
LupoScan
szybkość – wydajność – prostota

Informacje ogólne

LupoScan został zaprojektowany tak, aby umożliwić łatwe i
efektywne pozyskiwanie informacji wydobytych z danych
otrzymanych za pomocą skaningu laserowego. Jego
Interfejs jest intuicyjny i łatwy do przyswojenia. LupoScan
to skuteczne narzędzie, przeznaczone zarówno dla
początkujących jak i doświadczonych pracowników.

Filtrowanie i eliminacja błędów pomiarowych

Automatyczne filtrowanie błędów pomiarowych,
wynikających przykładowo z rozbicia wiązki lasera na
krawędziach obiektów, szumu atmosferycznego bądź
dużego kąta odbicia światłą.

Rejestracja chmur punktów

Szybkie i łatwe określanie punktów kontrolnych i punktów
wiążących. Dokładne wyznaczanie celów przy użyciu
metody korelacji. Możliwość wykorzystywania, w trakcie
rejestracji sfer o definiowalnych parametrach.

Elementy CAD

Tworzenie obiektów punktowych, liniowych oraz
powierzchniowych na podstawie wygenerowanych
ortofotomap, chmury punktów lub w oparciu o widok
intensity, normalnych bądź spot. Możliwość bezpośredniego
przeniesienia utworzonych elementów do pliku CAD.

Sekcje

Możliwość generowania sekcji według dowolnych
płaszczyznach zdefiniowanych przez użytkownika bądź na
podstawie utworzonych polilinii.

Orthofotomapy

Funkcja rzutowania chmury punktów na dowolną
płaszczyznę. Utworzona w ten sposób ortofotomapa jest
przechowywana w wewnętrznym formacie danych,
pozwalającym na zachowanie pełnej informacji
przestrzennej obiektów w trzech wymiarach.

Widok eliptycznej arkady po rozwini ciu jej w LupoScanę

Rozwijanie powierzchni

LupoScan umożliwia rozwijanie powierzchni stożków i
cylindrów na płaszczyznę. W ten sposób obiekty tunelowe,
zbiorniki lub wieże mogą być przedstawiane w skali
rzeczywistej na dwuwymiarowym planie.

Projekcje sferyczne

Aby móc jasno udokumentować i przeanalizować
odkształcenia obiektów kopułowych, można dokonać ich
rzutowania na płaszczyznę.

Generowanie siatki mesh

Możliwość generowania siatki trójkątów oraz siatki
kwadratów na podstawie chmury punktów.

Dodawanie wartości RGB do chmury punktów

LupoScan daje możliwość przypisania chmurze punktów,
wartości RGB. Proces ten odbywa się na podstawie
przetwarzania zdjęć / panoram wykonanych kamerą
zewnętrzną.

Mapowanie zdjęć panoramicznych

Obraz panoramiczny, wykonany centrycznie w stosunku do
skanu, w prosty sposób, może zostać wpasowany w
chmurę punktów jedynie na podstawie ustalonych kątów
obrotu.

Wyrównanie zdjęć

Funkcje umożliwiające wyrównanie zdjęć cyfrowych w
oparciu o wskazane przez użytkownika punkty
dostosowania. Zdjęcia przetworzone w ten sposób, moga
stanowić kartometryczny podkład do dalszego opracowania.

Animacje

Wizualizacja chmur punktów, siatek mesh oraz obiektów
typu CAD, poprzez proste wyznaczanie punktów
umiejscowienia kamery. Raz opracowana trajektoria ruchu
kamery, może zostać zapisana i zaimportowana ponownie
do dowolnego projektu.

Modelowanie 3D

Przyłączenie cylindrów do rur, przecinających się
płaszczyzn i intuicyjnie modyfikowane obiekty z
interaktywnymi uchwyty umożliwiają wygodne modelowania
3D za pomocą LupoScan.

Wpasowywanie płaszczyzn, sfer I cylindrów

LupoScan umożliwia bardzo dokładne wpasowywanie sfer,
cylindrów i płaszczyzn w chmurę punktów. Dokonuje się to
w oparciu o punkty zdefiniowanych przez użytkownika lub
automatycznie na podstawie jednego wybranego punktu
początkowego.

Obrazowanie normalnych

LupoScan umożliwia obliczenie normalnych i widoku spot.
Te dodatkowe opcje wyświetlania pomagają użytkownikowi
szybko obrazować strukturę powierzchniową obiektów.

Analizy deformacji

Wysoka rozdzielczość chmur punktów umożliwia określenie
wartości odkształceń obiektów w bardzo prosty i szybki
sposób. Różnice te mogą być określane w odniesieniu do
konkretnego kształtu (poziom, cylinder, stożek ...) lub w
oparciu o wyniki pomiaru obiektu wykonane w różnych
odstępach czasu. Typowe zastosowania to kontrola
płaskości podłóg, sufitów, elewacji, stoków, zbiorników
magazynowych, tuneli, kanalizacji oraz innych obiektów
budowlanych.

Lupos3D GbR
Gustav-Meyer-Allee 25
13355 Berlin
Germany
info@lupos3d.de
www.lupos3d.de
Tel. +49 (0) 30 46 307-320

Funkcja Light Basic Pro

2D-Viewer + 3D-Viewer + + +

Import / Eksport + + +

Funkcja Direct interface dla AutoCAD,
BricsCAD, ProgeCAD, Rhino, ARES,
VIS-All

+ + +

Kodowy pomiar punktów + + +

Modelowanie interaktywne + + +

Dodawanie tekstu i linków do skanów + + +

Quick-Orthophoto + + +

Quick-Sections + + +

Obrazowanie normalnych + + +

Animacje + + +

Wyrównanie zdjęć + + +

Funkcje filtrowania + +

Rejestracja / Transformacja + +

Generowanie siatki mesh + +

Sekcje definiowane przez użytkownika + +

Wpasowania bryłowe +

Ortofotomapy / Rozwijanie powierzchni +

Analizy deformacji +

Obliczenia objętości +

Nakładanie zdjęć na chmurę punktów +

Orientacja zdjęć zewnętrznych /
obrazów panoramicznych

+

Batch processing +

Przykładowe zastosowanie

LupoScan z powodzeniem jest stosowany przy projektach
geodezyjnych związanych z architekturą, archeologią,
dziedzictwem, geologią, inżynierią lądową i projektowaniem
instalacji.

Viewer / Trial

LupoScan Viewer umożliwia pomiaru punktów
bezpośrednio na skanach oraz ich wyświetlanie jako
chmury punktów w przeglądarce 3D. Wykorzystaj okazję
przetestowania pełnej funkcjonalności LupoScan w
ograniczonej czasowo wersji Trial.

Import

Skanery:
Z+F, FARO, Leica, Riegl,
Topcon, Rodeon...

Siatki mesh:
STL, OBJ, PLY

Chmury punktów:
E57, PTB, PTG, PTX, PTS,
ArcInfo ASCII Grid format

Bezpośredni interfejs CAD:
Rhino, AutoCAD, BricsCAD,
ProgeCAD, ARES, VIS-All

Formaty plików:
PTS, PTX, PTB, OSF, PTB,
STL, OBJ, PLY,
E57, DXF, VRML,
TIFF, JPG, BMP, PNG,
Worldfile: TFW, PWG, JWG

Eksport

Zarządzanie Projektem

Łatwe zarządzanie projektami, poprzez organizację skanów
w grupy.

Batch Processing

Każde zadanie może zostać zapisane, a następnie w prosty
sposób przywołane i modyfikowywane. Fukcja obejmuje
również przetważanie całych grup danych.

Funkcja obliczania Objętości

Szybkie I proste narzędzie służące do obliczania róznic i
wartości objętośc.

Direct Interface CAD

Wszystkie obiekty utworzone w LupoScan mogą zostać
zapisane w różnych formatach danych. Bezpośredni
interfejs uproszcza transfer informacji do najbardziej
popularnych programów CAD. Przykładowo, ortofotomapy
(przy zachowaniu określonej skali i położenia) mogą być
wysyłane, bezpośrednio do otwartego rysunku CAD.
Funkcja dotyczy również obiektów typu linie, powierzchnie
lub bryły. W celu zachowania płynności pracy przy wymogu
korzystania z różnych programów geodezyjnych
jednocześnie, wprowadzono możliwość pomiaru punktów
na podstawie kodów zdefiniowanych przez użytkownika.

Możliwość dodawania tekstu i pomiaru odległości w widoku
2D. Tworzenie linków do zdjęć lub innych plików.
Automatyczne wyświetlanie linków do innych skanów
zawartych w projekcie.

Tekst / Info

Scan-Tech
Wierzbowa 21/15
40-169 Katowice
Poland
office@scan-tech.pl
www.scan-tech.pl
Tel. +48 607 687 638

