

Leica Pegasus:Two

Soluzione Mobile Mapping

Gestione delle risorse

Rilievo e progetto

Georeferenziazione ferroviaria

Acquisire assett per la pianificazione del budget, la programmazione della manutenzione, la misura della qualità della strada per la redazione dei documenti di bilancio e la manutenzione della cartellonistica pubblicitaria è facile grazie agli strumenti semi automatici di estrazione in un formato GIS standard.

Con gli opportuni punti di controllo, la velocità del veicolo si adegua alle esigenze della progettazione e del rilievo per la costruzione di strade. La conversione delle coordinate in dati locali è standard e facile anche con grandi collezioni di dati.

Utile alla produzione veloce di cartografia georeferenziata delle ferrovie, non invasivo e sicuro, consente la manutenzione preventiva riducendo i tempi di rilevamento ed ottimizzando l'impiego del personale.

Leica Pegasus:Two Specifiche di prodotto

Sensore video

Numero di Camere	8
Dimensione CCD	2000 x 2000
Dimensione Pixel	5,5 x 5,5 microns
Massima frequenza fotogrammi	8 fps x telecamera, pari a 256 M pixel x secondi (raccolti, compresso, immagazzinato)
Lenti	8,0 millimetri focale, rinforzate; 2,7 millimetri focale, top
Copertura	360° x 270° escluso fotocamera posteriore verso il basso

Scanner

Fare riferimento al datasheet specifico dello strumento.

Unità di controllo

Multi-core per PC industriale, basso consumo energetico, 1 TB hard disk SSD con interfaccia USB3. Connessioni USB, Ethernet e wireless disponibili attraverso la batteria di sistema. Servizio di assistenza disponibile tramite interfaccia remota.

Prestazioni del sistema di batterie

Tempo di funzionamento tipico	9 ore, versione profiler; 13 ore, versione scanner
Tensione di ingresso VAC	100 min a 240 VAC max autoranging
AC rete elettrica (ciclo di carica)	350 W Max
Frequenza di ingresso AC	50/60 Hz
Tempo di carica	11,0 max h partendo da 0%
Uscita DC	21 - 29 volts
Ora Watt / Amp	2685 ore Watts / 104 ore Amp

Sensore GNSS/IMU/SPAN

Include tripla banda - L-Band, SBAS, e QZSS per il GPS, GLONASS, Galileo e costellazioni Beidou, supporto a singola e doppia antenna, ingresso sensore ruota, grado tattico - senza restrizioni ITAR, a basso rumore FOG IMU.

Frequenza	200 Hz
MTBF	35'000 ore
Stabilità Polarizz. (\pm deg / hr)	0,75
Offset polarizzazione Gyro (deg / hr)	0,75
Marcia angolare casuale Gyro (deg/ \sqrt{hr})	0,1
Fattore di scala Gyro (ppm)	300
Gamma Gyro (\pm deg / s)	450
Polarizzazione dell'accelerometro (mg)	1
Fattore di scala dell'accelerometro (ppm)	300
Gamma Accelerometro (\pm g)	5
Precisione di montaggio dopo 10 sec della durata di interruzione	0,020 m RMS orizzontale, 0,020 m RMS verticale, Passo 0,008 gradi RMS / rotolo, 0,013 gradi RMS voce.

Accessori opzionali

Sensore su ruota

1000 impulsi per rotazione, IP 67, integrato con timbratura dei dati del sensore ruota (gestite dal regolatore GNSS). L'elaborazione dei dati del sensore della ruota è integrato con il filtraggio Kalman della traiettoria calcolata via software. Supporta una varietà di dimensioni delle ruote.

Piattaforma di rotazione

E' disponibile una piattaforma rotazionale opzionale per fornire una posizione alternativa modo scanner o "profiler" mantenendo la geometria delle fotocamere.

Piattaforma dei Sensori

Peso	51 kg (senza custodia), 86 kg (con custodia)
Dimensioni	60 x 76 x 68 cm, con "profiler" 60 x 79 x 76 cm, Leica ScanStation P20 68 x 68 x 65 cm

Batterie

Peso	34,8kg
Dimensione	65 x 32 x 37cm

Condizioni ambientali

Temperatura di esercizio	0° C a +40° C, senza condensa
Livello di protezione IP	IP52, scanner escluso. Si prega di fare riferimento alla documentazione dello scanner.
Temperatura di Stoccaggio	-20° C a +50° C, senza condensa

Accuratezza tipica *

Precisione	0,020 m RMS
Precisione verticale	0,015 m RMS
	Condizioni senza punti di controllo, condizioni di cielo aperto

Produttività *

Dati prodotti per progetto (compressi)	43 GB / h oppure 1,1 GB / km
Dati prodotti dopo la post-elaborazione (immagini e nuvole di punti)	60 GB / h oppure 1,5 GB / km
Tempo di lavorazione in post-processing	1 ora della raccolta dei dati è pari a 1 ora di post-elaborazione senza colore, 1 ora di raccolta dei dati è uguale 5 ore di post-elaborazione con applicazione colore.

Opzioni di esportazione

Immagini	JPEG e ASCII per i parametri fotogrammetrici
Nuvola di punti	LAS 1.2. binario X,Y,Z, intensity, RGB values. Coloritura dalle immagini delle camere Hexagon Point Format.

Condizioni di prova della Precisione*

Scanner di frequenza	1'000'000 punti al secondo
Distanza Immagine	3 m
Velocità di guida	40km/h
Configurazione sistema	Senza sensore ruota, senza doppia antenna
Laser scanner	ZF 9012
Lunghezza massima linea base	3,2 km

Ripetibilità*

Basato su cielo aperto, trasformazione GPS + GLONASS, e differenza di fase. I punti sono stati misurati manualmente all'interno della nuvola di punti. Un anello con 26 punti di controllo è stato acquisito 4 volte, per un totale di 104 osservazioni. I punti di controllo sono stati misurati con Stazione Totale e livello.

Consequente errore medio di X, Y, Z è stato -0,004, -0,004, 0,001 metri, e la risultante deviazione standard per X, Y, Z era 0,011, 0,012, 0,008 metri.

* Se non specificato, la scheda tecnica si riferisce ad una Leica Pegasus:Two con un profiler ZF9012 e un Imar FSAS IMU. Le Schede tecniche sono soggette a modifiche senza preavviso.

Da sinistra a destra:
Sensore opzionale ruota, batteria con cavo di alimentazione e copertura dalla pioggia, sistema di sensori.

Immagini, descrizioni e dati tecnici non vincolanti. Tutti i diritti sono riservati. Stampato in Svizzera - Copyright Leica Geosystems AG, Heerbrugg, Svizzera, 2014. 827032it - 07.14 - galledia