

 Version 01.00

__

Bilagor till Anvisningar sjömätning

Bilaga 1, Sjömätningsplan, detaljer

Mätplanen utformas i digital form (lämpligen Word eller pdf format) som

innehåller information om:

1.1 sjömätningens primära ändamål

1.2 beskrivning av sjömätningsområdet – planera sjömätningsytorna

med avseende på grundområden mm. i anslutning till de tänkta

ytorna. Vid kontrollmätning efter muddring/sprängning, ska

angränsande ytor kontrollerats så att dessa inte påverkats av de

utförda arbetena.

1.3 tidsplan för genomförandet

1.4 kvalitetsstandard som sjömätningen skall uppfylla

1.4.1 IHO S-44/FSIS-44 Order

1.4.2 annan kvalitetsstandard

1.5 koordinatsystem - geodetiskt referenssystem och kartprojektion,

t.ex. SWEREF99 TM

1.6 eventuell geoidmodell – vid reducering av ellipsoidhöjd till

höjdmodell, t.ex. SWEN08_RH2000, inklusive eventuell offset,

t.ex. mellan RH2000 och MVY2000

1.7 vattenståndsplan - bl.a. referensnivå, t.ex. MVY2000, placering av

vattenståndsmätare, mätperiod, användning av referensdata (t.ex.

data från SMHI och SjöV)

1.8 positioneringsmetod horisontellt/vertikalt

1.8.1 RTK

1.8.2 DGPS

1.9 eventuella befintliga eller nyetablerade fixpunkter och/eller

referensstationer som avses användas

1.10 metodbeskrivning - lodning eller ramning

1.10.1 kursavstånd, bottentäckning/överlapp

1.10.2 stråkbredd (swath-vidd/rambredd)

1.10.3 djupdatadensitet

1.10.4 objektdetektion

1.10.5 vrakdetektion

1.10.6 korskurser för djupkontroll och statistisk analys

1.10.7 applicering av ljudhastighet

1.10.8 applicering av vattenstånd/GNSS-höjd för korrigering av

djupinformationen

1.10.9 applicering av dynamiskt djupgående (statiskt +

sättning/squat)

 Version 01.00

__

1.10.10 ramningsmetod, djupnivåer för ramning, lyftintervall för

ramningsutrustning

1.10.11 intensitet/backscatter information

1.11 beskrivning av sensorer i sjömätningssystemet samt övriga sensorer

och teknisk utrustning som avses användas, inklusive tekniska

specifikationer

1.11.1 djupbestämning – ekolod/ramning

1.11.2 sidescan Sonar

1.11.3 positionering – GNSS-mottagare

1.11.4 attitydmätare – IMU/MRU

1.11.5 headingsensor

1.11.6 ljudhastighetsmätare – ljudhastighetsprofil

1.11.7 onlineljudhastighetsmätare – monterat vid ekolod

1.11.8 djupgåendesensor

1.11.9 ramningsutrustning

1.12 beskrivning av metoder för kalibrering och kontroller av sensorer

och system inklusive dokumentation av resultatet, se bilaga 4

1.13 Felbudget (felfortplantning horisontellt och vertikalt för alla i

systemet ingående sensorer och med aktuella parametrar för

sjömätningssystemet och sjömätningsområdet), se bilaga 5

1.14 beskrivning av programvaror som avses användas vid insamling

och efterbearbetning

1.14.1 positionering

1.14.2 insamling

1.14.3 sensoreditering

1.14.4 efterprocessering av djupdata (datarensning/cleaning)

1.14.5 efterprocessering av ramning

1.14.6 intensitet/backscatter information

1.14.7 kvalitetsanalys

1.15 kvalitetskontroll av sensorer och insamlatdata – beskrivning av

metoder, utförande samt dokumentation av resultat, se bilaga 6

1.16 resurser och ansvarig – fartyg, båtar samt personal inklusive

kompetenser som utbildning, certifikat eller erfarenhet som

verksamheten har tillgänglig

1.17 leveransbeskrivning – en redogörelse över hur sjömätningen

kommer att redovisas inklusive filformat och media.

1.18 i förekommande fall, om beställaren har ett godkännandekrav

 Version 01.00

__

Bilaga 2, Sjömätningsrapport, detaljer

Rapporten utformas i digital form (lämpligen Word eller pdf format) och skall

innefatta eller bifogas:

2.1 sjömätningens primära ändamål

2.2 beskrivning av sjömätningsområdet

2.3 tid för genomförandet

2.4 kvalitetsstandard som sjömätningen skall uppfylla

2.4.1 IHO S-44/FSIS-44 Order

2.4.2 annan kvalitetsstandard

2.5 tillämpade koordinatsystem - geodetiskt referenssystem och

kartprojektion, t.ex. SWEREF99 TM

2.6 eventuell geoidmodell – vid reducering av ellipsoidhöjd till

höjdmodell, t.ex. SWEN08_RH2000, inklusive eventuell offset,

t.ex. mellan RH2000 och MVY2000

2.7 bestämning av referensnivå och vattenstånd

2.7.1 vilken medelvattenyta som avses (t.ex. MVY 2000),

2.7.2 vilka höjdsystem som medelvattenytan redovisas i (t.ex.

RH 2000),

2.7.3 beskrivning hur medelvattenytan bestämts (placering av

vattenståndsmätare, mätperiod, användning av

referensdata)

2.8 använd positioneringsmetod horisontellt/vertikalt

2.8.1 RTK

2.8.2 DGPS

2.9 förteckning inklusive koordinater över använda och eventuella

nyupprättade fixpunkter inklusive eventuella använda

referensstationer

2.10 metodbeskrivning av genomförd sjömätning - lodning eller

ramning

2.10.1 områdesindelning

2.10.2 kursavstånd, bottentäckning/överlapp

2.10.3 kurser, farter

2.10.4 stråkbredd (swath-vidd/rambredd)

2.10.5 djupdatadensitet

2.10.6 objektdetektion

2.10.7 vrakdetektion

2.10.8 korskurser för djupkontroll och statistisk analys

2.10.9 applicering av ljudhastighet

2.10.10 applicering av vattenstånd/GNSS-höjd för korrigering av

djupinformationen

2.10.11 applicering av dynamiskt djupgående (statiskt +

sättning/squat)

2.10.12 ramningsmetod, djupnivåer för ramning, lyftintervall för

ramningsutrustning

 Version 01.00

__

2.10.13 intensitet/backscatter information

2.11 väderlek och oceanografiska förhållanden vid sjömätningen

(vindstyrka, vindriktning, sjöhävning, strömmar,

färskvattenutflöde, secci-djup)

2.12 beskrivning av sensorer i sjömätningssystemet samt övriga sensorer

och teknisk utrustning som är använd, inklusive tekniska

specifikationer

2.12.1 djupbestämning – ekolod/ramning

2.12.2 sidescan Sonar

2.12.3 positionering – GNSS-mottagare

2.12.4 attitydmätare – IMU/MRU

2.12.5 headingsensor

2.12.6 ljudhastighetsmätare – ljudhastighetsprofil

2.12.7 onlineljudhastighetsmätare – monterat vid ekolod

2.12.8 djupgåendesensor

2.12.9 ramningsutrustning

2.13 beskrivning av metoder för kalibrering och kontroller av sensorer

och system inklusive dokumentation av resultatet, se bilaga 4

2.14 beskrivning av programvaror som är använda vid insamling och

efterbearbetning

2.14.1 positionering

2.14.2 insamling

2.14.3 sensoreditering

2.14.4 efterprocessering av djupdata (datarensning/cleaning)

2.14.5 efterprocessering av ramning

2.14.6 kvalitetsanalys

2.15 beskrivning av metoder för insamling och efterbearbetning

2.15.1 rådataformat

2.15.2 ramningsmetod och insamling

2.15.3 sensoreditering

2.15.4 filkonvertering

2.15.5 ljudhastighet

2.15.6 vattenstånd/GNSS höjd

2.15.7 true heave/delayed heave

2.15.8 manuell datatrensning/cleaning, flaggning av djuppunkter

2.15.9 automatisk datatrensning/cleaning, flaggning av

djuppunkter

2.15.10 efterbearbetning av ramning

2.15.11 intensitet/backscatter information

2.15.12 vrakdokumentation

2.15.13 export till leveransformat

2.16 online/semi-online kvalitetskontroll på sensorer och djupdata

2.16.1 horisontell position

2.16.2 eventuell GNSS-höjd

2.16.3 heave

2.16.4 heading

 Version 01.00

__

2.16.5 timing

2.16.6 ljudhastighet och andra systematiska fel

2.16.7 korskurser i Onlinetäckning

2.16.8 vattenstånd vid Ramning

2.17 kvalitetsanalys på insamlade data, se bilaga 6

2.17.1 Maxyta-Minyta, djupvariation, ”outlier” kontroll

2.17.2 täckning, lodning/ramning

2.17.3 djupdensitet/ytenhet

2.17.4 standardavvikelse/ytenhet

2.17.5 solbelysning, storlek på systematiska fel

2.17.6 objektdetektion

2.17.7 position på objekt, lodning/ramning

2.17.8 korskursanalys

2.17.9 jämförande vattenståndsanalys från flera oberoende källor

2.17.10 jämförelse av ”GPS-tide” (RTK vattenstånd) mot

vattenstånd

2.17.11 jämförelse av ramning mot befintligt djupunderlag, ytor,

kurvor, minsta-djup

2.18 vid ramnings-, farleds- och hamnarbeten skall eventuellt det minsta

djup som erhållits dokumenteras

2.19 Felbudget (felfortplantning horisontellt och vertikalt för alla i

systemet ingående sensorer och med aktuella parametrar för

sjömätningssystemet och sjömätningsområdet), se bilaga 5

2.20 bedömning av kvalitet på mätresultatet (t.ex. S-44-klassning)

inklusive bedömningsgrunder, jämförelse mot Felbudget och

noterade svagheter i mätdata

2.21 problem som uppstått vid förberedelser, insamling och

efterbearbetning

2.21.1 positionsproblem

2.21.2 ljudhastighetsproblem

2.21.3 vattenståndsproblem

2.21.4 problem med väder, vind, strömmar, etc.

2.21.5 problem i grunda områden

2.21.6 problem med ekolodsdetektion

2.21.7 problem med objektdetektion

2.21.8 problem med intensitet/backscatter information

2.21.9 problem med ramning

2.21.10 mjukvaruproblem

2.21.11 haverier

2.21.12 etc.

2.22 leveransbeskrivning som innehåller en redogörelse hur

sjömätningens resultat redovisas och levereras, se Leverans av

sjömätningsdata för detaljer

2.22.1 sjömätningsrapport med bilagor

2.22.2 karta i PDF-format över mätområdet

2.22.3 djupdata, lodning – ramning

 Version 01.00

__

2.22.4 intensitet/backscatter

2.22.5 kursföteckning/ramnings-stråkprotokoll/utvärderingslogg

2.22.6 logg över daglig höjdkontroll om GNSS höjd används

2.22.7 ljudhastighetsprofiler

2.22.8 vattenståndsdata, eventuella nivelleringsprotokoll

2.22.9 vrakdokumentation

2.22.10 ytor, linjer, punkter

2.22.11 rådatafiler

2.22.12 filformat

2.22.13 leveransmedia

2.23 sammanställning över använda mätfartyg/båtar och övriga resurser

samt ansvarig sjömätare och övrig deltagande personal inklusive

kompetenser (utbildning, certifikat, erfarenhet) som verksamheten

har haft tillgänglig

 Version 01.00

__

Bilaga 3, Leverans av sjömätningsdata, detaljer

Följande bör i förekommande fall levereras med Sjömätningsrapporten.

Lodning

3.1 Karta i PDF-format över mätområdet med mätresultatet baserad på

DTM uppbyggd minsta djup-grid

3.2 Oreducerade djupdata i ASCII-format områdesvis, kolumnordning

Easting/Northing/Djup, filer i hanterbar storlek, position och djup i

meter med cm-upplösning, endast godkända djup och gärna med

feldjup separat redovisade, och/eller

3.3 Reducerade djupdata i ASCII-format med maximal gridruta 1

meter, innehållande minvärdet (ej interpolerade djupvärden),

kolumnordning Easting/Northing/Djup, filer i hanterbar storlek,

position och djup i meter med cm-upplösning

3.4 Alternativt kan djupdata levereras i annat känt format med flaggade

feldjup, t.ex. FAU-format eller PFM-format

3.5 Efter överenskommelse, eventuellt även rådata-format, t.ex.

Simrad-format *.all eller Eiva-format *.SBD

3.6 Textfil/Excelfil med kursförteckning över samtliga lodade kurser

eller någon form av utvärderingslogg

3.7 Textfil/Excelfil med logg över dagliga höjdkontroller om GNSS

höjden har använts

3.8 Ljudhastighetsprofiler, företrädesvis med datum/tid och position i

filheader eller en textfil/Excelfil med logg över tagna profiler och

datum/tid/position

3.9 Vattenståndsfiler i ASCII-format från alla använda mätare/stationer

samt eventuella nivelleringsprotokoll för egna etablerade mätare

3.10 Leveransmedia kan vara CD, DVD, Blu-ray, USB disk - mindre

datamängder kan levereras med e-post. Eventuellt kan en FTP-plats

användas för datautbyte. Notera att särskilda bestämmelser gäller

för lagring och transport av sekretessklassad data.

Ramning

3.11 Karta i PDF-format över mätområdet med mätresultatet som ytor

eller linjer med angivna djup

3.12 Vid klarramning/kurvramning redovisas områdets

begränsningskoordinater, ramningsdjup och bekräftelse att området

inte på någon plats är grundare än ramningsdjup. Ytorna levereras i

shp, dxf/dwg eller ASCII-format.

3.13 Stötar levereras i shp, dxf/dwg eller ASCII-format.

3.14 Textfil/Excelfil med ramnings-/stråkprotokoll ur vilket bl.a. skall

framgå ramningskurser, positioner för kursernas början och slut,

position och vattenstånd vid stöt, inställt och korrigerat djup

3.15 Vattenståndsfiler i ASCII-format från alla använda mätare/stationer

samt eventuella nivelleringsprotokoll för egna etablerade mätare

 Version 01.00

__

3.16 Leveransmedia kan vara CD, DVD, Blu-ray, USB disk - mindre

datamängder kan levereras med e-post. Eventuellt kan en FTP-plats

användas för datautbyte.

Vrakinformation

3.17 Vrakdokumentation med oreducerade djupdata över vraket i

ASCII-format, kolumnordning Easting/Northing/Djup, samt

vrakets storlek och minsta djup, eventuellt minsta djup som punkter

i shp, dxf/dwg eller ASCII format

Backscatter för bottenklassificering

3.18 Efter överenskommelse, Intensitet/Backscatter i XTF-format,

ASCII scalar med Easting/Northing/Djup/Intensitet eller geotiff

Övrigt

3.19 Övriga ytor, linjer, punkter, planritningar, i shp, dxf/dwg eller

ASCII-format

Format

ASCII format Easting/Northing/Djup med mellanslag eller tab separering.

Linjer/ytor levereras med separation 999 i varje kolumn:

678999.00 6692345.00 10.00

670000.00 6692500.00 20.00

999 999 999

679100.00 6692445.00 10.00

670100.00 6692700.00 20.00

999 999 999

 Version 01.00

__

Bilaga 4, Kalibrering av sensorer och system

En förutsättning för att insamlade sjömätningsdata skall uppfylla ställda

kvalitetskrav är att alla använda sensorer är kalibrerade och kontrollerade före

sjömätning. Sensorerna bör vara justerade eller ha framtagna

kalibreringsvärden som används vid insamling eller i efterprocessering inom

den av tillverkaren angivna noggrannheten. Hela sjömätningssystemet skall

också kontrollera och eventuellt justeras med kalibreringsvärden för att visa att

rätt djup och rätt position erhålles. Systematiska fel skall minimeras och ligga

inom noggrannheten för de enskilda sensorerna. Samtliga kalibreringar och

kontroller skall dokumenteras. Sjömätningsplanen skall innehålla

dokumentation och beskrivning av utförda kalibreringar samt planerade

kalibreringar innan sjömätning. I Sjömätningsrapporten skall fullständig

dokumentation över utförda tester och kalibreringar av samtliga sensorer och

system bifogas.

Exempel på förberedelser/kalibrering av sensorer och system:

4.1 Inmätning av sensorer och offsetpunkter i det interna

koordinatsystemet, Multibeamlod, MRU/IMU, GNSS-antenner,

djupgående, offsetpunkter för intern kontrollmätning

4.2 Ensning av MRU/IMU tredimensionella axlar (Roll/Pitch/Heading)

med interna koordinatsystemet, lämpligast med avvägning och

jämförelse mot beräknade vinklar

4.3 Heading kalibrering, lämpligt med jämförelse mot oberoende

Heading beräkning

4.4 GNSS horisontell positionskontroll via offsetpunkt mot känd

fixpunkt

4.5 GNSS höjdkontroll mot känd fixpunkt, lämpligast med avvägning

4.6 Positionskontroll av offsetpunkter

4.7 Positionskontroll mot bottenobjekt med känd position

4.8 Kontroll av djupgåendesensor och/eller djupgåendemätning

4.9 Squat/sättnings tabell

4.10 Patchtest, Latency, Roll, Pitch, Yaw

4.11 Djupkontroll, Barcheck eller kontroll mot bottenobjekt med känt

djup

4.12 Kalibrering/översyn av Ljudhastighetsmätare för tagning av

ljudhastighetsprofil

4.13 Kalibrering/översyn av Online-ljudhastighetsmätare monterat vid

ekolodet

4.14 Kalibrering/kontroll av Vattenståndsmätare, linearitetskontroll,

offsetkontroll

4.15 Ramutrustning; bärvajer/lodvajer, horisontering av ramstock,

eventuell kontroll av stötindikering

 Version 01.00

__

Bilaga 5, Felbudget – felfortplantning

För att kunna fastställa om sjömätningssystemet, med alla ingående sensorer

och parametrar, kan uppfylla den specificerade noggrannhetsstandarden måste

en Felbudget med beräknad felfortplantning upprättas. Beräkningarna skall

enligt IHO S44 baseras på 95 % konfidensintervall och delas upp i en

horisontell och en vertikal komponent. De av tillverkarna angivna

noggrannheter för sensorerna används och för övriga värden görs en

uppskattning av noggrannheten baserad på erfarenhet vid analyser. Ofta anger

tillverkarna RMS-värdet för noggrannheten som kan räknas om till 95 % med

en faktor, RMS-värdet * 1,96 = 95 % -värdet.

Det totala felet, horisontellt eller vertikalt, beräknas som kvadratroten ur

summan av de olika felens kvadrater, enligt medelfelets fortplantningslag
1
.

Notera att denna beräkning bygger på att felen är normalfördelade vilket endast

innefattar slumpmässiga fel. De systematiska felen skall kalibreras bort och

ligga inom sensorernas noggrannhet varefter de kan behandlas som

slumpmässiga. Eventuellt kan enstaka systematiska fel förekomma, t.ex.

horisontellt fel i ramstock. Dessa systematiska fel skall då inte ingå i

felfortplantningsberäkningen utan skall läggas till som en fast offset.

De moderna begreppen, bl.a. mätosäkerhet och osäkerhetsteori, ersätter de mer

traditionella mätfel och felteori i GUM
2
 (Guide to the Expression of

Uncertainty in Measurement). Beräkningarna enligt GUM är i princip en

tillämpning av medelfelets fortplantningslag och ger samma resultat. Felbudget

kan då med ett modernare ord betecknas som Osäkerhetsbudget.

Exempel på fel/osäkerhet som kan ingå i en Felbudget/Osäkerhetsbudget:

5.1 Inmätning av internt koordinatsystem, uppskattade/beräknade fel

på koordinaterna vid inmätningstillfället

5.2 Position, horisontellt, eventuellt vertikalt, uppskattad noggrannhet

beroende på typ av korrektionssignaler DGPS – RTK samt avstånd

från referensstation

5.3 Heading, enligt tillverkaren, inklusive kort eller långtids heading

drift för eventuellt gyro

5.4 Roll, enligt tillverkaren

5.5 Pitch, enligt tillverkaren

5.6 Heave, enligt tillverkaren

5.7 Storlek på footprints, geometriberäkning

5.8 Ljudhastighet, strålgångs och geometriberäkning, uppskattat

maximalt fel på ljudhastigheten vid ekolod

1
 http://www.lantmateriet.se/upload/filer/kartor/geodesi_gps_och_detaljmatning/Rapporter-

Publikationer/Publikationer/Felteori_artikel_SINUS_2004_nr_3.pdf

Formel: TU = √(u1
2 + u2

2 +…un
2), TU=Total osäkerhet, u=osäkerhet

2
 http://www.lantmateriet.se/upload/filer/kartor/HMK/nyaHMK/pdf/Kvalitet/Artikel_GUM_beskrivning.pdf

 Version 01.00

__

5.9 Intern transformation GNSS phase center – Referenspunkt,

geometriberäkning med hävarmar och fel i roll/pitch/heading

5.10 Squat/Sättning, uppskattade/beräknade fel vid upprättande av

tabeller

5.11 Vattenstånd, fel i mätare – etablering – referensnivå – avstånd från

mätområdet

5.12 Upplösning ekolod, enligt tillverkaren

Förutom ovanstående måste följande parametrar i tillämpliga delar

användas i beräkningen:

5.13 Aktuella djup i mätområdet

5.14 Aktuell swath-vinkel

5.15 Maximal rollvinkel vid ramning

5.16 Maximal pitchvinkel vid ramning

5.17 Maximal heave vid ramning

5.18 Fel i avläsning av lodvajer/bärvajer vid ramning

5.19 Momentan sättning vid fartändring vid ramning

5.20 Vajerlutning vid ramning

5.21 Horisontellt fel i ramstock (fastställt genom inmätning),

systematiskt fel

 Version 01.00

__

Bilaga 6, Kvalitetsanalys av sensorer och insamlade data

Online kontroll

Online eller semi-oline kontroll är viktig under datainsamlingen för att tidigt

kunna upptäcka felaktiga sensorvärden eller systematiska fel. Detta ger en

möjlighet att tidigt stoppa insamlingen och åtgärda felet och därigenom

minimera kostsamma ommätningar. Normalt har insamlingsmjukvaror

möjlighet att visualisera sensorvärden, göra jämförande beräkningar samt att

sätta alarmgränser. För upptäckt av systematiska fel, t.ex. rollfel, eller

ljudhastighetsproblem i djupdata bör onlinetäckning analyseras kontinuerligt,

alternativt att de senaste körda intilliggande kurserna regelbundet tas in direkt i

efterprocesserinsprogrammet för analys av överlapp, standardavvikelse,

position på objekt mm.

Avsedd och utförd Online kontroll bör beskrivas i Sjömätningsplan och

Sjömätningsrapport.

Följande bör om möjligt övervakas regelbundet under datainsamling:

6.1 Horisontell position, genom jämförelse med sekundär position

6.2 Eventuell GNSS-höjd, genom grafisk visualisering över tid

6.3 Heave, genom grafisk visualisering över tid, fartygspassage –

början av kurser

6.4 Heading, genom jämförelse med sekundär heading

6.5 Timing, kontroll av ZDA/PPS-puls, eventuellt genom grafisk

visualisering över tid av sammanslagen GNSS-höjd och Heave

6.6 Ljudhastighet och andra systematiska fel, genom tvärsnittsanalys

av intilliggande kurser samt objektanalys i intilliggande kurser.

6.7 Korskurser, kontroll av djupskillnad vid passage

6.8 Vattenstånd vid Ramning

Kvalitetsanalys i efterprocessering

Samtliga sensorer i sjömätningssystemet bör kontrolleras och

rimlighetsvärderas under efterprocesseringen. I de fall sensorvärden visar

felaktiga eller orimliga värden bör dessa om möjligt korrigeras för att

underlätta fortsatt efterprocessering. Om det inte går att korrigera sensorvärden

på ett acceptabelt eller trovärdigt sätt, och slutresultatet inte uppfyller den

noggrannhetsstandard som är specificerad, måste omlodning ske.

För att statistiskt kunna visa vilken noggrannhet som slutresultatet uppfyller

måste ett antal analyser genomföras. Den noggrannhet som djupdata bedöms

uppfylla skall jämföras mot upprättad Felbudget samt stipulerad

noggrannhetsstandard i sjömätningsspecifikationen.

Beskrivning av avsedd statistisk analys samt dokumentation och resultatet av

utförd statistisk analys skall bifogas Sjömätningsplanen och

Sjömätningsrapporten. En bedömning av huruvida resultatet uppfyller

specificerad noggrannhetsstandard och upprättad Felbudget skall också

dokumenteras i Sjömätningsrapporten.

 Version 01.00

__

Följande kvalitetsanalyser bör utföras på efterprocesserat data:

6.9 Maxyta-Minyta, jämförelse av maxdjupyta mot mindjupyta för

identifiering av kvarvarande ”outliers” samt analys av

djupvariation

6.10 Täckning, lodning/ramning, identifiering av hål/glipor i data

6.11 Djupdensitet/ytenhet, analys av antal djup per ytenhet för

uppfyllande av objektdetektionskriterier i specifikationen. Lämpligt

är 5 st djup per ytenhet för att med statistiskt säkerhet kunna

detektera objekt

6.12 Standardavvikelse/ytenhet, analys av djupvariationen per ytenhet

6.13 Solbelysning och tvärsnittsanalys för fastställande av storleken på

systematiska fel

6.14 Objektdetektion, med analys av detektion på objekt från olika

kurser. Objektdetektion bör ske inom +/- 45 grader på kritiska djup.

Analyser av dagens Multibeamlod har visat att objektdetektion

utanför 45 grader antingen missar objektet eller delar av objektet

eller ger ett för grunt djup på grund av lodets tekniska

förutsättningar.

6.15 Position på objekt, lodning/ramning, med analys av position på

objekt från olika kurser.

6.16 Korskursanalys, djupskillnad mellan korsande kurser och kurser i

ordinarie riktning. Generellt bör korskurser lodas med ett avstånd

av ca 15 gånger kursavståndet mellan de ordinarie kurserna i ett

område, dock minst två stycken.

6.17 Jämförande vattenståndsanalys under hela sjömätningen från egna

vattenståndsmätare och andra tillgängliga vattenståndsdata i och

omkring området.

6.18 Om GNSS-höjden används, jämförelse av ”GPS-tide” (RTK

vattenstånd) under kurserna mot vattenstånd

6.19 Jämförelse av ramning mot befintligt djupunderlag - eventuell ny

lodning, ytor, kurvor, minsta-djup.

