
Výzkumný ústav geodetický, topografický a kartografický,v.v.i.

Ústecká 98, 250 66 Zdiby

Zpráva VÚGTK č. 25-1173/2011

ze dne 25. 11. 2011

Uchovávání státního etalonu délky 25m až 1450 m
ev. č. ECM 110-13/08 -041.

Garant etalonu: Výzkumný ústav geodetický, topografický a kartografický, v.v.i.

 Ing. Jiří Lechner, CSc.

Autoři zprávy: Ing. Jiří Lechner, CSc.
Ing. Pavel Hánek, Ph.D.
Ing. Michal Volkmann

Za subjekt garanta schválil: Ing. Karel Raděj, CSc.

 ředitel ústavu

Datum: 25. listopadu 2011

Schválil:

Rozdělovník: 2 × ČMI

1 × ÚNMZ

1 × VÚGTK

Výzkumný ústav geodetický, topografický a kartografický, v.v.i.

Ústecká 98, 250 66 Zdiby, tel. +420 226 802 338

Stránka 2 z 15

Abstrakt

Zpráva shrnuje informace o výsledcích prací vykonaných v roce 2011 pro údržbu státního
etalonu délky 25 m až 1450 m a jeho správu, který je realizován jako komplet, jehož součástí
je geodetická základna velkých délek Koštice a elektronický dálkoměr integrovaný v totální
stanici Leica TCA 2003 včetně odrazného hranolu a měřidel ovlivňujících veličinu délky.

Státní etalon byl vyhlášen v květnu 2008. Parametry etalonu po jeho zpřesnění jsou uvedeny
ve zprávě č. 25-1139/2008 ze dne 5. 12. 2008, Výzkum pro zpřesnění parametrů státního
etalonu velkých délek – komplet složený z délkové geodetické základny Koštice
a elektronického dálkoměru Leica TCA 2003.

Summary

The report summarizes information on the results of the work done in 2011 of maintenance
of the Czech national standard for distances 25m to 1450m , which is implemented as a set,
including the distance geodetic baseline Kostice and EDM integrated in the total station
Leica TCA 2003, reflecting prism, and measuring instruments of affecting quantities.

National long distances measuring standard was been launched in May 2008. Parameters of
standard specifications are listed in the Report 25-1139/2008 of 5. 12. 2008 Research to
refine the parameters of the Czech national long distances measuring standard - set
consisting of a length geodetic baseline Kostice and EDM of total station Leica TCA 2003.

Výzkumný ústav geodetický, topografický a kartografický, v.v.i.

Ústecká 98, 250 66 Zdiby, tel. +420 226 802 338

Stránka 3 z 15

Obsah

OBSAH ... 3

1 ÚVOD .. 5

2 DOKUMENTACE AKTUÁLNÍ KALIBRACE ETALONU ... 5

3 ANALÝZA MĚŘENÍ S VYUŽITÍM RŮZNÝCH MĚŘIDEL PRO URČENÍ DÉLKOVÝCH
PARAMETRŮ STÁTNÍHO ETALONU ... 6

3.1 Hodnoty měření s využitím Leica TCA 2003 .. 6
3.2 Hodnoty měření s využitím Leica AT 401 .. 7
3.3 Hodnoty měření jinými metodami ... 8

Paralaktická metoda .. 8
Invarová pásma ... 8

4 VYUŽITÍ LASERTRACKERU LEICA AT 401 PRO ROZVOJ SE – JINÝ ZPŮSOB
KALIBRACE .. 9

4.1 Stručné informace o lasertrackeru Leica AT 401 ... 9
4.2 Praktické zkušenosti s lasertrackerem .. 9
4.3 Porovnání měření Leica AT 401 s laserinterferometrem HP 5519A .. 10
4.4 Stručný nástin návrhu postupu měření parametrů státního etalonu s využitím lasertrackeru Leica

AT 401 .. 13
4.5 Informace o vlastním software GeoTracker ... 13

5 ZAJIŠTĚNÍ DALŠÍ FUNKCE ETALONU .. 14

6 ZÁVĚR ... 14

PŘÍLOHY .. 15

Výzkumný ústav geodetický, topografický a kartografický, v.v.i.

Ústecká 98, 250 66 Zdiby, tel. +420 226 802 338

Stránka 4 z 15

Použité termíny a zkratky

centrace – uvedení přístroje nebo cílové značky do svislice procházející středem
geodetického bodu nebo měřické značky

ČMI – Český metrologický institut

EDM – elektronický dálkoměr

LI – laserový interferometr

MNČ – metoda nejmenších čtverců – v oblasti zeměměřictví se jedná o metodu výpočtu
nejpravděpodobnějších hodnot neznámých (určovaných) veličin na základě
nadbytečného počtu empirických podmínkových či zprostředkujících pozorování
řídících se normálním rozdělením pravděpodobnosti

nucená centrace – způsob stabilizace geodetického bodu, v rámci kterého je zajištěno
ustavení svislé osy měřicího přístroje do stejné polohy s vysokou
přesností, tím se eliminuje chyba z centrace měřicího přístroje; nucená
centrace se využívá zejména pro velmi přesné geodetické práce jako je
měření deformací stavebních a stojírenských objektů

OS – operační systém

ppm – parts per milion – díly na každý milion dílů – bezrozměrná jednotka označující
miliontou část celku standardně využívaná pro vyjádření nejistoty geodetických
dálkoměrů jako násobná konstanta

RRR hranol – Red Ring Reflector

SE – státní etalon

SW - software

ÚNMZ – Úřad pro technickou normalizaci, metrologii a státní zkušebnictví

VÚGTK – Výzkumný ústav geodetický, topografický a kartografický, v.v.i.

Výzkumný ústav geodetický, topografický a kartografický, v.v.i.

Ústecká 98, 250 66 Zdiby, tel. +420 226 802 338

Stránka 5 z 15

1 Úvod

Pro zajištění funkce státního etalonu (dále jen SE) bylo nutné v roce 2011 provést:

 dokumentace aktuálních kalibrací etalonu - realizaci metrologické návaznosti SE
s dokumentací jeho parametrů (nejistot),

 analýza stability jednotlivých bodů základny,

 zpracování technologie a rozpočet nejistot kalibrací etalonu pro jiný způsob kalibrace,
kalibrace s využitím Leica Absolute Tracker AT401,

 zajištění další funkce etalonu.

Řešení navazuje na práce provedené v souvislosti s vyhlášením SE a řeší správu etalonu a
kvantitativní podmínky pro navazování délkových měřidel (elektronických a laserových
dálkoměrů a totálních stanic) dle požadavků státní legislativy ČR a legislativy EU.

2 Dokumentace aktuální kalibrace etalonu
Státní etalon velkých délek je řešen jako komplet:

 12 fyzicky stabilizovaných bodů délkové geodetické základny Koštice,

 totální stanice Leica TCA 2003 s integrovaným elektronickým dálkoměrem,

 měřidla ovlivňujících veličin (atmosférický tlak a teplota vzduchu),

 sady 12 trojnožek odpovídajících číslováním bodům základny.

Etalon realizuje 66 délek, které jsou vymezeny kombinacemi 12 stabilizovaných bodů.

V rámci prací prováděných v roce 2011 na státním etalonu délky 25m až 1450 m
ev. č. ECM 110-13/08-041, byla kalibrace provedena dle platného postupu pro určení
délkových parametrů SE celkem pětkrát v rozmezí březen až listopad. Na základě těchto
hodnot byl vystaven nový kalibrační list č. KL 33360/2011. Kalibrační list je uveden jako
příloha č. 1 této technické zprávy. Hodnoty jednotlivých délek mezi pilíři jsou uvedeny
v odstavci 3.1 (Tab. 3). V Tab. 1 jsou uvedeny rozdíly nominálních hodnot délkové základny
vůči předchozímu roku.

Tab. 1 Rozdíl nominálních hodnot základen r. 2011 – r. 2010 (hodnoty v [mm])

Měření
 z bodu

Měření na bod

2 3 4 5 6 7 8 9 10 11 12

1 0,3 0,7 1,4 1,8 2,4 2,2 2,2 3,5 5,3 6,3 5,0

2 1,1 1,4 1,3 1,4 1,2 0,9 2,5 4,9 6,2 4,6

3 0,9 1,0 1,8 1,9 1,3 2,9 4,9 6,2 5,1

4 0,6 1,3 1,3 0,7 1,4 3,8 5,5 4,9

5 0,7 1,2 0,6 1,9 4,1 5,3 4,2

6 0,5 0,0 1,3 3,0 4,9 2,2

7 -0,3 1,1 2,8 4,3 3,7

8 1,4 2,6 3,6 2,5

9 1,2 2,8 2,5

10 1,9 1,6

11 -1,5

Výzkumný ústav geodetický, topografický a kartografický, v.v.i.

Ústecká 98, 250 66 Zdiby, tel. +420 226 802 338

Stránka 6 z 15

Tab. 2 Nejistoty pro jednotlivé délky dle kalibračního listu (hodnoty v [mm])

z bodu
na bod

2 3 4 5 6 7 8 9 10 11 12

1 1,1 1,3 1,6 2,1 2,5 3,1 3,8 4,6 5,5 6,5 7,7

2 1,2 1,5 1,9 2,4 3,0 3,7 4,5 5,4 6,4 7,6

3 1,3 1,8 2,3 2,8 3,5 4,4 5,2 6,3 7,4

4 1,4 1,9 2,5 3,2 4,0 4,9 5,9 7,1

5 1,5 2,1 2,7 3,6 4,4 5,5 6,6

6 1,6 2,3 3,1 4,0 5,0 6,1

7 1,7 2,5 3,4 4,4 5,6

8 1,8 2,7 3,7 4,9

9 1,9 2,9 4,0

10 2,0 3,2

11 2,2

Hodnoty uvedené v Tab. 1 nepřekročili nejistoty uvedené v Tab. 2 pro jednotlivé délky.

3 Analýza měření s využitím různých měřidel pro určení délkových
parametrů státního etalonu

V rámci prací na údržbě státního etalonu a příprav změny měřidla začleněného do sestavy
státního etalonu, byla provedena analýza dat měřených pomocí různých měřidel. Pro
analýzu byla využita data z března až listopadu 2011. Měření byla provedena totální stanicí
Leica TCA2003, lasertrackerem Leica AT401, paralaktickou metodou a invarovými pásmy.

3.1 Hodnoty měření s využitím Leica TCA 2003

Tab. 3 Hodnoty délek určených Leica TCA 2003

Měření
Délka [m]

1-2 2-3 3-4 4-5 5-6 6-7 7-8

I. 25,0928 32,9587 75,8311 95,0989 103,9822 126,8993 148,9803

II. 25,0922 32,9587 75,8299 95,0993 103,9808 126,8994 148,9794

III. 25,0910 32,9606 75,8308 95,1000 103,9814 126,8994 148,9820

IV. 25,0914 32,9599 75,8310 95,0993 103,9815 126,8997 148,9825

V. 25,0910 32,9599 75,8307 95,0994 103,9809 126,8995 148,9827

VI. 25,0911 32,9598 75,8309

Průměr 25,0916 32,9596 75,8307 95,0994 103,9814 126,8994 148,9814

Měření 8-9 9-10 10-11 11-12

I. 178,2294 190,8239 222,1033 250,0178

II. 178,2293 190,8216 222,0999 250,0207

III. 178,2290 190,8230 222,1009 250,0183

IV. 178,2275 190,8232 222,1017 250,0165

V. 178,2274 190,8226 222,1022 250,0162

Průměr 178,2285 190,8229 222,1016 250,0179

Výzkumný ústav geodetický, topografický a kartografický, v.v.i.

Ústecká 98, 250 66 Zdiby, tel. +420 226 802 338

Stránka 7 z 15

3.2 Hodnoty měření s využitím Leica AT 401

Doposud bylo na státním etalonu provedeno pět měření v rozmezí srpen až listopad. Měření
byla prováděna vždy z pilíře na pilíř, jestliže to maximální měřící dosah přístroje umožnil.
U délek přesahující měřící dosah, byl vložen bod ležící na spojnici pilířů. Na takto vloženém
bodu byl vždy umístěn odrazný hranol. Důvod pro toto řešení je uveden v odstavci 4.2.

Tab. 4 Hodnoty délek určených Leica AT 401

Měření
Délka [m]

1-2 2-3 3-4 4-5 5-6 6-7 7-8

I. 25,09035 32,95893 75,83113 95,09967 103,98154 126,90004 148,98120

II. 25,09078 32,95917 75,83092

III. 25,09075 32,95948 75,83064 95,09916 103,98046 126,89948 148,98209

IV. 25,09103 32,95957 75,83035 95,09914 103,98080 126,89942 148,98290

V. 25,09111 32,95930 75,83060 95,09891

Průměr 25,09080 32,95929 75,83073 95,09922 103,98093 126,89964 148,98206

δ [mm] 0,76 0,64 0,78 0,76 1,08 0,62 1,70
δ [mm]

bez I. Měření
0,36 0,40 0,57 0,24 0,34 0,06 0,81

Měření
Délka [m]

8-9 9-10 10-11 1-3 1-4 2-4

I. 178,22842
 II.

58,04988 133,88069 108,78991

IV. 178,22736 190,82300

V.

222,10303

Průměr 178,22789 190,82300 222,10303 58,04988 133,88069 108,78991
δ [mm] 1,06

V Tab. 4 je symbol δ určen jako maximální rozdíl mezi I. – V. měřením, přičemž je k tomuto
výpočtu použito i I. měření, které bylo prvním měřením s trackerem na SE. Při pohledu na
hodnoty z tohoto měření je patrné, že údaje jsou v souboru dat měření extrémní (maximální
nebo minimální). Domníváme se, že měření bylo ovlivněno zvýšeným výskytem nahodilých
chyb způsobených nezkušeností s měřením s lasertrackerem. Při vyloučení prvního měření
(I.) je průměrná odchylka měřených délek od aritmetického průměru z II. – V. měření
v intervalu 0,11 ─ 0,15 mm, počítáno jen u délek měřených minimálně třikrát. Maximální
rozdíl mezi II. – V. měřením se pohybuje v intervalu 0,06 – 0,81 mm, počítáno i jen u dvakrát
měřených délek. Tyto určené rozdíly přímo neukazují, na nestabilitu konkrétních bodů
etalonu avšak při zpřesňování parametrů etalonu v příštím roce a opakovaných měřeních
v pravidelném intervalu cca 6 týdnů budou hodnoty průkaznější.

Jednotlivá měření neobsahují stejné měřené délky z důvodu zkoušení různých režimů
měření, získávání zkušeností obsluhy přístroje, ale i časových důvodů a klimatických
podmínek, které jsou limitujícím faktorem pro měření s tímto měřidlem (viz 4.2 Praktické
zkušenosti s lasertrackerem).

Výzkumný ústav geodetický, topografický a kartografický, v.v.i.

Ústecká 98, 250 66 Zdiby, tel. +420 226 802 338

Stránka 8 z 15

Tab. 5 Rozdíl průměrných délek určených Leica AT 401 a Leica TCA 2003
Rozdíl délek [mm] (AT 401-TCA 2003)

1-2 2-3 3-4 4-5 5-6 6-7 7-8 8-9 9-10 10-11

-0,76 -0,31 -0,01 -0,15 -0,43 0,20 0,68 -0,63 0,13 1,43

Na základě vyhodnocení úvodních měření s využitím Leica AT 401 pro určení parametrů SE,
kdy je nutné uvážit i počáteční měřickou nezkušenost, ale i drobné provozní problémy
(viz odstavec 4.2), lze říci, že měření s využitím Leica TCA 2003 a Leica AT 401 vykazují
dobrou shodu. Rozdíly určení délek z těchto dvou způsobů nepřekračují mezní rozdíl dvojího
určení délky. Výjimkou je délka 10-11, která vykazuje vyšší rozdíl, ale ta byla lasertrackerem
měřena pouze jedenkrát. Přičemž během měření došlo k výrazným změnám klimatu, zvýšení
vlhkosti ovzduší a změně světelných podmínek v důsledku mlhy. Domníváme se, že tato
změna ovlivnila měřenou délku.

Na základě těchto úvodních testů, lze vyslovit závěr, že zapojení Leica AT 401 do kompletu
státního etalonu (od roku 2013) by bylo přínosné z hlediska zkvalitnění délkových parametrů
a nejistoty státního etalonu.

3.3 Hodnoty měření jinými metodami

Paralaktická metoda

Dne 3.6.2011 bylo provedeno paralaktické měření délek mezi body 1-2 a 2-3. S1-2=25,0924 m

a S2-3=32,9586 m.

Tab. 6 Rozdíl paralaktického měření délek a délek určených pomocí Leica TCA 2003
a Leica AT 401

Délka 1-2 2-3

Rozdíl paralaktická m. – průměr měření AT401 [mm] 1,6 -0,7

Rozdíl paralaktická m. – průměr měření TCA2003 [mm] 0,8 -1,0

Invarová pásma

Dne 31. 10. 2011 bylo provedeno měření délek mezi doby 1-2, 2-3, 3-4 pomocí invarových
pásem. Měřené hodnoty jsou S1-2=25,0911 m, S2-3=32,9594 m a S3-4=75,8312 m.

Tab. 7 Rozdíl měření délek invarovými pásmy a délek určených pomocí Leica TCA 2003
a Leica AT 401

Délka 1-2 2-3 3-4

Rozdíl pásma – průměr měření AT401 [mm] 0,3 0,1 0,5

Rozdíl pásma – průměr měření TCA2003 [mm] -0,5 -0,2 0,5

Na základě dosažených rozdílů, lze konstatovat, že paralaktické měření i měření s využitím
invarových pásem „potvrdily hodnoty“ konkrétních délek SE.

Výzkumný ústav geodetický, topografický a kartografický, v.v.i.

Ústecká 98, 250 66 Zdiby, tel. +420 226 802 338

Stránka 9 z 15

4 Využití lasertrackeru Leica AT 401 pro rozvoj SE – jiný způsob
kalibrace

4.1 Stručné informace o lasertrackeru Leica AT 401

Lasertracker Leica AT 401 a 1,5” Red Ring Reflector byl zakoupen VÚGTK ve II. čtvrtletí 2011.
Výrobcem uváděné informace včetně charakteristik přesnosti k přístroji jsou dostupné na
internetovém odkazu:
http://metrology.leica-geosystems.com/en/Leica-Absolute-Tracker-AT401_81625.htm.
Vybrané údaje z firemní dokumentace jsou uvedeny v Tab. 8, přičemž se stahují na komplet
s RRR hranolem.

Tab. 8 Výrobcem udávané charakteristiky přesnosti pro Leica AT 401

Měřená veličina Rozlišení Nejistota měření Opakovatelnost měření

Úhel 0,007 rad sekund ± 15 μm + 6 μm/m ± 7.5 μm + 3 μm/m

Délka 0,1m ± 10 μm ± 5 μm

4.2 Praktické zkušenosti s lasertrackerem
a) S lasertrackerem dodávaný software Leica TrackerPilot ani zakoupený software

Polyworks od firmy Innovmetric nevyhovují pro potřeby měření na státním etalonu.
Z tohoto důvodu je vytvořen vlastní software GeoTracker (blíže k SW v odstavci 4.5),

b) změny klimatických podmínek během měření jsou nepříznivé a v případě rychlejší
dynamiky vývoje teploty, vlhkosti resp. tlaku, je přístrojem nahlášena chyba senzoru,
řešení by mělo přinést měření v nočních hodinách (22-4 hod), kdy nedochází
k ovlivnění vlivem slunečního záření a zároveň v letních měsících mohlo dojít
k teplotní kompenzaci prostředí, v tuto dobu se dá předpokládat
nejlepší/nejhomogennější index lomu v průběhu celé délky a celého procesu měření,

c) přímé sluneční záření znesnadňuje, resp. znemožňuje provést měření, odstranění
problému je shodné jako v bodě b),

d) inicializaci přístroje je nutné provádět na vzdálenosti do 50 m, při delší vzdálenosti se
prodlužuje doba inicializace nebo není provedena,

e) před měřením je nutné přístroj temperovat, při velkém teplotním rozdílu více než
10°C min. 40 min. ve vypnutém stavu a poté min. 40 min. v zapnutém stavu,

f) RRR hranol umisťovat na vkládané body stabilizované stativy, důvodem je větší
hmotnost lasertrackeru a také eliminace případných vibrací na stativ během procesu
měření,

g) měření ve venkovních podmínkách provádět po dobu 2000 ms (kratší nejsou vhodná
a delší mají větší výskyt nedokončených měření),

h) RRR hranol umisťovat do centrovače ve stejné poloze,
i) rozdíl měřených délek pomocí lasertrackeru a laserinterferometru dosahuje na délku

30 m průměrné hodnoty 1,4 m a maximálního rozdílu 7,0 m,
j) pro určení a nastavení adiční konstanty přístroje a oprav 3-osého kompenzátoru byl

využit firemní software Leica TrackerPilot, který definuje postup měření (neumožňuje
provádět určení jiným způsobem než výrobcem požadovaným, např. hlídá délku
záměry, ale i strmost a přímost).

http://metrology.leica-geosystems.com/en/Leica-Absolute-Tracker-AT401_81625.htm

Výzkumný ústav geodetický, topografický a kartografický, v.v.i.

Ústecká 98, 250 66 Zdiby, tel. +420 226 802 338

Stránka 10 z 15

Na základě těchto poznatků bude připraven návrh postupu měření parametrů SE s využitím
lasertrackeru, stručný nástin viz odstavec 4.4.

4.3 Porovnání měření Leica AT 401 s laserinterferometrem HP 5519A

Porovnání bylo provedeno v laboratoři při teplotě 20,2-20,4°C na délku 30 metrů v kroku
jeden metr, hodnoty jsou uvedeny v Tab. 9 a odchylky jsou zobrazeny v Graf 1. Druhé
porovnání je provedeno v rozsahu 0 - 162 mm při teplotě 20,4°C přičemž délka kroku byla
proměnná viz Tab. 10, hodnoty jsou uvedeny v Tab. 11 a odchylky jsou zobrazeny v Graf 2.

Tab. 9 Porovnání délek určených lasertrackerem a laserinterferometrem na 30 m
Délka laserinterferometrem

[mm]
Průměrná délka lasertracker

[mm]
Odchylka LI - AT

[m]
0,000 1641,484 0,0

467,578 2109,060 -2,2

1465,086 3106,575 5,0

2467,211 4108,701 6,0

3462,045 5108,532 0,0

4463,152 6104,642 5,8

5464,758 7106,249 7,0

6466,959 8108,447 4,0

7463,397 9104,885 4,5

8465,865 10107,352 3,6

9469,683 11111,169 2,3

10464,742 12106,232 5,9

11464,931 13106,420 5,0

12465,055 14106,544 5,3

13465,388 15106,878 6,1

14462,634 16104,118 0,2

15465,437 17106,922 1,6

16465,888 18107,374 2,0

17465,994 19107,478 0,4

18467,513 20108,998 1,3

19464,191 21105,674 -0,6

20469,112 22110,594 -1,5

21469,541 23111,023 -1,6

22467,592 24109,074 -2,0

23468,834 25110,317 -1,2

24467,241 26108,722 -2,9

25474,240 27115,722 -2,2

26467,241 28108,720 -4,5

27466,546 29108,026 -3,7

28470,501 30111,983 -2,1

Odchylky délek určených lasertrackerem a laserinterferovatrem dosahují na délku 30 m

průměrné hodnoty 1,5 m se směrodatnou odchylkou 3,5 m, maximální odchylka je

7,0 m.

Výzkumný ústav geodetický, topografický a kartografický, v.v.i.

Ústecká 98, 250 66 Zdiby, tel. +420 226 802 338

Stránka 11 z 15

Graf 1 Porovnání délek určených lasertrackerem a laserinterferometrem na 30 m

Tab. 10 Rozsah a krok pro 0 – 162 mm

Rozsah [mm] Krok [mm]

0 – 50 10

50 – 75 5

75 – 77 0,1

77 – 102 5

102 – 162 10

Tab. 11 Porovnání délek určených lasertrackerem a laserinterferometrem
rozsah 0 – 162 mm

Délka laserinterferometrem
[mm]

Průměrná délka lasertracker
[mm]

Odchylka LI - AT
[m]

0,000 26091,543 0,0

10,000 26101,544 0,5

20,000 26111,545 1,5

30,000 26121,545 1,8

40,000 26131,544 0,9

50,000 26141,546 2,6

54,999 26146,546 3,4

60,002 26151,548 2,9

64,998 26156,544 3,0

70,001 26161,547 2,9

75,001 26166,547 2,5

75,099 26166,645 3,2

75,201 26166,747 2,9

75,300 26166,846 2,4

75,400 26166,948 4,6

75,500 26167,048 4,4

-6

-4

-2

0

2

4

6

8

0,0 5 000,0 10 000,0 15 000,0 20 000,0 25 000,0 30 000,0

O
d

ch
yl

ka
 [


m
]

Délka měřená AT 401 [mm]

Výzkumný ústav geodetický, topografický a kartografický, v.v.i.

Ústecká 98, 250 66 Zdiby, tel. +420 226 802 338

Stránka 12 z 15

Délka laserinterferometrem
[mm]

Průměrná délka lasertracker
[mm]

Odchylka LI - AT
[m]

75,601 26167,147 3,2

75,703 26167,251 4,5

75,800 26167,349 5,4

75,902 26167,449 3,8

76,000 26167,547 3,9

76,101 26167,648 3,6

76,201 26167,749 5,0

76,301 26167,848 3,5

76,403 26167,951 4,6

76,500 26168,047 3,3

76,600 26168,148 4,3

76,700 26168,248 4,5

76,800 26168,348 4,3

76,903 26168,452 5,3

77,000 26168,550 6,3

82,001 26173,549 5,0

87,000 26178,549 5,7

92,004 26183,552 4,8

96,999 26188,548 6,2

102,004 26193,553 5,2

112,005 26203,555 6,6

122,003 26213,553 6,2

132,008 26223,558 6,3

142,002 26233,551 5,5

152,005 26243,555 6,2

162,000 26253,550 6,3

Odchylky délek určených lasertrackerem a laserinterferometrem dosahují v pozorovaném

intervalu 0 – 162 mm průměrné hodnoty 4,1 m se směrodatnou odchylkou 1,6 m,

maximální odchylka je 6,3 m.

Výzkumný ústav geodetický, topografický a kartografický, v.v.i.

Ústecká 98, 250 66 Zdiby, tel. +420 226 802 338

Stránka 13 z 15

Graf 2 Porovnání délek určených lasertrackerem a laserinterferometrem
rozsah 0 – 162 mm

4.4 Stručný nástin návrhu postupu měření parametrů státního etalonu s využitím
lasertrackeru Leica AT 401

a) provedení metrologické návaznosti lasertrackeru na laserinterferometr (obdobně
jako v bodě 4.3 na vzdálenost 30 m), odhad časové náročnosti 0,5 dne,

b) rozšíření kalibrace na 150 m, prováděné na pevném podkladu (asfaltovém) v blízkosti
sídla VÚGTK, přesnost určenou na 30 m potvrdit/vyvrátit na základě Fischer-
Snedecorova F-testu, odhad časové náročnosti 0,5 dne + 1 noc, během dne vytyčení
přímky spojené s její stabilizací pomocí měřických hřebů (cena cca 13,-Kč/ks) při
opakovaném měření provedení ověření přímosti, v noci měření lasertrackerem,

c) Určení délkových parametrů základny, pro délky do 150 m měření prováděné vždy
z pilíře na pilíř, u délek větších než 150 m se použije jeden vložený bod předem
zařazený do spojnice bodů a stabilizovaný plastovým mezníkem s 60 cm harpunou
z pozinkované oceli (cena cca 100,-Kč/ks), na který se bude umisťovat RRR hranol,
odhad časové náročnosti 1 noc měření,

d) vyhodnocení naměřených dat, časová náročnost 1 – 2 dny.

4.5 Informace o vlastním software GeoTracker

Software je bohužel možné vytvářet pro platformu OS MS Windows, neboť ani výrobcem
dodávaný SW nepodporuje jiné OS. K vytvoření vlastní aplikace bylo přistoupeno z důvodu
nevyhovujících komerčních programů. GeoTracker umožňuje provádět řadu funkcí, které
komerční programy nedovedou a nebo je neprovádějí dostatečně vhodně pro potřeby
údržby a rozvoje SE. Zároveň je nutné říci, že GeoTracker je z programátorského hlediska
teprve na začátku vývoje. V důsledku toho poskytuje zatím pouze nutné funkce pro
provádění měření. Při dalším jeho vývoji musí dojít ke zlepšení uživatelské přívětivosti (již
jenom s ohledem na plánované noční měření), ale rozhodně i jeho doplnění o další funkce,
ovlivňující nastavení přístroje resp. ovládání. Na Obr. 1 je ukázka obrazovky programu
GeoTracker.

0

1

2

3

4

5

6

7

26 080,0 26 100,0 26 120,0 26 140,0 26 160,0 26 180,0 26 200,0 26 220,0 26 240,0 26 260,0 26 280,0

O
d

ch
yl

ka
 [


m
]

Délka měřená AT 401 [mm]

Výzkumný ústav geodetický, topografický a kartografický, v.v.i.

Ústecká 98, 250 66 Zdiby, tel. +420 226 802 338

Stránka 14 z 15

Obr. 1 Obrazovka programu GeoTracker

5 Zajištění další funkce etalonu

Pro zajištění funkce SE se předpokládá prodloužení nájemní smlouvy na TC Leica 2003 i na
rok 2012, dopis o prodloužení nájmu byl odeslán ÚNMZ. Přičemž v roce 2012 proběhnou
práce, tak aby mohla být k 1.1.2013 vyhlášena platnost pozměněného SE složeného
z délkové základny Koštice a lasertracketu Leica AT 401, resp. jeho délkových charakteristik.
Kromě těchto činností musí být prováděna i běžná údržba SE, která spočívá v udržování
dobrého technického stavu pilířů SE a údržbě jejich okolí (odstranění vegetace, apod.).

6 Závěr
Lze konstatovat:

 státní etalon je z hlediska realizace metrologických návazností dostatečně využíván,
tj. plní svou funkci pro sekundární etalonáž,

 na základě provedených měření s Leica TCA 2003, má etalon platnou metrologickou
návaznost (byl vystaven nový kalibrační list), přičemž platí, že rozdíly měřených délek
mezi r. 2011 a r.2010 nepřekračují dosavadní nejistotu měření,

 z prostředků VÚGTK byl zakoupen lasertracker Leica AT401, který by měl od roku 2013
nahradit v setu SE totální stanici Leica TCA2003 (budoucí složení státního etalonu bude
projednáno s ÚNMZ a ČMI),

 úvodní testy Leica AT401 na SE ukazují, že je možné tento předpoklad naplnit, ale je
nutné dopracovat technologický postup měření a vyhodnocení včetně řídícího software,

 pro Leica AT401 je nutné provést nezávislou metrologickou návaznost v souladu s ČSN
ISO 17025, v současnosti byla odeslána objednávka kalibrace na ČMI (termín provedení
bude upřesněn po dohodě s RNDr. P. Ballingem),

Výzkumný ústav geodetický, topografický a kartografický, v.v.i.

Ústecká 98, 250 66 Zdiby, tel. +420 226 802 338

Stránka 15 z 15

 dosažené délkové parametry SE určené různým přístrojovým vybavením a technologiemi
(zejména Leica TCA2003 vůči Leica AT 401) vykazují dobrou shodu,

 zajištění funkce etalonu v roce 2012 předpokládá prodloužení (uzavření) nájemní
smlouvy mezi ÚNMZ a VÚGTK, v současnosti je smlouva uzavírána.

Přílohy

1. Kalibrační list č. 31 954/2010 SE, kompletu složeného z délkové základny Koštice
a elektronického dálkoměru Leica TCA 2003 (v elektronické podobě soubor
KL_31954_2010.pdf)

file:///c:/hanek/Kostice_zakladna/API_XD_specifikace.pdf

