

DPZ

Dálkový průzkum Země

DPZ

Dálkový průzkum Země nám dává informace o vlastnostech objektů na zemském povrchu s využitím informací získaných v globálním měřítku z velkých výšek

Historie dálkového průzkumu Země

Historie dálkového průzkumu Země započal v 70. letech minulého století. Vývoj DPZ je úzce spojen s vývojem výpočetní techniky a možností dopravy satelitů na jejich dráhy. V vývoji techniky se postupně zdokonalovalo pořizování dat a následně jejich zpracování.

Oblasti využití DPZ

Zemědělství a Lesnictví

- Určování druhu plodin, lesních dřevin a volné vegetace
- Odhady zemědělské produkce
- Sledování lesní těžby
- Sledování stavu lesních porostů
- Hodnocení škod způsobených trávními a lesními požáry

Mapování

- Mapování a aktualizace map
- Monitorování rozvoje měst
- Mapování dopravních sítí
- Mapování hranic vody a půdy

Geologie

- Vymezení typu hornin a půd
- Určení ploch pokrytých lemem a sněhem
- Vyhledávání projevu mineralizace

Vodní zdroje

- Určení hranic vodních zdrojů a vodních ploch
- Mapování záplav a záplavových oblastí
- Plánování rozvoje záplavových oblastí
- Monitorování vodního znečištění

Mořské zdroje

- Detekce mořských proudů
- Sledování výskytu kormoránů
- Sledování naftových skvrn

Životní prostředí

- Sledování vlivu činnosti člověka (eutrofizace jezer, ubytování stromů, atd.)
- Umisťování skládek pevného odpadu
- Umisťování elektráren a průmyslu
- Stanovení důsledků přírodních katastrof
- Plánování dopravních cest a tras vedení

Základní schéma DPZ

Ø Získání dat

- Snímání, přenos

Ø Zpracování dat

- Využití různých druhů informace

Ø Využití zpracovaných dat

- Specifické použití v různých oborech

DPZ získání dat

Získání dat je základní částí celého oboru DPZ. Získání dat, jejich kvalita a typ rozhoduje o celém dalším zpracování obrazu.

Ø měření dat

Ø druhy nosičů: družice, letadla

Ø typy dat: viditelné spektrum, neviditelné spektrum

Ø typy záznamů dat: fotografie, skenery, radarové systémy

Ø přenos pro zpracování

Nosiče pro snímání dat

Ø Základní rozdělení nosičů je podle typu jejich umístění: letadla, družice.

Ø Družicové systémy dále rozdělujeme podle výšky jejich dráhy na:

- Rovníkové
- Se řídkou oběžnou dráhou
- Se subpolární oběžnou dráhou

Nosiče pro snímání dat-typy

Ø Rovníkové

- Družice obývá kolem rovníku
- Výška : 36000 Km
- Rychlosť oběhu : jednou za den
- Nevyhoda : malé rozlišení
- Výhoda: časté snímání, stálá pozice
- Použití: meteorologie

Nosiče pro snímání dat-typy

Ø Se šíkmou dráhou

- Svírá úhel 30-65° s rovníkem
- Výška: 100-vky Km
- Rychlosť oběhu: 10-tky minut
- Nevyhoda: nelze snímat vyšší zeměpisné šířky
- Většinou lidská posádka

Nosiče pro snímání dat-typy

Ø Se subpolární dráhou

- Svírá úhel 80-100° s rovníkem
- Výška: 700-1000Km
- Doba oběhu: 2 hodiny
- Výhoda: velké rozlišení

Nosiče pro snímání dat

Ø Další rozdělení nosičů je podle typu snímaných dat na:

- Viditelné spektrum
- Neviditelné spektrum
- Kombinace

Nosiče pro snímání dat-data

- Ø Viditelné spektrum: Viditelným spektrem rozumíme všechny informace, které může zachytit lidské oko. Tato data říkají jaké vlastnosti mají materiály na povrchu z hlediska odrazivosti světla. Problém při snímání je zkreslení světla při průchodu atmosférou. (mraky, kouř)

Nosiče pro snímání dat-data

- Ø Neviditelné záření: Do tohoto oboru spadají záření které nelze postřehnout lidským okem, protože vlastnosti záření jsou odlišné než u viditelného světla. Zajímáme se především o tepelné záření a mikrovlnné záření.
- Ø Tepelné: je vnějším projevem energie tělesa (teploty), záření ovlivňuje atmosféru
- Ø Mikrovlnné: podává informace o drsnosti a o obsahu vody, atmosféra ho neovlivňuje

Nosiče pro snímání dat

- Ø Posledním druhem rozdělení nosičů je podle použitého snímače dat. Tyto snímače mají specifické použití pro jednotlivé druhy dat.
- Ø Viditelné záření: fotografie (digitální), skenery
- Ø Neviditelné záření: radary
- Ø Měření výšky : výškoměry

Nosiče pro snímání dat-snímače

Ø Fotografie klasická a digitální:

- Ø Klasická: Používají se světlo citlivé materiály, fotografie vzniká najednou, je v analogové podobě a musí se digitalizovat, použití jen pro úzké okolí viditelného spektra

- Ø Digitální: funguje na stejném principu ovšem data jsou přímo v digitální podobě

Nosiče pro snímání dat-snímače

- Ø Scanery: rozdělují se na mechanooptické a elektrooptické. Oba typy používají světlocitlivé snímače.
- Ø Mechanooptické: 1 čidlo, snímání se provádí pomocí otočného zrcadla a pohybem družice
- Ø Elektrooptické : řada čidel, nemá mechanickou část (spolehlivější), menší rozlišení

Nosiče-Meteosat

Výška- 36000Km

Váha - 320 Kg

Rozměry -2*3m

Pásma- viditelné pásmo,
teplné pásmo, pásmo
absorpce vodní parou

Rozlišení 2.5 Km

Snímání každých 30 min

Nosiče pro snímání dat-snímače

- Ø Mechanooptické

- Elektrooptické

Nosiče-Ikonos

Výška- 608Km

Váha - 720 Kg

Rychlosť 7 Km/s

Rozlišení 1 m

Doba oběhu - 98 min

Nosiče pro snímání dat-snímače

- Ø Radary: fungují na principu vysílání a přijímání elektromagnetického záření a zjišťování rozdílů mezi nimi.

DPZ- zpracování dat

- Ø Pro zpracování dat využíváme jak informace o tvaru a barvě objektů tak informace získané z neviditelného záření.
- Ø Pro zpracování viditelného spektra používáme metody ZDO
- Ø Pro zpracování neviditelného spektra používáme známé odezvy jednotlivých látek pro různé elmag. vlnění

Nosiče pro snímání dat-přenos

- Ø Přenos dat: Existuje několik možností přenosu dat, které závisí na využití dané družice. Některé družice vysílají snímaná data nepřetržitě, jiné si uchovávají data v paměti a po té je ve vhodných okamžicích vysílají na zem. Pomocí družic se data odešlou k zpracování, po té se pošlou zpět a družice je zašle zákazníkům.

DPZ- zpracování dat-ZDO

- Ø Pomocí metod ZDO lze ve snímcích vyhledávat objekty silnic, řek, domů atd.
- Ø Pomocí známých vlastností látek lze z odezvy na elmag. signál zjistit obsah vody, dielektrické vlastnosti, typ vegetace atd.
- Ø Pomocí speciálních měřičů lze měřit rychlosť větru nebo výšku terénu.

DPZ- využití dat

Ø Využití zpracovaných dat je velmi rozličné. Od sledování změn terénu přes sledování černých staveb po předpověď počasí. Každá data si vyžadují specifické zpracování pro účel svého použití.

UKÁZKY-vizualizace dat

UKÁZKY-předpověď počasí

UKÁZKY-mapování

UKÁZKY-vyhledávání staveb

UKÁZKY-tvorba 3D map

UKÁZKY- změny terénu

