ��� .3.�>

����?

���

�������

����
��
�

���	����,793:;*<:+=-;4-;3>��
���
�%��
�������=*33�5*5>�?��@�

A��	�
���/��

��
��

	�

�
���B

��
��

	�

�
���C

%&�� %&�� %&�" (&�� (&��

�
�
	�
�	����

��!3��" �>

�?
,� -�>$$?

�.�!� �>

�?
"�-� �>$$?

�",.� �>

�?
��-� �>$$?

D � ,3 � ,� D � �" D � �

�
�
$
9��
�	����

�.���!.3�>

�?
3���"�>$$?

�---� !-�>

�?
"�.�,�>$$?

��-"��3"�>

�?
���."�>$$?

D � , � ,! D � �� D � D � �

+��A
��������,�)�
�

:�$��������&�1�4
�
����
���
$	/� :�$�������$	�������&�1�4
�
����
���
$	/�

8��
	� -3..� �� "�

8
� ��"� "3�

8	� ��,!"� ,�� �

8�	� �!.��",� ��".�3�
25

8�	� �!.��",� ��".�3�

-����������
���+���
�������������
��

:�$�������"&�
�
������������

'����
$	/�� 33, �

'��"�
$	/�� ��-,!

'��!�
$	/�� �

'��3�
$	/�� ,""!

'��,�
$	/�� !"��

'��-�
$	/�� " �

'��.�
$	/�� �"3!

'����
$	/�� �!,3

'��� �
$	/�� --.

'�����
$	/�� !"�

'�����
$	/�� " �

'���"�
$	/�� !-

+��A
���������
����

:�$�������$	�����

+5 +++ 333 ;;; >>> #### #--- #555 #=== +<<<

"���

�5��,��� �
!������
��
������!�����������)
�!

���������������
�*�,�
�%�
��
��������
���������%����
����
����)

���������
%�+���
��������)
�!

����

����
�*�6
�������������%����
���!������%
��
���%�!���%�

���

���

��

����)
�!

����
�����
���
�)
��

�������������
�*

����� ���)�
�+���
�������

�

�

�

�

�

�

�

� 26

�#���	$����
���3."�, ��!-=,,!�,3-�!,!=!���.-�

% �� "��E��
% �� ""�E��
% �� "!�E��
% �� !��E��
% �� !��E��
% �� !"�E��
% �� ,"�E��
% �� ,!�E��
% �� ,3�E��
% �� -��E��
% �� -"�E��

�#���
���	������$�	������
������������
�/�
$	/����'�
�����
�����
�������	��	�	4����$�������	���#��
��
�
��=
��
��
��
�	������	�������#������������	����$�	�����

���
�1����
����
��
$	/�����
$
���������	����	�4�

% �� -!�E��

�#���	$����
"��3." 3-�,!�=,,!�-!!�!3�=3 �� ��

% ���,��E��
% ���- �E��
% ���-��E��
% ���. �E��
% ���.��E��
% ���.��E��
% �� �E��
% �� ��E��
% �� ��E��
% �� "�E��
% �� ���E��
% �� ���E��
% �� �"�E��

�#���
"��	������$�	������
������������
�/�
$	/����'�
�����
�����
�������	��	�	4����$�������	���#��
��
�
��=
��
��
��
�	������	�������#������������	����$�	�����

���
�1����
����
��
$	/�����
$
���������	����	�4�

% ���!��E��
% �� �!�E��

�#���	$����
3��3." !�! !=,,!�-�-��"3=3���- � �#���	$����
-��3."��3�.�-=,,!�. ��3�,=3������

�

�

"���

�;���
���
%��

�����#<�-����������
�������
���#-�+���
�������*�'�����
���
%��

�������%�

�

�
�����
����
��)8
��������
��
���%*�

�
�.�����������%��
���%�����
���������

�#���	$� ������B�>$? ������C�>$? ������F�>$? 8�	�����2G��
�
��

�#����
� � 3 � 3 � " ���2���

�#����
" !�.� ��"�, ,�-.� �"�2��"

�#����
3 � � � , � ! ���2���

�#����
- � 3 � �� � � ���2���

�#����
� � . � � � � ���2���

�
�� ��,. ��.! ��"3�

����� ����, �33, ��-�3

9����������������
���������
���%� �%������������
�

�1���
�
��
���

�
�%������
���%���
��
���

�
�������
���

����
%����
�%�

������*,�
����������������������

���)

��������
��!�

���
���������)

���
���

%�&�����
%������
�����
�(���%������!�����������
����
�)

����������������

���
%*

<��������5��������
�)

����)
�
%����������
��
�&�

�"���

�)
��!(*

�
���%�����
����������

27

% ���!.�E��
% ���!��E��
% ���3 �E��
% ���-��E��
% ���-��E��
% ���-"�E��
% ���-��E��
% ���. �E��
% ���.��E��
% �� ��E��
% �� "�E��

% �� �-�E��
% �� �.�E��
% �� ���E��
% �� !-�E��
% �� !.�E��
% �� !��E��
% �� 3.�E��
% �� 3��E��
% �� , �E��
% �� --�E��
% �� -.�E��
% �� -��E��

�#���	$����
���3."� "�.-�=,,!�����"�3=3������

% ���3,�E��
% ���3-�E��
% ���,"�E��
% ���,!�E��
% ���,3�E��
% ���.,�E��
% ���.-�E��
% ���..�E��
% ����!�E��
% ����3�E��
% ����,�E��

"���

�=������
�����!������������
�)

���
���

%�&)��
���
��
(���%����!�������
�-����������
�)

���
�8
��
%�&�

����
��
(*�7��

����
��
������%
������
�)��

��
���%����
��
���

��������
��������
��
�����������
*

28

����������	
������

���������

��������	
��
���
��

����������
��

����
 ���������
������
�����
��
�
����

�����
��������������

�����������������������

���

����������� ���
�����
��
�
����

!���������

����������������������"��������#��������
����
��$�

���������������	���������#
������
�
������
����
�%
��������
��&�����
���������������
�����
��������	�'���
�����
���
�
$�

����������#�����
##������#�����
(

������������(���������
#���
�����
�
�����
���
���
)�
��)�#��)�����
���������������
������
�
����
�����������

���'�
�����*��
���������
##�����
���
�����������
�����������

�
���
�#���������������

�������������#�����
����
�

�����'���
��(�
���������������������"��
��)�������������

���
������������+���������������
��
�����������������,�
����%
�������
����)
�"��
�����
��&�

�����

-�(������
���
������#��"�����
��������#������
�
�����
�
�	
�����������#
�����
"����
�����������������
����������������
"��������������
�������������#�#������
����
��'�
�����������������#���������%������.�/&�

0�

������� ���
�����
��
�
����

������������1�����
������)�����������������������%������2�/&��
���������'�
������#��

��
$�*�
����
��
�
����)�
��������	���������#��"��������#������
�������
��
��
��������

���
�
����
�������
�����#
���#�������3��������������������������
����
����45�����
���
#����������
���

�
�

�����
� ����������26/

����

���
�������
���

����������

7����������
�������#�����
����
��������������
�������
����

������������1������������
��
8���
���#����������#
������
����������������#��������
�������
����
�

0�

������26/

����

���
���������
����
���������

�����
����
��
�������������
�������%7&��������
����
��
�
����������
���������������������%9&��

7&�:����
�������
����
����������
��������������������������
�
����������;<���$�

����
�����#�����
##������#�����
(

;���
���	
�����	������������
����
�����������
����
�
�����
��	����=����������
����

�

���
��*
�����>�����*
�����6��#�����8���
���?������
������������$���#�
���������
��������������
������
�������������

�
����#
����
�����
��
��$���#���������������
���������������
��@�/���������

����������
%�����

������
��
&�
���������������
��>�/�

?����
�
������������"�����
���%����
)�#���
�)�#
���
&��
�������������������������
���������������
�����
�������
����������
�%A.�/&�
*��
���������
��������
������#����������
��

����������"
�������
������
����
��
���
)��
���
�����
��#���
��������������
�������
�

;���
��������#��������
����#�
���
�	
���
����
�����

�
�����������%�
##�������
��
�#��������)����
�����,���
)��
##�����������������)��
##���������
�&�
����������������
����������������������

������#�
����
��
�
���������������
��
�������������������
������
����

;���
��������
�
�������
����
����
�
����#��������
������

�
��)����
����

���������
�����������B�##������������
������
���
������������$��
��
����
�
��������������������������

������'���
�������
�##
�
���(�
���������

9&�����
���������
(�7�������

���
����#��#�
����
������	�����������
������������������#����������
����
����
��
�
����������
)�
������
������������	���������������������
����	�������
�
##�����������
��������
���������������
�
-��
���%
����;�C����
��
������&��$����
##�����
�����
��
��������������#�����������#��������	
�����
������������������)�����
�������������
������
���
��

����
������;<�����������
�
���
������������<����
������
���D��B�����E�����
�����������
����#����������
����������
�����
���	����
����
�
����������������
����������
����
����+�����
�����	�
����
�	
��
���'�
����

0�

������@�/

����

���
������

������������1�����
�������
1��������	�
�����������
��
��
�������
��������������
�

$���������#������
���F�����
��#���)������
)��
����
��������

�
��#���
)����
��
����)����
�������
����
)�������������
���

��������
��������������#���
���
����
����������������;<�������������
�
���$��
�������
�
������
��
��������
�������
����	
��������������������
��
��������
����
���
��*��
���������
����
���
�����%�������
�
���#�
���
�����
##���������
����
&�

�����	��������������
����
�
���	�����

��������'�

�
��������

�%	��������B����
��)�
��������
����#�
��������)
��������
�������
�##
�
���)�����������
����
)�G&

29

5��,����
�����%	����������
�����
�
������#
�
�
��)�	�����
����
G&�

���

�������
����� =��
�
-���#����
��

������6/��#

�
�
��

$���#������������

�������������#�����������)�
�
�
��
����������
���������
�
�	
��������������)

����
)����
����������
����$������
����
��������

�
����
�#�������
�
�
�������������������
���
�
-�
�
��	
�����
������#�����
����
�����

�����������������#������������

�
�
�������
##������#��
��������,�����7��
�
�
����������������
���������	
��
����/��#��������
�
-��������������
���
��#�
����������
�����
�
-��
���

=��
�
-���#����
����������6/��#

�
�
��

�������������#���������
�������������

�

�������6�/)�����
�
�
������������
�����������
���
�
-������
�)��

����������
�
-������������
��
�
�
�
������������
�
�����������
������
����'���
�������
����B������������

�����#���������������

�

���)���

�����
��
������
����
����������
���������,����%��������������)�
�����'���
���������)�	�����������
&)������������

�
�
����������������	�
���������������������������������
�)�����
��������	���������
�������
���,�������������������������������
����
������������

����������)�������
��
#�����������
#����������������������

�������� ����������� ���
������
����
���
������

����

$�

�
��
����
������������
���
������
������������#��
���'���
���
���������
�����������
��$��
*
�����6��#�����8���
���?������

��
�#�������

�

�
���
���������
������������'���
����#����
������
�

0�

������� ���
������
����
���
������

����

�#�������������#�������
�

���	�
���������
�������
����
)�
������
��
����������������
���
����
������������
����(���#�	�������
�
������
�
�
�������������������������
����
������
����#

����
�������������������������
�
��������
���
��*
�����6��#�����8���
���?������
��	
����
����
�	
��������	����������
��0�	���������#�������
�

�������#�����������������	��������
���	��������
����
��
������������
�������;���
����

��

������
�������������
���
��7
����������
�����
���

����

�����)������
���������
�������
����������������������%��

�
�����������
��&�
������������
��
���
��3�����������������
������������
����
�����#�	��
��
�	
����
##������
���
��
�%������
�����)�
�����
��&�������
��������������
����
��$�����
����

�

����
���
��

���������������
��'�
���
����
�	
��������
�
�����
����������

0�

���������
������
����
���
������

����

������������1�����
��������$����
�
�����#�������
�������
���������
�����

��6�

�
�

�

����� �+5��
������
��������

�����
�1;

���B��#��������

���������
��H��������+�������5�
��
��*�����
����
���
)������
���������	���
�

��
�����������������
����=��
�������������

��
����������
����	
���6��+5
�
����
#
�������

��6�
����
��������+5
������
��������
��������������

����

!���+5 !���+5�	�������������$��������
�������������B�����
����#��������,����

���������������
��
������

�
����#��������
�
-������B���
���51����
��
��
���#������B����
���������
�
����
����

����
�##���#�������������
�
#�)�����
���������������
�
#��
���������,�����#�
������������
�

�+5��
������
���������������
���1;

<�����
�������+5�

�
����
���������
��
������������1����
���;

�������$�

�����
��
������

������

���
����������
��)����������
��������������	������
��
������
���
#�
��������+5
�
5���
����#������D���B�����
��E�������������

������
�
����������+5
�

!�
"��
���������������#�

$��
������������	���
����
�������
�	��#������������
�
����������������
�����������#����������
������

#
���
����$��
��#
����
�����	��
'���
���
����

����
�
����
����������'���
����#�����
�
�
������
����
�����#������������
�
��

�
��	��)��������
����������������	
����������,���
��
�����
��������+5��
���������'�
������#�����������
��������������
�
�������
���
�������
#���
)�
���
������������#�
��
�
��������
���
����#
���������
�����
�����#���������������
�
�������������
�
������;<�)�����
������ ������?����
�����
���8���
������������;�C����
���������

�
�$������������

$�

�������

��
�#���������
�	����������������B����
����#�����
����
���#���

����������
����������
�������������#�
��������)��������
������
�������
�	
������������
�������������
�����
��)�
������������B�����
����#�������
���
�

%�����&
�����

����������

$�

�������
��	
������
##����������	�����������B���
������������
�
-������������

�
����$������
���������
������##
��������
���#����B
����
���
�������
-��
���

�������51���

����#������##
���

������������#��������
����
)�
�������##��������'���
����#����������
�����
������
����
��
�����
������

��
�
���������B����
���%�

���
����
)�	����������
�����
�
���)������
�����
����

��
&�

�#�����

�������#������
�	�
��	�����������������
����)�
������
��
���������������
������������� ���������
����
�
-��
����$�

�������

����������

�����

�����������
�����'���
��
�����
������
����
�
����
�%
����#����
������

�
��)�����B�##��������
��)���������������)�������	�
�����'���
��&

�������
����������+�������5�
��
�

�
�$����'�
����

$�

�
��
����
�����'���
����#��������B����
����#�������
�
����
����
��I
��������
�����
��
����

�
�����

��
�������51����
�����
�����
�������
-��
���	
����������������
�����
�
�������������
��������

$�

����
�������������������B�����
����#��������,���)��
��������
����������������������
�
#��
���������B�����
��������	
����������	������
)
30

$�

����
�������������������B�����
����#��������,���)��
��������
����������������������
�
#��
���������B�����
��������	
����������	������
)
	�
���������������������������������������

����������+�������5�
��
�

%!

���

$�

�#
�����
��	
�������������#���������
���
����
�#���������
"����#������������
�
���!���������
������
�
����������������������
������

����
��?�������
�
��
����������
������������)�������������������	�'���
���H;������
�����
���������
������
��$�����������

����
��������
����������#���������������'���
����*�������

��H;������
���������������
���������
��������%����������6�
����
��������&�

���

�������

�� �
��
�

�

1�������+������=��
�
-��
���8���
���
������8���
���+������������������
�
��)�����������������
��
������
���
�������������������#����
��
����
����#�����������)��������������?;�BH������
�
��������������
����������������#�
��

�����������
�)�
����������������������

����
��
)

���=��
�
-���+������5�

�
����1���������������#�����
�#�	���������	���������������
�
�
�������������������
�

(��)
��������*���
�$�(��)
���������
���

1��������
���8���
����$�

��������
��
���������
�	������������������������#������
��
�����������
��C����
��
�������
��
��#�
�����
���#
����
����
���������������

���������
-��������������������$�����������#������
��
�������
���

����

-���#�����
����

�����

�����������

*�������������>�5�
����
)�����������������	����6 ��������6� ���������
��
�����
�������#�������������#������
���

���

������� ���)����

��
������)�
���������8���
����$�����������#����
#
���������
�	
�������������	�
#

�������
#������
���

���	
�

������������

����������
�
��
���������������	��������
����
�

�������	
��������
���������������������
�
������
��������
�������
�������'�

�
���%���
���
����	
)����
)�G&�

$����
�
�����#����
#
���������
�������
���������
�����

��������6)�������������������������

�������
��� ��������
������=�������;
C����
��
������)�
��

���

��������

���
-����������
�	
���	���������
���
����
������
�����������

����������������
�������'�

�
�����
���
������
�
�����������
�����
�����������������	��������
����
�

+����������
���(���
�������������
�

����
�����;������
��������
��
�������
��������������������

�����������������������
��������������H;���
����H;���
��
���

���#�����BH

����
�������

�����

�������H;���
��
���

���#�����
�������������#�
����
�

�
���������
��� �����

�+5��������������	�������

�

��������������������B�����
����#������,�����1����������B�����
���'���
���
������8���
���+������������H
�+5
����������
�
����������B�������%
����)���
�����
��)���

�
��&������,�����$�

�	��)�6������������������
�
������
�������������

���
�����
�
��
�������
�����
��
��������+5
��$����
���������	�����

��
�����������������
����=��
�������������

��
����������
����	
���6��+5

����
#
��������
��6�
����
��������+5
����+�
��
������
��������������

�����$���#����	
���#
���������	
�����

������
�
���������'���
����#
�����+5��������������������
��$���������
�����
��
����
����������
����#�������
������+5
�
������
����
��$����������
�����
��
����
����
�����,���
����#�����H;���
����������
����
���#������������
�����

�
�

���������������)������+5�

����������
��

����
�������+5���������#����)

������
��
��������������	�
�����
��
��������+5
�

�#����+5����
������

���������������
 ����
)�
������
��
��������������
����
��
���������
���������������������������������	�
����������
�����
�����
����
������
��
��#������+5��5���
��������������������+5�#
��)���������������+5
�
����������

�����������
�����
���������#�����
���
�+5�����	����)�
������
��
���������������
�����������
�����
�
�����#������+5
�

31

������������	
��
���
����������	
������
�	�	�
����������	�����
�������
������������
����������

��������	
��
�

�����
�

�������� ����� !� �"���

#	$��	��	$�� �%&'�'()*!�+� ��,"+�"+!-

)���	.����������	$
�
�.�&
��	�������&�� "��+��$

)��	��������� ��"��/��0$�1����+"�	�1� � 2��/��$
�

'$.�������
�	����3���$� 4��-!

�������#���������
�����#��������
�	����3���$� 5(%�-6�1�7(8�9����"�:

;��
��������
�	����3���$� 5(%�-6�1�7(8�9����"�:

�������
�.��3
�� ����

(
$������'�
�
	���������
�.���
��������
����� -$�"��

����������
���

����
�� $��
	������!,-�0�3
�
����
���
$.�

�����
�� �� ���������2!�
$.����	�
��	�����,�<�

���

����������������������� "�"+�<����	�
����
�����������������
�
�
	��	����
�	�����	�����.��

����������������� $��
	�����+66�$	������
����	�
��	����
$.�

�
�

�

������ !��#��=� �>$?

�

 �
!�

�

"���

�#��$
�������������%���
���

����%�������
�
�%�������
�
 ��������%
��&�'�(�)
��

�%
�����������*

����)
������%
�����

:�$��������	�
��	����
$.��� �� ���������2!

:�$�������.���	..���
$.��� �2!���������2!

�
��������������

32

"���

�+��,��� �
!������
��
�����*�,�
��

�����
������!����
��
�����������
����
�����
�����
���
�
�

%�%��*

$������
%����

�����������

�

�

"���

�-��$���
��)
�!

������
��
������&������

%��
���
�(���%��������
%�����������&������)��
�%���(����!
��������
�����
��)
�!

����
������&��
�
�

%��
���
�(
��%���
�
��������
%�����������&��
�
��

��%���(������
����. �
!�&/0�����
(1��
���. �
!�&/2�����
(���%���%
. �
!�&02�����
(*

33

�
����� �
����
�

����	.����	�
�	�
����	�
	��� �
.$	�>$?

*��.
������
����
������ ���+""�

*	�
������
����
����3� "�6��",

)��
������
����
����9� �� � "

,�)�
�#��	
����
����

�������������������
���������
��
����������
�

�*���
��
����
�����������%�
��������

����%������
�����
���������
��
���%*

$

����

:�$������������	

�.�
$.��� � � " ! 2@

"���

�3��$

�����������

�������
%���
�
������4
�������
��
���������*�
	
%���%����
���

���!�

���
��

����)
�!

����
�����
�����������!���%�����%��
�%�������
�

�����*�"�
����%���������

�����1���
��

���������%�)
��

�5

����
��&�

�(���
�

����4
�������
�������*

6��%�
�6�����7%8����
���%
�����

��$�������	��0�3
�
���������	�
�������������������0�	�����$��� ,6���

��$�������	��"&�
�
�������������������0�	�����$��� �� ,+

$�	����
������
�������� ��2"��!�>

����?

���

�������

����
��
�

���	����,793:;*<:+=-;4-;3>��
���
�%��
�������=*33�5*5>�?��@�

A��	�
���.��

��
��

	�

�
���B

��
��

	�

�
���C

%&�� %&�� %&�" (&�� (&��

�
�
	�
�	����

�6!2��" �>

�?
+� ,�>$$?

�-�!� �>

�?
"�,� �>$$?

�"+-� �>

�?
��,6 �>$$?

D � +2 � +� D � �" D � �

�
�
$
9��
�	����

�-!+� , �>

�?
2�- !�>$$?

�,-!�2,2�>

�?
"�- �>$$?

��,-��!-�>

�?
��6,"�>$$?

D � 2- � 2, D � �2 D � D � �

+��A
��������,�)�
�

:�$��������&�0�3
�
����
���
$.� :�$�������$	�������&�0�3
�
����
���
$.�

8��
	� �!,-� +66�

8
� �� �2�

8	� ��2 -� �6�!�

8�	� 2 �-"+ ,� �� 6

34

-����������
���+���
�������������
��

:�$�������"&�
�
������������

'����
$.�� � "!+

'��"�
$.�� !� ,

'��!�
$.�� �" !

'��2�
$.�� �2!-

'��+�
$.�� � -�

'��,�
$.�� ,+6

'��-�
$.�� + -

'��6�
$.�� !+"

'��� �
$.�� "+�

'�����
$.�� �"6

'�����
$.�� �!"

'���"�
$.�� +

+��A
���������
����

:�$�������$	�����

+5 #-3 +;> 3<+ 5-; ;=< ><3 B-> #<=+ #+<=

"���

�5��,��� �
!������
��
������!�����������)
�!

���������������
�*�,�
�%�
��
��������
���������%����
����
����)

���������
%�+���
��������)
�!

����

����
�*�6
�������������%����
���!������%
��
���%�!���%�

���

���

��

����)
�!

����
�����
���
�)
��

�������������
�*

����� ���)�
�+���
�������

�

�

�

�

�

"���

�;���
���
%��

�����;�-����������
�������
���#-�+���
�������*�'�����
���
%��

�������%�

�

�
�����
����
��)8
��������
��
���%*�

�
�.�����������%��
���%�����
��������� 35

�#���	$����
���2-"�+ ��!,=++!�+2,�!+!=!6��-,�

% ���-,�E��
% ���--�E��
% ���-6�E��
% ���6+�E��
% ���6,�E��
% ���6-�E��
% ����-�E��
% ����6�E��
% ���� �E��
% ����+�E��
% ����,�E��
% ����-�E��

�#���	$����
"��2-" 2,�+!6=++!�,!!�!26=2 �� 6�

% ����!�E��
% ����2�E��
% ����+�E��
% ���"2�E��
% ���"+�E��
% ���",�E��
% ���22�E��
% ���2+�E��
% ���2,�E��
% ���++�E��
% ���+,�E��
% ���+-�E��

�#���	$����
2��2-" !�! !=++!�,�,�6"2=2���, �

% ��� "�E��
% ��� !�E��
% ��� 2�E��
% ����2�E��
% ����+�E��
% ����,�E��
% ���"!�E��
% ���"2�E��
% ���"+�E��

�#���	$����
,��2-"��2�-�,=++!�- 6�2�+=2������

% ���-��E��
% ���-"�E��
% ���-!�E��
% ��� ��E��
% ��� "�E��
% ����"�E��
% ����!�E��
% ����2�E��
% ���"��E��

�
�.�����������%��
���%�����
���������

�#���	$� ������B�>$? ������C�>$? ������F�>$? 8�	�����1G��
�
��

�#����
� � � � � � ���1���

�#����
" � � � " � � ���1���

�#����
2 � � � " � 6�1�6

�#����
, � � � 6�1�6

�
�� � � � � �

����� � � � �

9����������������
���������
���%� �%������������
�

�1���
�
��
���

�
�%������
���%���
��
���

�
�������
���

����
%����
�%�

������*,�
����������������������

���)

��������
��!�

���
���������)

���
���

%�&�����
%������
�����
�(���%������!�����������
����
�)

����������������

���
%*

<��������3��������
�)

����)
�
%����������
��
�&�

�"���

�)
��!(*

�
���%�����
����������

"���

�=������
�����!������������
�)

���
���

%�&)��
���
��
(���%����!�������
�-����������
�)

���
�8
��
%�&�

����
��
(*�7��

����
��
������%
������
�)��

��
���%����
��
���

��������
��������
��
�����������
*

36

������������	
��
���
����������	
������
�	�	�
����������	�����
�������
������������
����������

��������	
��
�

�����
�

�������� �� ��!"�!�� ��

#	$��	��	$�� �%&'�'()*" +�! �,�+��+"-

)���	.����������	$
�
�.�&
��	�������&�� ������$

)��	��������� !��+��/��0$�1��+�"��	�1�!�!+��/��$
�

'$.�������
�	����2���$� 3��-"

�������#���������
�����#��������
�	����2���$� 4(%�-5�1�6(7�8������9

:��
��������
�	����2���$� 4(%�-5�1�6(7�8������9

�������
�.��2
�� ����

(
$������'�
�
	���������
�.���
��������
����� !�$�;-�

����������
���

����
�� $��
	������-,��0�2
�
����
���
$.�

�����
�� �"����������;;�
$.����	�
��	�����5�<�

���

����������������������� ��"��<����	�
����
�����������������
�
�
	��	����
�	�����	�����.��

����������������� $��
	�����--,�$	������
����	�
��	����
$.�

�
�

�

������ ;��#��=�!�!!��>$?

�

 �
!�

�

"���

�#��$
�������������%���
���

����%�������
�
�%�������
�
 ��������%
��&�'�(�)
��

�%
�����������*

����)
������%
�����

9�$��������	�
��	����
$.��� �"����������;;

9�$�������.���	..���
$.��� �;;���������;;

�
��������������

37

"���

�+��,��� �
!������
��
�����*�,�
��

�����
������!����
��
�����������
����
�����
�����
���
�
�

%�%��*

$������
%����

�����������

�

�

"���

�-��$���
��)
�!

������
��
������&������

%��
���
�(���%��������
%�����������&������)��
�%���(����!
��������
�����
��)
�!

����
������&��
�
�

%��
���
�(38

"���

�-��$���
��)
�!

������
��
������&������

%��
���
�(���%��������
%�����������&������)��
�%���(����!
��������
�����
��)
�!

����
������&��
�
�

%��
���
�(
��%���
�
��������
%�����������&��
�
��

��%���(������
����. �
!�&/0�����
(1��
���. �
!�&/2�����
(���%���%
. �
!�&02�����
(*

�
����� �
����
�

����	.����	�
�	�
����	�
	��� �
.$	�>$?

*��.
������
����
������ ���;�",

*	�
������
����
����2� �����!,

)��
������
����
����8� ���!�5�

,�)�
�#��	
����
����

�������������������
���������
��
����������
�

�*���
��
����
�����������%�
��������

����%������
�����
���������
��
���%*

$

����

9�$������������	

�.�
$.��� � � � " ;@

"���

�3��$

�����������

�������
%���
�
������4
�������
��
���������*�
	
%���%����
���

���!�

���
��

����)
�!

����
�����
�����������!���%�����%��
�%�������
�

�����*�"�
����%���������

�����1���
��

���������%�)
��

�5

����
��&�

�(���
�

����4
�������
�������*

6��%�
�6�����7%8����
���%
�����

��$�������	��0�2
�
���������	�
�������������������0�	�����$��� �+�+5�

��$�������	���&�
�
�������������������0�	�����$��� "-�;�

$�	����
������
�������� !������,�>

����?

���

�������

����
��
�

���	����,793:;*<:+=-;4-;3>��
���
�%��
�������=*33�5*5>�?��@�

A��	�
���.��

��
��

	�

�
���B

��
��

	�

�
���C

%&�� %&�� %&�� (&�� (&��

�
�
	�
�	����

�5";���!�>

�?
+�!!,�>$$?

�-�"�!!!�>

�?
��,�!�>$$?

��+-�!!!�>

�?
��,5!�>$$?

D!�!+; !�!+� D!�!�� D!�!!! !�!!!

�
�
$
8��
�	����

�5!������>

�?
;�5���>$$?

�,-!�5�+�>

�?
��-!-�>$$?

��,��-""�>

�?
��5-+�>$$?

D!�!+! !�!+� D!�!�, D!�!!! D!�!!�

+��A
��������,�)�
�

9�$��������&�0�2
�
����
���
$.� 9�$�������$	�������&�0�2
�
����
���
$.�

7��
	� �-,��!!! --,�!!!

7
� -�!!! ���!!! 39

7
� -�!!! ���!!!

7	� �,5,+�!!! �;�,�!!!

7�	� ;;5��!"5 ��""�+5�

-����������
���+���
�������������
��

9�$��������&�
�
������������

'����
$.�� ��--�

'����
$.�� �!!!�

'��"�
$.�� ;�5+

'��;�
$.�� �"",

'��+�
$.�� ���,

'��,�
$.�� �+5;

'��-�
$.�� ���;

'��5�
$.�� -;�

'���!�
$.�� ��+

'�����
$.�� �-"

'�����
$.�� --

'�����
$.�� �!

+��A
���������
����

9�$�������$	�����

+5 +<= 3#3 ;+# >+> #<-; #+3- #35< #;5= #>;5

"���

�5��,��� �
!������
��
������!�����������)
�!

���������������
�*�,�
�%�
��
��������
���������%����
����
����)

���������
%�+���
��������)
�!

����

����
�*�6
�������������%����
���!������%
��
���%�!���%�

���

���

��

����)
�!

����
�����
���
�)
��

�������������
�*

����� ���)�
�+���
�������

�

�

�

�

�

� 40

�#���	$����
���;-��+!��",=++"�+;,�"+"="5��-,�

%!!���"��E��
%!!���"��E��
%!!���"��E��
%!!���;!�E��
%!!���;��E��
%!!���;��E��
%!!���,��E��
%!!���,��E��
%!!���,"�E��
%!!���,;�E��
%!!���-��E��
%!!���-��E��
%!!���-��E��

�#���	$����
���;-�!;,�+"5=++"�,""�";5=;!��!5�

%!!���,-�E��
%!!���,5�E��
%!!���-!�E��
%!!���-5�E��
%!!���5!�E��
%!!���5��E��
%!!���!5�E��
%!!����!�E��
%!!������E��
%!!����!�E��
%!!������E��
%!!������E��

�#���	$����
;��;-�!!"�"!"=++"�,�,�5�;=;���,!�

%!!���;+�E��
%!!���;,�E��
%!!���;-�E��
%!!���,5�E��
%!!���-!�E��
%!!���-��E��
%!!���--�E��
%!!���-5�E��
%!!���5!�E��

�

�

�

�

"���

�;���
���
%��

�����#<�-����������
�������
���#-�+���
�������*�'�����
���
%��

�������%�

�

�
�����
����
��)8
��������
��
���%*�

�
�.�����������%��
���%�����
���������

�#���	$� ������B�>$? ������C�>$? ������F�>$? 7�	�����1G��
�
��

�#����
� !�!!� !�!!� !�!!� ���1���

�#����
� !�!!! !�!!" !�!!! ���1���

�#����
; !�!!� !�!!" !�!!� 5�1�5

�#����
, !�!!� !�!!� !�!!� ���1���

�#����
5 !�!!� !�!!� !�!!! ���1���

�
�� !�!!� !�!!� !�!!�

����� !�!!� !�!!� !�!!�

9����������������
���������
���%� �%������������
�

�1���
�
��
���

�
�%������
���%���
��
���

�
�������
���

����
%����
�%�

������*,�
����������������������

���)

��������
��!�

���
���������)

���
���

%�&�����
%������
�����
�(���%������!�����������
����
�)

����������������

���
%*

<��������5��������
�)

����)
�
%����������
��
�&�

�"���

�)
��!(*

�
���%�����
����������

41

�#���	$����
,��;-���;�-�,=++"�-!5�;�+=;������

%!!����+�E��
%!!����,�E��
%!!����-�E��
%!!���;+�E��
%!!���;,�E��
%!!���;-�E��
%!!���+,�E��
%!!���+-�E��
%!!���+5�E��
%!!���-,�E��
%!!���--�E��
%!!���-5�E��

�#���	$����
5��;-��!��-,�=++"�5�����;=;��5���

%!!���+"�E��
%!!���+;�E��
%!!���++�E��
%!!���,��E��
%!!���,��E��
%!!���,"�E��
%!!���5+�E��
%!!���5,�E��
%!!���!��E��
%!!���!"�E��
%!!���!;�E��

�#���
5��	������$�	������
������������
�.�
$.����'�
�����
�����
�������	��	�	2����$�������	���#��
��
�
��=
��
��
��
�	������	�������#������������	����$�	�����

���
�0����
����
��
$.�����
$
���������	����	�2�

"���

�=������
�����!������������
�)

���
���

%�&)��
���
��
(���%����!�������
�-����������
�)

���
�8
��
%�&�

����
��
(*�7��

����
��
������%
������
�)��

��
���%����
��
���

��������
��������
��
�����������
*

42

	Bacheloroppgave 1505
	Drone i geomatikken
	Nøyaktighet og masseberegning
	Sammendrag
	Abstract
	Forord
	Figurliste
	1. Innledning
	1.1. Bakgrunn
	1.2. Formål
	1.3. Problemstilling
	Vil bruk av Gatewing X100 gi lik volumangivelse ved repetitiv flygning over et gitt område i et gitt tidsrom? Vil nøyaktigheten være god nok i de ulike bruksområder?

	1.4. Metode
	1.5. Datainnsamling
	1.6. Dataformater
	1.7. Utstyr
	1.7.1. Utstyr
	1.7.2. Software
	1.7.3. Våre parametere

	1.8. Prinsipp ved flyvning
	1.9. Forkortelser
	1.10. Teknisk beskrivelse
	1.10.1. Gatewing X100
	1.10.2. Kameraet i Gatewing X100
	1.10.3. Kameraspesifikasjoner Ricoh GR IV
	1.10.4. Fargespekter i et digitalt kamera

	1.11. Måleboken til Gatewing X100
	1.11.1. Hvordan fly Gatewing X100

	2. Søknadsprosess
	2.1. Nasjonal Sikkerhetsmyndighet
	2.2. Luftfartstilsynet (CAA)

	3. Prosjektplan
	4. Programvare
	4.1. Stretchout™
	4.2. PhotoScan
	4.3. Pix4D
	4.3.1. Pix4UAV Desktop 3D 2.1.2
	4.3.2. Pix4UAV Cloud 2.1.1

	4.4. GEMINI

	5. Resultat
	5.1. Fasit
	5.2. Flyvning
	5.2.1. DEM 1
	5.2.2. DEM 2
	5.2.3. DEM 3

	6. Diskusjon
	6.1. Fasit
	6.2. Flyvning
	6.2.1. DEM 1
	6.2.2. DEM 2
	6.2.3. DEM 3
	6.2.4. Videre diskusjon
	6.2.5. Tradisjonell måling mot drone

	7. Konklusjon
	7.1. Videre arbeid

	8. Kilder
	9. Vedlegg
	1: Global Mapper
	2: ArcGIS
	3: Profiler
	4: Quality Report DEM 1
	5: Quality Report Help
	6: Quality Report DEM 2
	7: Quality Report DEM 3

	Vedlegg_full

