
 1 JH 09.11_VŠCHT

Měřická dokumentace – používané metody
Pod měřickou dokumentaci zahrnuji takové metody a postupy kde výstup vzniká na podkladě přesných
měření. Přesněji řečeno měření prováděných metodami geodetickými nebo s geodézií příbuznými
(fotogrammetrie, 3D skenování apod.). Měřenými veličinami mohou být úhly, délky, nebo třeba
souřadnice bodů na snímku. Výstupy měřické dokumentace mají různé dimenze. Klasickým výstupem
jsou 2D výstupy (rovinné) např. různé typy plánů, výkresů, či fotoplánů. Poměrně novým typem výstupů
jsou 3D výstupy, které mají formu různých typů virtuálních prostorových modelů. Oba typy výstupů mají
výhody i nevýhody. Základní jejich vlastností je, že určitým způsobem zachycují geometrickou podobu
dokumentovaného předmětu či objektu.

1. Jednoduché metody
- pomůcky

 jednoduché pomůcky .. na měření délek = svinovací pásmo, dvoumetr, vodováha apod.

 úhlů a sklonů = vodováha, sklonoměr, úhloměr

 ostatní .. např. ruční laserové měřiče vzdáleností

- technologie

 TERÉN - ruční měření délek případně úhlů a sklonů + záznam do náčrtů .. v geodézii používáme

 termíny – měření oměrných měr, měření konstrukčních měr

 KANCELÁŘ – dle povahy požadovaných výstupů .. např. kreslení plánů (situace objektu, půdorys

 apod.) v programu typu CAD

- výstup – převážně v podobě rovinných (2D) dat = plány aj. v digitální i tištěné i kreslené podobě

- aplikace v oblasti památkové péče

 např. ,,rychlé,, zaměření půdorysu případně řezu stavebního objektu

- úroveň obtížnosti – zvládne i laik (stačí 1 člověk)

zdroje – není třeba

2. Geodetické metody
Jde o celou kolekci technologií, které je možné rozdělit např. podle toho, pro jaký typ měření se používají

.. např. jen pro polohová měření, jen pro výšková měření, univerzálně použitelná.

 2.1 Nivelace
Určená jen pro výšková měření .. tj. určuji vzájemnou výškovou polohu bodů.

- pomůcky

 nivelační přístroj (,,nivelák,,) + nivelační lať + nivelační podložka + stativ

- technologie

 TERÉN - různé technologické postupy .. základem je odečítání čtení na nivelační lati a to buď přímo

 pohledem do dalekohledu nivelačního přístroje, nebo dnes i automaticky u digitálních přístrojů

 s kódovou latí

 KANCELÁŘ – výpočty výšek a převýšení .. v nivelačním zápisníku

- výstup – výšky a převýšení bodů na nichž jsem měřil

- aplikace v oblasti památkové péče

 např. určování výškových úrovní jednotlivých pater objektů

- úroveň obtížnosti – po zacvičení zvládne i laik .. viz stavební dělníci na stavbách (min. 2 lidé)

zdroje – např. přednášky zde http://www.isss.myto.cz/geodezie/geodezie.html

 konkrétně přednášky .. Metody měření výšek, Geometrická nivelace ze středu I, II, III

 2 JH 09.11_VŠCHT

 2.2 ,,Klasická,, geodézie
Soubor různých měřických metod, které slouží k polohovému a výškovému určení zaměřovaných bodů

(určují se jejich souřadnice ve zvoleném souřadnicovém systému). Mohou se měřit samostatně vodorovné

úhly, svislé úhly, vodorovné nebo šikmé délky .. nebo kombinace těchto hodnot (nejčastější případ)

- pomůcky

 teodolit - měří jen úhly, nebo totální stanice - TS (,,totálka,,) - měří úhly i délky + stativ + odrazný

 hranol (pro měření délek .. s pomocí laserového paprsku umožňují některé TS měřit i bez hranolu)

- technologie

 TERÉN - různé technologické postupy .. základem je odečítání a registrace měřených veličin

 (úhlů+délek) po zacílení dalekohledem TS na určovaný bod .. před tím je potřeba zaměřit ještě několik

 bodů známých (provést tzv. orientaci)

 KANCELÁŘ – geodetické výpočty s pomocí speciálního software + další zpracování dat (tj. souřadnic

 bodů) např. v programu typu CAD do podoby finálního výstupu tj. 2D plánů/3D modelů/mapy aj.

- výstup – základním výstupem jsou souřadnice bodů na něž jsem měřil (výška, nebo poloha, nebo

 oboje). Tyto hodnoty většinou dále zpracovávám do podoby žádaného výstupu, viz výše.

- aplikace v oblasti památkové péče

 např. geodetické zaměření historických objektů .. jehož výsledkem jsou stavební plány objektu

 (měřické metody se u projektů tohoto typu většinou kombinují)

- úroveň obtížnosti – základní úlohy zvládne po zacvičení i laik (měřická skupina obvykle 2 lidé)

zdroje – např. přednášky zde http://www.isss.myto.cz/geodezie/geodezie.html

 konkrétně přednášky .. Metody měření vzdáleností, Teodolit – 1, 2

 2.3 GPS – globální pozi ční systém
Soubor různých technologických postupů, které slouží k polohovému a výškovému určení zaměřovaných

bodů (určují se jejich souřadnice v ,,celosvětovém,, souřadnicovém systému).

- pomůcky

 GPS přijímač – u geodetických aplikací se speciální anténou .. jež se někdy připevňuje na stativ, jindy

 na tyč

- technologie

 TERÉN – na zaměřované body se postaví stativ či tyč, na které je připevněná anténa. Ta přijímá

 signály z družic. Počet družic, jejich konfigurace na obzoru a doba měření určují výslednou přesnost

 určených souřadnic.

 KANCELÁŘ – data registrovaná na jednotlivých bodech se zpracují ve speciálním software. Při

 požadavku vyšší přesnosti jsou ještě potřeba data z tzv. referenční stanice, která se dají koupit. Takto

 získané souřadnice se dále zpracovávají do podoby požadovaného výstupu .. např. mapy.

- výstup – základním výstupem jsou souřadnice bodů na něž jsem měřil (jde o souřadnice v úhlové míře

 ,,zeměpisná,, šířka, délka a výška v metrech). Tyto hodnoty většinou dále zpracovávám, viz výše.

- aplikace v oblasti památkové péče

 např. v archeologii zaměření hůře přístupných lokalit – tvorba map a 3D modelů lokalit

- úroveň obtížnosti – práci s geodetickou stanicí GPS zvládne vyškolený pracovník, práci s GPS

 přijímačem nižší třídy zvládne i laik (stačí 1 člověk)

zdroje – např. obecné informace o principu najdete zde http://cs.wikipedia.org/wiki/GPS

 3 JH 09.11_VŠCHT

3. Fotogrammetrie
Jde o celou řadu metod, které lze rozdělit např. podle toho s kolika snímky pracují a jaký typ výstupu

poskytují. Základním zdrojem dat ve fotogrammetrii (FTG) je snímek (fotografie) objektu. Na něm se

provádí hlavní měření. V terénu se na objektech většinou zaměřuje geodeticky pouze několik bodů. Jejich

počet, rozmístění a funkce plyne z použité FTG metody.

 3.1 Jednosnímková fotogrammetrie
Její základní použití je vázáno na dokumentaci plošných objektů (fasády, nástěnné malby ..). Výsledný

produkt se nazývá fotoplán. Základní jednotkou při zpracování je vždy jeden snímek, i když fotoplán

může být sestaven z několika zpracovaných snímků.

- pomůcky

 fotografický přístroj (dnes digitální .. v podstatě jakýkoliv) + geodetické vybavení (při klasickém

 postupu), nebo pásmo (při zjednodušeném postupu).

- technologie

 TERÉN – pořídí se snímek objektu nebo sada snímků. Pro každý snímek se geodeticky zaměří min. 4

 body, nebo se pomocí pásma pro každý snímek proměří délky mezi čtyřmi jasně viditelnými body

 (čtyřúhelník).

 KANCELÁŘ – provedou se geodetické výpočty, provede se transformace snímku na zaměřené body

 (nebo na body čtyřúhelníku), pokud je více snímků tak se tyto snímky spojí. Výpočty i zpracování se

 provádí ve speciálním software.

- výstup – fotoplán zaměřované části objektu (2D výstup) v digitální nebo tištěné podobě

- aplikace v oblasti památkové péče

 např. tvorba podkladů pro stavebněhistorický průzkum (SHP)

- úroveň obtížnosti – po zacvičení zvládne i laik .. (min. 1 člověk)

zdroje – např. následující přednáška
 http://lfgm.fsv.cvut.cz/~hodac/pedagogika/foda/dokumenty/P3_Jednosnimkova_fotogrammetrie.ppt

 3.2 Průseková fotogrammetrie
Její použití je omezeno pouze tím, že body, jejichž souřadnice mohu vyhodnocením získat, musí být jasně

identifikovatelné na více snímcích (přirozeně nebo uměle signalizované body). Základní jednotkou při

zpracování jsou dva a více snímků zachycujících zaměřovaný objekt. Snímky jsou snímány ve speciální

konfiguraci .. jejich osy záběru se protínají. Výstupem jsou prostorová data – body, linie, plochy .. která

jsou dále upravována do podoby 2D výstupů (plány), nebo 3D modelu. Etapa úpravy dat je vždy nedílnou

součástí technologie. Pro dosažení kvalitních výsledků je potřeba provést kalibraci použitého

fotografického přístroje.

- pomůcky

 fotografický přístroj (dnes digitální .. v podstatě jakýkoliv) + geodetické vybavení (při klasickém

 postupu), nebo pásmo (při zjednodušeném postupu).

- technologie

 TERÉN – pořídí se sada snímků objektu s protínajícími se osami záběru. Pro objekt se

 geodeticky zaměří min. 3 body, nebo se pomocí pásma na objektu proměří min. jedna délka mezi

 jasně viditelnými body a určí jedna svislice.

 KANCELÁŘ – provedou se geodetické výpočty, provede se FTG příprava dat k vyhodnocení (tzv.

 orientace snímků – tvorba modelu), provede se podrobné vyhodnocení snímků (body, linie ..).

 4 JH 09.11_VŠCHT

 Výpočty i FTG zpracování se provádí ve speciálním software.

 Získaná data se dále upravují např. v programech typu CAD.

- výstup – 2D výstup nebo 3D model zaměřovaného objektu

- aplikace v oblasti památkové péče

 např. zachycení prostorové skladby ne příliš prostorově komplikovaného objektu

- úroveň obtížnosti – po zacvičení zvládne i laik .. (min. 1 člověk)

zdroje – např. následující přednáška
 http://lfgm.fsv.cvut.cz/~hodac/pedagogika/foda/dokumenty/P4_Prusekova_fotogrammetrie.zip

 3.3 Stereofotogrammetrie
Univerzální a nejpřesnější FTG metoda. Umožňuje prostřednictvím využití umělého stereoskopického

vjemu vyhodnotit na objektu jakýkoliv bod. Základní jednotkou při zpracování jsou vždy dva snímky

(stereodvojice) zachycující zaměřovaný objekt. Pro jeden objekt mohu pořídit více stereodvojic. Snímky

jsou snímány ve speciální konfiguraci – osy záběru jsou rovnoběžné. Výstupem jsou prostorová data –

body, linie, plochy .. která jsou dále upravována do podoby 2D výstupů (plány), nebo 3D modelu. Etapa

úpravy dat je opět nedílnou součástí technologie. Pro dosažení kvalitních výsledků je potřeba provést

kalibraci použitého fotografického přístroje. Základním omezením metody je potřeba speciálního

vybavení pro stereopozorování (stereobrýle apod.).

- pomůcky

 fotografický přístroj (dnes digitální .. v podstatě jakýkoliv) + geodetické vybavení (při klasickém

 postupu), nebo pásmo (při zjednodušeném postupu).

- technologie

 TERÉN – pořídí se sada stereodvojic objektu. Pro každou stereodvojici se geodeticky zaměří min. 3

 body, nebo se pomocí pásma na objektu proměří min. jedna délka mezi jasně viditelnými body a určí

 jedna svislice.

 KANCELÁŘ – provedou se geodetické výpočty, provede se FTG příprava dat k vyhodnocení (tzv.

 orientace snímků – tvorba modelu), provede se podrobné vyhodnocení snímků ve stereomódu (body,

 linie ..). Výpočty i FTG zpracování se provádí ve speciálním software.

 Získaná data se dále upravují např. v programech typu CAD.

- výstup – 2D výstup nebo 3D model zaměřovaného objektu

- aplikace v oblasti památkové péče

 např. zachycení prostorové skladby prostorově komplikovaného objektu – sochy, reliéfy apod.

- úroveň obtížnosti – tato technologie vyžaduje zkušenosti a znalosti z FTG .. (min. 1 člověk)

zdroje – např. následující přednáška
 http://lfgm.fsv.cvut.cz/~hodac/pedagogika/foda/dokumenty/P5_Stereofotogrammetrie.zip

 3.4 Digitální ortofoto
Nejde přímo o další z FTG metod, ale je to technologie, jež umožňuje získat stejný typ výstupů jako

metoda jednosnímková a to u prostorově členitých objektů. Postup je o mnoho komplikovanější než u

metody jednosnímkové, protože je nutné vytvořit digitální model zaměřovaného objektu např. stereo-

fotogrammetricky. Výsledný produkt se nazývá digitální ortofoto a jedná se o 2D typ dat.

- pomůcky

 stejné jako u stereometody

 5 JH 09.11_VŠCHT

- technologie

 stejné jako u stereometody s tím, že na konci technologického postupu následuje po tvorbě modelu

 (jehož tvorba může být automatizována) tvorba digitálního ortofota a případně sestavení celkového

 ortofota z ortofot dílčích částí

- výstup – 2D výstup digitální ortofoto .. zároveň jako vedlejší produkt vzniká i digitální model (3D)

- aplikace v oblasti památkové péče

 např. tvorba podkladů pro potřeby SHP tam, kde nelze použít jednodušší metodu jednosnímkovou.

- úroveň obtížnosti – tato technologie vyžaduje zkušenosti a znalosti z FTG .. (min. 1 člověk)

zdroje – ukázka výstupu – první odkaz, více o ortofotu – druhý odkaz
 http://www.mapy.cz/?query=#mm=FP@x=133002928@y=136010576@z=16

 http://lfgm.fsv.cvut.cz/~hodac/pedagogika/foda/dokumenty/P3_Jednosnimkova_fotogrammetrie.ppt

4. 3D skenování

Velmi ,,mladé,, technologie vzniklé v nedávné době, které se v současnosti stále více prosazují

v dokumentaci objektů, jejich částí a artefaktů.

 4.1 Fotoskenery
Tuto technologii je možné řadit i pod fotogrammetrii. Jde o nový trend ve fotogrammetrii využívající již

dříve známou tzv. metodu obrazové korelace k nalezení stejných bodů na více snímcích. Z těchto dat

software vytváří prostorový model zaměřovaného objektu ve formě mračna bodů. Toto mračno se dále

upravuje např. přiřazením plochy (zaplochovaný model) případně i textury (fotorealistický model).

K vytvoření modelu se používá dvou a více snímků pořízených ze speciální základny (,,nosníku,,) po níž

se fotoaparát pohybuje. Více snímků dává lepší výsledky – kvalitnější model. Metoda se využívá spíše

pro zaměření objektů blízkých (cca do 10 m). Pro dosažení kvalitních výsledků je nezbytné provést

kalibraci použitého fotografického přístroje.

- pomůcky

 fotografický přístroj (dnes digitální .. v podstatě jakýkoliv) + stativ se základnou skeneru + geodetické

 vybavení (při klasickém postupu), nebo pásmo (při zjednodušeném postupu).

- technologie

 TERÉN – pořídí se sada snímků objektu z pevné základny. Pro objekt se geodeticky zaměří min. 3

 body … je možné uvažovat i o zjednodušené variantě, kdy se pomocí pásma na objektu proměří min.

 jedna délka mezi jasně viditelnými body a určí jedna svislice.

 KANCELÁŘ – provedou se geodetické výpočty, provede se FTG příprava dat k vyhodnocení

 (předzpracování snímků), provede se automatický výpočet mračna bodů, provede se kontrola a editace

 vzniklého modelu. Výpočty i FTG zpracování se provádí ve speciálním software.

 Získaná data se dále upravují v programech umožňujících práci s mračnem.

- výstup – 3D model zaměřovaného objektu s různými parametry (s/bez textury ..)

- aplikace v oblasti památkové péče

 např. zachycení prostorové skladby prostorově komplikovaného objektu – sochy, reliéfy apod.

- úroveň obtížnosti – tato nová technologie v současné době vyžaduje zkušenosti a znalosti z FTG ..

 v budoucnu se to možná změní a technologie se zautomatizuje (min. 1 člověk)

zdroje – např. skripta Fakulty stavební ČVUT, Pavelka + Hodač, Fotogrammetrie 3, Digitální metody

 a laserové skenování .. obsah skript je k nahlédnutí zde
 http:/lfgm.fsv.cvut.cz/~hodac/dokumenty/ftg3_skripta.pdf

 6 JH 09.11_VŠCHT

 4.2 Laserové skenery (polární)
Laserové skenery pracují na principu podobném jako totální stanice. Měřenými veličinami jsou úhly

(vodorovný a svislý) a také vzdálenost k bodu. Základní rozdíl je v tom, že tyto přístroje nezaměřují body

jednotlivé, ale bodů tisíce .. miliony. Další rozdíl je v tom, že přístroje zaměřují body v plně

automatickém režimu podle nastavených parametrů. Dosah a přesnost těchto přístrojů je různá .. obecně

je možné uvést, že lze skenovat i objekty velmi vzdálené (několik set metrů). Pro přesnější práce a větší

přesnost (práce na kratší vzdálenost) se spíše hodí skenery základnové, viz dále.

- pomůcky

 laserový skener + stativ + řídící počítač

- technologie

 TERÉN – z jednoho nebo několika stanovisek se pořídí ,,skeny,, zaměřovaného objektu, provede se

 kontrola dat. Pro každý bod skenu jsou určeny prostorové souřadnice. Mračno obsahuje miliony bodů.

 KANCELÁŘ – ve specializovaném software se vzniklé skeny = mračna bodů zpracují .. tj.:odfiltrují se

 chybné body, odstraní body nadbytečné, dílčí mračna se spojí dohromady, vytvoří se výsledný 3D

 model, vytvoří se další výstupy typu vrstevnice apod.

- výstup – 3D model zaměřovaného objektu s různými parametry (s/bez textury ..) a případně další typy

 výstupů viz výše

- aplikace v oblasti památkové péče

 např. zachycení prostorové skladby prostorového objektu různého rozsahu – od komplexního

 modelu celého objektu přes zaměření dílčí části (např. klenby) až po dokumentaci soch, reliéfů apod.

- úroveň obtížnosti – tato technologie v současné době vyžaduje zkušenosti a odborné znalosti .. (min. 2

 lidé)

zdroje – viz fotoskenery a přednášky na zde http://k154.fsv.cvut.cz/~stroner/LSK/index.html

 jmenovitě přednáška 1 – pojednávající o základních principech

 4.3 Triangula ční skenery (základnové)
Základnové skenery mají rozmanitá technická řešení. Skládají se vždy ze snímací kamery (1-2) a

projektoru. Projektor vysílá na objekt stopu různého typu (např. laserovou), která je kamerou/kamerami

snímána a dále zpracovávána. Speciální variantou tohoto typu skenerů jsou tzv. ruční skenery.

Technologie je svým konstrukčním řešením určena pro snímání předmětů blízkých (max. dosah 25 m .. u

ručních skenerů však jen cca 30 cm). Tyto skenery dávají data velmi přesná (i zlomky mm

v souřadnicích) a velmi hustá (mnoho bodů pokrývajících objekt).

- pomůcky

 základnový skener + stativ (u ručního skeneru není potřeba) + řídící počítač

- technologie

 TERÉN – pořídí se jeden a více skenů objektu. Provede se kontrola dat. U některých modelů (např.

 ručních skenerů) dostávám výstup hned na místě .. tj. vidím, jak výsledný model vypadá. Některé

 skenery tohoto typu slouží jen pro laboratorní měření .. tj. nepředpokládá se jejich použití v terénu.

 KANCELÁŘ – mračna bodů je možné ve specializovaném software dále upravovat a získávat

 z nich požadované výstupy, viz laserové skenery.

- výstup – 3D model zaměřovaného objektu s různými parametry (s/bez textury ..)

- aplikace v oblasti památkové péče

 např. zachycení prostorové skladby prostorově komplikovaného objektu menšího rozsahu – sochy,

 reliéfy apod. Ruční skenery mají poměrně malý dosah.

 7 JH 09.11_VŠCHT

- úroveň obtížnosti – ovládání ručního skeneru by měl po zacvičení zvládnout i laik (min. 1 člověk)

zdroje – viz fotoskenery a přednášky na zde http://k154.fsv.cvut.cz/~stroner/LSK/index.html

 jmenovitě přednáška 1 – pojednávající o základních principech

