

Kokeilun raportti

Tiealueen monitorointi

BEYOND
THE
SURFACE

1. Sisältö

1. Sisältö.....	2
2. Kokeilun yleiskuvaus	3
2.1. Kokeilun tavoite.....	3
2.2. Kokeilun toteutus	3
2.3. Testireitti	4
3. Laitteisto ja toimintaperiaate.....	5
4. Tulokset	7
4.1. Ajouradan laatu.....	7
Talvihoidon laatuvaatimukset: Ajouradan tasaisuuden määrittäminen	8
Talvihoidon laatuvaatimukset: Ajouradan lumisuuden määrittäminen	8
Laserkeilaimen tuottama tieto ajouradan laadusta	9
4.2. lumivallin korkeus	11
Talvihoidon laatuvaatimukset: Lumivallin korkeus.....	11
Laserkeilaimen tuottama tieto lumivallin korkeudesta	11
4.3. Sohjo-ojat	14
Talvihoidon laatuvaatimukset. Sulamisvesihaitat ja paannejäät	14
Laserkeilaimen tuottama tieto sohjo-ojasta	14
4.4. Reunapalteen korkeus.....	15
4.5. Raivaustarve	18
4.6. Sisäluiskan kaltevuus ja pituus	18
5. Yhteenveto.....	21

2. Kokeilun yleiskuvaus

2.1. Kokeilun tavoite

Tiealueen monitorointi-kokeilun tavoitteena oli testata laserkeilausta siten, että aineistosta pystytään tunnistamaan useita tien kunnossapidon näkökulmasta keskeisiä parametreja, kuten polanteen paksuus, lumivallin korkeus, sohjo-ojien muoto, reunapalteen korkeus ja raivaustarve. Lisäksi tavoitteena oli selvittää, millä tarkkuustasoilla näitä asioita voidaan mitata eli soveltuuko edullisempi laitteisto mittaamiseen. Tavoitteena oli kerätä tietoa mittausmenetelmän soveltuvuudesta täysin autonomiseen toimintaan.

2.2. Kokeilun toteutus

Kokeilu toteutettiin siten, että Roadscanners Oy:n kaupallisella Road Doctor Survey Van (RDSV) -mittausautolla mitattiin tieverkko eri vuodenaikoina erilaisissa olosuhteissa yhteensä kuusi mittauskertaa. Mittaustulokset analysointiin Road Doctor sovelluksella etsien kokeilun näkökulmasta olennaista. Analysoinnissa sovellettiin Road Doctor -sovelluksen valmiita algoritmeja tiemittaukseen optimoidun laserkeilauksen käsittelyyn. Road Doctor Survey Van mittausauto ja Road Doctor -sovellus ovat Roadscanners Oy:n olemassa olevia tuotteita, joita on käytössä useissa maissa.

Kokeiluun liettyen valittua testireittiä mitattiin myös edullisemmalla laserkeilauskalustolla, Road Doctor Maintenance Controllerilla (RDMC), jota Roadscanners Oy kehittää ja markkinoi edullisena laserkeilauksen perustuvana mittalaitteena, joka voidaan myös helposti siirtää autosta toiseen (kuva 1). RDMC voidaan asentaa esimerkiksi kuorma-autoon täysin itsenäisenä toimivaksi laitteeksi.

Kuva 1. RDMC laite kiinnitettyä autoon.

2.3. Testireitti

Kokeilun testireitiksi valittiin Etelä pohjanmaan ELY -keskuksen alueelta reitti, joka on ajettavissa yhden päivän aikana Roadscanners Oy:n Tampereen toimistosta käsin (kuva 2). Tavoitteena oli kerätä mukaan vaihtelevia jaksoja kanta- ja seututieverkolta. Valittu kokeilureitti osoittautui pinnaltaan kohtalaisen hyväkuntoiseksi. Pahoja päällystevaurioita oli lähinnä Ähtärin ja Lehtimäen sekä Seinäjoen ja Peräseinäjoen välisellä osuudella. Seinäjoelta Peräseinäjoen suuntaan tiessä oli lisäksi voimakasta urautumista. Reitille osuvalla Seinäjoen ohitus tiellä tehtiin toistettavuusmittauksia ajamalla ramppien välistä osuutta useampaan kertaan. Yleisesti testireitti Etelä-Pohjanmaalla osoittautui haastavaksi keliolosuhteiden hallinnan näkökulmasta. Mittauksia oli vaikea rytmittää kelien mukaan ja talvi 2017 oli alueella kohtalaisen vähäluminen. Lisäksi testireitin varrelta oli reu-napalteen poistettu kilpailutusten myötä erittäin kattavasti.

Kuva 2. Valittu testireitti

Kuva 3. Maantie 68 tieosa 5 Ähtärin eteläpuolella. Esimerkki paikatussa mutta pinnaltaan hyväkuntoisesta maantiestä.

Kuva 4. Seututie 694 tieosa 15 Seinäjoelta etelään Peräseinäjokea kohti. Esimerkki urautuneesta ja vaurioituneesta tiestä testireitin varrelta.

3. Laitteisto ja toimintaperiaate

Digikokeilussa käytettiin kahdenlaista kalustoa. Laskentamenetelmiä kehitettiin ja tuloksia visualisoitiin Road Doctor -sovelluksella. Aineistona käytettiin Roadscanners Oy:n Road Doctor Survey Van (RDSV) mittausajoneuvolla kerättyjä mittauksia. RDSV ajoneuvo on tarkoitettu kattaviin tieverkon mittauksiin ja sen toimintaperiaatteisiin kuuluu mittausaineiston jälkiprosessointi asiantuntijan toimesta. Ajoneuvossa on tarkka, reaaliaikaista korjaussignaalia hyödyntävä VRS-GPS laitteistoja ja kuituoptynen inertiaalite erityisesti laserkeilaimen asennon mittaamiseksi. Inertiaalite parantaa paikannustarkkuutta varsinkin silloin kun satelliittien näkyvyys on heikko. Roadscanners Oy kokoaa ja myy mittausautoa tie- ja katumittauksia tekeville yrityksille maailmanlaajuisesti.

Kuva 5. RDSV mittausajoneuvon toimintaperiaate ja tuloksia

Kuva 6. Vasemmalla esitettyinä laserkeilaimen tuottamat poikkileikkaukset. Oikealla sama näkymä loitonnettuna ja hieman kierrettynä jolloin kuvasta muodostuu kolmiulotteinen virtuaalimalli.

Roadscanners Oy on kehittänyt RDSV -mittausajoneuvolle edullisemmän vaihtoehdon, Road Doctor Maintenance Controller -laitteen (RDMC). Tämän uuden laitteen suunnittelun lähtökohtana on kustannustehokkuus ja soveltuvuus automaattisen tiedontuotannon tarpeisiin. Valitut komponentit ovat esimerkiksi paikannustarkkuudeltaan kohtalaisia - ei huipputeknologiaa. Näkökulma on tarjota matkapuhelimen kanssa vastaavaa paikannustarkkuutta ja senttitarkkaa tieympäristön pinnan profilointia. Komponenttivalintojen ohella laitteen kustannustehokkaaseen ajattelutapaan kuuluu tarvittavien laskentojen automatisointi. Laite kerää sekunnin ajan laserkeilaimen dataa ja laskee siitä tapauskohtaisesti tarvittavat tunnusluvut, kuten uraisuuden syvyyden tai reunapalteen korkeuden. Tunnusluvut siirtyvät reaaliaikaisesti www.roaddatacenter.com -pilvipalveluun josta ne voidaan välittää asiakkaan omiin järjestelmiin. Alla olevassa kuvassa on esitetty RDMC laitteiston yleiskaavio, kuva vetokoukkuasennuksesta ja laitteen käyttäjän käyttöliittymä. Laite on ostettavissa myös pelkällä selainkäyttöliittymällä.

Kuva 7. RDMC laitteiston esittelyä. Vasemmalla ylhäällä kaaviokuva komponenteista. Oikealla ylhäällä esimerkki kiinnityksestä vetokoukkuun. Alhaalla esimerkki laitteen käyttöliittymästä.

4. Tulokset

4.1. Ajouradan laatu

Laserkeilaimen hyödyntäminen ajoradan laadun toteamiseksi edellyttää muutoksia nykyisiin mittausohjeisiin ja määrittäisiin. Laserkeilain ei ”näe” jään tai lumen läpi vaan mittaa ainoastaan pinnan muotoa. Laserkeilauksen lisäarvo syntyy jatkuvasta mittauksesta ja mahdollisuudesta laskea päällysteen uraisuus pois polanteen poikkisuuntaisen tasaisuuden määrittämisessä. Erityisen merkittävä lisäarvo olisi objektiivisen mittaustuloksen hyödyntäminen laadun arvioinnissa. Nykyisin monet laatutekijät arvioidaan ajotuntuman tai silmämääräisen arvioinnin perusteella. Mittauksen työturvallisuus paranee, kun esimerkiksi polanteen määrän toteamiseksi ei tarvitse pysähtyä. Laserkeilauksella pyritään mittaamaan pinnan muotoa välittämättä jään paksuudesta. Esimerkiksi 3cm tasainen lumipolanne tien pinnassa on vaatimukset täyttävä, mikäli kitka-arvot ovat sallitun rajoissa. Paksu lumipolanne urautuu kuitenkin nopeasti ja on nähtävissä mittaustuloksissa. Laserkeilausta hyödynnettäessä vaatimukset tulisi asettaa enemmän toiminnallisesta näkökulmasta.

Lumi- ja jääpolanteen tasaisuusvaatimukset vaihtelevat talvihoitoluokittain (taulukko 1). Vaatimuksiin on muutamia poikkeuksia, jotka löytyvät talvihoidon laatuvaatimuksista, moniste xxx.xxx.xxx (https://julkaisut.liikennevirasto.fi/pdf8/mt_talvihoito_2015_web.pdf). Taulukko kertoo, että poutaisen talvipäivän aikana tien tasaisuusvaatimukset ovat kohtalaisen vaativat. Korkeimmassa talvihoitoluokassa epätasaisuutta ei sallita ollenkaan ja vaatimattomimmassa luokassakin vain 2cm. Nykyinen menetelmä käytetty silmämääräinen ja ajotuntuman perusteella tehtävä arviointi vaatii kokenutta silmää. Valkoisesta tiestä on haastavaa arvioida laatuvaatimusten tasoisia epätasaisuuksia. Vaihtoehtoisesti mittaaminen 1m oikolaudalla on työlästä ja melko turvatontakin talvisissa olosuhteissa. RDMC laitteella tasaisuutta voidaan arvioida riittävän tarkasti ja toistettavasti - ehkä merkittävin ongelma kohdistuu taupauskohtaiseen soveltamiseen sekä mittauksen sijaintiin poikkisuunnassa, mikäli mittaus tehdään liikkeessä.

Talvihoitoluokka	Suurin sallittu epätasaisuus	Suurin sallittu misyvyys sateen aikana (=irtolumi)	Suurin sallittu sohjon paksuus sateen aikana
1s	-	4 cm	2 cm
1	1 cm	4 cm	2 cm
1b	1,5 cm	4 cm	2 cm
T1b	2 cm	4 cm	2 cm
2	2 cm	8 cm	4 cm
3	2 cm	10 cm	6 cm

Taulukko 1. laatuvaatimukset talvihoitoluokittain.

Seuraavissa kappaleissa ajoradan laatua on esitelty ensin talvihoidon laatuvaatimusten näkökulmasta ja sen jälkeen laserkeilausta hyödyntävän automatisoidun tiedontuotannon näkökulmasta.

Talvihoidon laatuvaatimukset: Ajouradan tasaisuuden määrittäminen

Maanteiden talvihoidon laatuvaatimusten mukaan (liite 1) polanteen tasaisuus arvioidaan silmämääräisesti ja ajotuntuman perusteella tai mitataan metrin oikolaudalla. Päällysteuraa ja reunapainumaa ei oteta mukaan tasaisuutta mitattaessa. Osin paljaan ajoradan polannekaistaleet eivät saa olla tasaisuusvaatimusta paksumpia.

Kuva 8. Polanteen (uran) tasaisuuden mittaaminen tien poikkisuunnassa

Polanteen muun epätasaisuuden, kuten jäänystyröiden, kuoppaisuuden ja ohjaavien kapeiden urien haitta (ohjaavuus, joutuu varomaan, joutuu alentamaan nopeutta) arvioidaan silmämääräisesti ja ajotuntuman perusteella tai mitataan.

Kuva 9. Häiritsevän epätasaisuuden mittaaminen tien pituussuunnassa

Talvihoidon laatuvaatimukset: Ajouradan lumisuuden määrittäminen

Maksimilumisyyvyys on suurin keskimääräinen lumisyyvyys, mikä löytyy yksittäiseltä ajokaistalta joko ajourista, ajourien välistä, keskitieltä tai ajokaistan reunalta 50 cm leveänä yhtenäisenä pituussuuntaisena kaistaleena.

- Ajokaistojen rajalla lumisyyvyyden mittaus ulotetaan keskelle keskivallia. Sohjon määrä mitataan kuitenkin koko keskivallista 50 cm leveydeltä.
-
- Alle 50 cm leveän lumi- tai sohjokaistaleen maksimilumisyyvyys saadaan arvioimalla lumi tai sohjo jakautuneeksi tasaisesti 50 cm leveydelle.
-
- Sohjolla tarkoitetaan muuntunutta kosteaa lunta, joka ei tartu tienpintaan kiinni. Liirtovaaraa synnyttämätön kuivahko lumipöperö ei ole sohjoa

Kuva 10. Ajoradan maksimi lumi- ja sohjosyvyyden mittaus. Mikäli reunaviivoja ei ole, syvyyttä tarkastellaan aurasvallien välisellä alueella pois lukien aurasvallin reunassa oleva 20 cm kaistale.

Laserkeilaimen tuottama tieto ajoradan laadusta

Polanteen paksuuden mittaaminen tapahtuu tien pinnanmuotoa analysoimalla. Lasersäde ei läpäise tien pinnassa olevaa jää- tai lumikerrosta vaan mittauksen tuloksena on tien pinnan muoto.

Kuvassa 11 on ylhäällä joulukuussa 2016 mitattu polanteinen tie. Kuvan alaosassa tie on esitetty koko leveydeltään. Suunnan 1 kaistalle on laskettu syyskuun 2017 uraisuus. Vähentämällä kesällä mitattu uraisuus talvella mitatusta uraisuudesta, saadaan todellinen polanteen määrä selville ilman uraisuuden vaikutusta polannepaksuuteen. RDMC järjestelmässä vähennys on toteutettu siten, että tieverkko on jaettu 100m jaksoihin ja polanteesta vähennetään viimeisin uraisuusarvo (YHA). Laskenta voisi tapahtua myös siten, että ”kesäurana” käytetään RDMC laitteistolla mitattua uraisuutta.

Kuva 11. RDMC laitteen mittausdata visualisoituna Road Doctor -sovelluksella. Vasemmalla videokuva ja sen alla pistepilvi. Oikealla ylhäällä uraisuus mitattuna talvella. Sen alapuolella vastaava mittaus kesällä mitattuna yhdessä heijastustiedon kanssa (harmaa tausta). Polanteisuus ilman ”kesäuran” vaikutusta saadaan vähentämällä kesämittaus talvimittauksesta.

Kuvassa 12 on visualisoitu uraisen tien aurauksen ja laatuvaatimusten täyttymisen mittaamisen haastavuutta. Pelkän talvimittauksen perusteella (oikealla ylhäällä) tien uraisuus (poikkisuuntainen epätasaisuus) näyttää melko huonolta. Musta väri tarkoittaa yli 2,1 cm poikkittaista epätasaisuutta. Vähentämällä mittauksesta lumettoman ajan poikkisuuntainen epätasaisuus (oikealla keskellä), saadaan todellinen talvihoidon toteuttajan vastuulla oleva epätasaisuus (oikealla alhaalla). Kuvasta nähdään, että lumen-, jään- tai sohjon aiheuttama epätasaisuus on alle 2,1cm.

Kuva 12. Vasemmalla ylhäällä videokuva 15.12.2016 ja sen vieressä oikealla ylhäällä samassa yhteydessä mitattu uraisuus. Vasemmalla alhaalla videokuva 5.5.2017 ja samassa yhteydessä mitattu uraisuus oikealla keskellä. Oikealla alhaalla on esitetty mittausten 15.12.2017 ja 5.5.2017 välinen erotus, joka on todellinen lumen-, jään- tai sohjon aiheuttama epätasaisuus

Yllä olevat kuvat on tuotettu Road Doctor -sovelluksella jälkikäteen RDSV mittauksesta. Tässä kokeilussa testattiin myös edullisempaa menetelmää tien polanteisuuden mittaamiseksi. Road Doctor Maintenance Controller -järjestelmä laskee uraisuuden/polanteisuuden reaaliajassa sekunnin aikana keräämästään laserkeilausaineistosta. Laskettu tulos lähetään tien päältä reaaliaikaisesti www.roaddatacenter.com pilvipalveluun. Tuloksia voidaan seurata tabletilla, matkapuhelimella tai selaimella. Laitteistoon on mahdollista liittää näyttö, jossa uraisuuden/polanteisuuden lukemat näkyvät yhdessä pinnanmuotoa esittävien graafien kanssa (kuva 13). Tässä kuvassa vasemmalla on sovelluksen käyttöliittymä. Oleelliset arvot näkyvät alhaalla viisareina. Näytön yläreunassa on historiatietoa viimeisen 30 sekunnin ajalta. Näytön keskellä on tien pinnan profiili valitulta leveydeltä. Kuvan oikeassa reunassa on esimerkkejä erilaisista pinnanmuodoista. Ylemmässä kaaviossa näkyy tien reunassa olevan meluvallin aiheuttama virhe polanteeseen. Virhe johtuu liian reunassa kulkevasta ajolinjasta. Sovellukseen on mahdollista rakentaa älykkyttä ko. virheiden poistamiseksi. RDMC laitteen suunnittelun lähtökohta on helppokäyttöisyys ja näin mittauksen ulkopuoliset komponentit on karsittu pois. Erityisesti alkuvaiheessa mittaustulosten yhteyteen olisi hyvä liittää valokuva. Kuvatiedon lisääminen ei ole teknisesti ongelmallinen mutta toisaalta kuvatietoa syntyy eri prosesseissa jo muutenkin. Järjestelmätasolla voisi olla viisasta hyödyntää ajantasaista kuvatietoa, mikäli sitä on saatavissa ja välttää tilannetta, jossa mittalaitteet valokuvaavat vain omaan tarpeeseensa.

Kuva 13. Vasemmalla esimerkki RDMC laitteen käyttöliittymästä. Oikealla ylhäällä laitteisto asennettuna henkilöautoon. Oikealla alhaalla erilaisia tien pinnanmuotoja.

4.2. lumivallin korkeus

Talvihoidon laatuvaatimukset: Lumivallin korkeus

Aurusvallin suurin sallittu korkeus tienpinnasta on 80 cm ja viisi metriä lähempänä suojatietä 50 cm. Vallit on madallettava 5 vrk:n toimenpideajassa mainittujen raja-arvojen ylittymisestä. Vallin madalluksen jälkeen tienreunan on jäätävä selvästi näkyviin. Liikenteelle välitöntä vaara aiheuttavat näkemää rajoittavat esteet on poistettava viivytyksettä, myös liittymäsaarekkeelta ja suojateiden keskisaarekkeilta. Liittymien näkemät on pidettävä aina kunnossa

Laserkeilaimen tuottama tieto lumivallin korkeudesta

Lumivallin korkeuden mittaaminen laserkeilaimella on suhteellisen vaivatonta. Sen laskenta-algoritmi perustuu reunapalteen määrittämiseen. Laitteen käyttäjän on ajettava tietyllä etäisyydellä tien reunasta ja järjestelmä monitoroi penkan korkeutta suhteessa auton kohdalta laskettuun tasoon. Vastaavaa laskentamenetelmää voidaan tarvittaessa hyödyntää tien sisäluiskassa kasvavan kasvillisuuden arviointiin.

Kuvassa 14 on esitetty näkymä Road Doctor sovelluksella analysoidusta RDSV mittauksesta. Vasemmalla on videokuva ko. tilanteesta. Keskellä heijastuskuva 300 metrin matkalta ja oikealla tien poikkileikkaus ojanohjasta ojan pohjaan. Kuvasta näkyy selvästi tien reunassa olevat lumivallit

Kuva 14. Road Doctor -datanäkymä 15.12.2016 tehdystä mittauksesta.

Kuvassa 15 on esitetty poikkileikkaus mitattuna keväällä (vihreä) ja talvella (sininen). Poikkileikkauksen muodosta on mahdollista arvioida jopa yli- tai aliaurauksen riskiä. Vasemmassa reunassa nähdään lumivalli reilusti pientareen päällä. Oikeassa reunassa lumivalli on sisäluisikan päällä. Peruskokoonpanon paikannustarkkuus ei riitä analyysin tekemiseen automaattisesti mutta vertailemalla penkereen muotoa, voitaisiin yliaurauksen riski tunnistaa.

Kuva 15. Esimerkki tien poikkileikkauksista keväällä (vihreä) ja talvella (sininen).

Kuvassa 16 on vasemmalla näyttökaappaus RDMC -laitteiston käyttäjän näkymästä. Lumivallin korkeus lasketaan muiden parametrien tapaan vertailemalla vallin korkeutta ajoneuvon kohdalla olevaan tasoon. Korkeusero raportoidaan www.roaddatacenter.com -pilvipalveluun. Mittausmenetelmä on mahdollista kehittää ottamaan huomioon poikkeavat kohteet kuten kaiteet sillat ja reunakivellä korotetut pyörätiet.

Kuva 16. Vasemmalla esitettyä lumivallin korkeuden laskentaperiaate. Oikealla kuva mittaustilanteesta.

Kuva 17. RDMC mittaus visualisoituna selainkäyttöisessä www.roaddatacenter.com tietopalvelussa. Tietopalvelussa tilaaja, urakoitsija sekä laadunvalvoja voivat mitata ominaisuuksia myös ”manuaalisesti”.

4.3. Sohjo-ojat

Talvihoidon laatuvaatimukset: Sulamisvesihaitat ja paannejä

Sulamisvesistä ei saa aiheutua ongelmia ajoradalla. Sadevesikaivojen ritilä- kannet ja aukot pidetään auki, lumivalleihin avataan aukkoja lammikoituvilla kohdilla, ulkokaarteissa painetaan lumivallit päällysteen reunan ulkopuolelle sekä puhdistetaan kaiteiden alustat ja valumia aiheuttavat saarekkeet.

Keväällä sulamisveden valuminen ajoradalle on estettävä kaikilla teillä koko tiepituudella siirtämällä lumivallia siten, että luiskan yläreuna paljastuu tien pinnan tason alapuolelle vähintään puolen metrin leveydeltä sisäluiskan kaltevuudessa. Tämän ns. sohjo-ojien teon ajankohta on valittava siten, että päällystetyillä teillä liikennettä vaarantavat jäätämiset ja päällysteen vauriot vältetään ja sorateillä ehkäistään pintakelirikkoa.

Laserkeilaimen tuottama tieto sohjo-ojasta

Mittauksia ei saatu ajoitettua siten, että testireitillä olisi ollut tehtynä sohjo-ojat. Mittausaineistossa näkyy kuitenkin hyvin tien pientareen muoto, jota analysoimalla voidaan päätellä sohjo-ojan laatuvaatimusten täyttyminen. Laatuvaatimuksessa mainittu sisäluiskan kaltevuus tulisi mitata tieverkolta esimerkiksi keväisin, sillä talvella sohjo-ojan kaltevuutta on mahdotonta verrata sisäluiskan kaltevuuteen. Toisaalta vaatimusta voisi muuttaa siten, että sohjo-oja vaaditaan tehtäväksi vähintään tiettyssä kulmassa. Laatuvaatimuksen 0.5m pituus on helppo todentaa poikkileikkauksesta.

Kuva 18. Keväisen tien poikkileikkaus. Oikealla näkyy sohjo-oja mutta vasemmasta reunasta se puuttuu kokonaan.

Kuva 19. Esimerkki mittauksesta, jossa molemmilla puolilla näkyy sohjo-oja.

4.4. Reunapalteen korkeus

Reunapalteen korkeus on RDSV -mittauksen käytetyin parametri uraisuuden jälkeen. Asiantuntijatyönä reunapaltea analysoitaessa käytetään hyväksi tien reunaviivaa, mikäli sellainen on näkyvässä. Reunaviivasta muodostetaan ”referenssiiviiva” jonka oletetaan seuraavan päällysteen reuna. Päällysteen reunan määrittäminen laserkeilausaineistosta on monin verroin haastavampaa kuin reunaviivan. Referenssipisteestä lasketaan referenssiiviiva laskenta-alueen tasoksi. Referenssiiviivaan otetaan poikkileikkauksen pisteet referenssipisteestä metrin matkalta kaistan suuntaan. Referenssiiviivaa jatketaan 1,5m referenssipisteen ojan puolelle ja ylittävät pisteet muodostavat reunapalteen. Laskenta-alueen parametreja säädetään tarpeen mukaan. Automaattisen tiedontuotannon kannalta olisi tärkeää, että päällysteen reuna ja pientareen reuna suhteessa maalimerkintään olisi määritetty verkkotasolla. Näin kaikki toimijat voisivat hyödyntää tietoa mm. paikannuksen parantamiseen edullisin menetelmin.

Kuva 20. Reunapalteen laskentaperiaate

Kuva 21. Esimerkki reunapalteen esittämisestä Road Doctor sovelluksessa.

Kuva 22. Esimerkki hyvästä ja selkeästä tien poikkileikkauksesta.

Kuva 23. Digikokeilun testiverkolla reunapalteet olivat poistettu kattavasti eikä hyvää esimerkkikohdetta löytynyt.

Roadscanners Oy mittasi keväällä 2017 Lapin ELY -keskuksen alueella reunapalteita vastaavalla tekniikalla. Mittaustulokset käsiteltiin asiantuntijoiden toimesta siten, että manuaalisen käsityön määrää pyrittiin minimoimaan mahdollisimman paljon. Normaalisti analyysiin kuuluu tien reunaviivan digitointi, jota sitten käytetään laskennassa referenssiiviivana. Keväällä, reunapalteen mittaamiselle otollisena ajankohtana reunaviivoja ei ole vielä vahvistettu talven jäljiltä mikä vaikeuttaa automaattisia viivan tunnistus algoritmeja. Myös hiekoitushiekka ja muu pöly vaivaavat kunnes runsaammat sateet puhdistavat pölyn tien pinnasta. Laskentaa nopeutettiin siten, että referenssiiviivana käytettiin RDMC:stä tuttua vakioetäisyyttä autosta. Kuljettajia ohjeistettiin ajamaan mahdollisimman suoraan ja merkitsemään etäisyys tien reunasta jokaiseen mittaukseen. Etäisyys vaihteli turvallisuuden vuoksi eri tieluokilla. Kapeilla teillä etäisyys oli merkittävästi pienempi kuin suuremmilla teillä.

Tulokset toimitettiin selainkäyttöisenä karttana www.roaddatacenter.com -tietopalvelussa, jossa tuloksia voi tarkastella yhdessä muiden tietolajien kanssa. Palvelua testattiin tiestötarkastuksen yhteydessä ja paikannuksen tarjoava selainkäyttöinen kartta koettiin hyödylliseksi. Sen avulla reunapalteet löytyivät helpommin. Automatisoinnin haasteena on virheiden automaattinen tunnistus. Tässä projektissa joitakin

tietä korkeampia liittymiä oli identifioitu reunapalteeiksi, samoin reunakiveyksiä. Näiden ongelmien poistaminen voisi olla mahdollista hyödyntämällä liikenneviraston avointa dataa. Liittymien ja reunakivien sijainnit saataneen tulevaisuudessa kohtalaisen tarkkana paikkatietona.

Ongelmina raportointiin myös muutamien, jopa yli 10cm reunapalteleiden puuttumista kartalta. Vastavasti joidenkin reunapainumien ja vajaatäyttöjen kohdalla järjestelmä raportoi reunapalteleesta virheelisesti. Palautteen analysoinnissa pohdittiin muutamien hyvin korkeiden reunapalteleiden puuttumisen johdettavan liian tiukasta virheen käsittelystä. Algoritmi saattaa tunnistaa yli 10cm reunapalteleen joissakin tapauksissa kaiteeksi tai vastaavaksi virheeksi. Järjestelmää kehitetään siten, että virhepisteet on mahdollista visualisoida selainkäyttöiseen karttapohjaan, jolloin ne voidaan tarkistaa jälkikäteen. Painumat ja murtuneet päällysteen reunat aiheuttavat myös ongelmia laskentaan. Kuvassa 24 on erilaisia haasteita aiheuttavia tilanteita tämän kokeilun tieverkolta. Oikean puoleisissa kuvissa referenssiiviivasta tulee virheellinen, mikäli se lasketaan päällysteen tason suuntaisena ojaa kohti. Kyseisissä kohdissa keski- ja reunaviivan muodostama taso olisi parempi valinta.

Kuva 24. Haastavia kohteita reunapalteleen laskennalle. Vasemmalla reunaviiva on kulunut kokonaan pois. Reunaviivan avulla pystyisi kohtalaisen helposti poistamaan kuljettajan ajolinjan vaihtelusta aiheutuvat virheet. Oikean puoleisissa kuvissa näkyvät reunadeformaatiot haittaavat referenssitason laskentaa. Kuvan kohdissa metrin matkalta reunaviivan vasemmalta puolelta laskettu taso osoittaa liian ylös oikein tason määrittämiseksi.

4.5. Raivaustarve

Raivaustarpeen analysointiin pistepilvestä on kaksi tapaa. Seuraamalla tietyn skannauskulman etäisyyttä voidaan selvittää puuston etäisyyttä skannerista. Tämä on vastaava mittaustapa kuin jos rakennuskäyttöön tarkoitettulla pistemäisellä etäisyysmittarilla mitattaisiin esimerkiksi auton sivuikkunasta 50 kertaa sekunnissa etäisyyksiä. Etäisyyteen vaikuttaa auton sivusijainti kaistalla. Ajamalla metrin lähempänä keskilinjaa puusto on vastaavasti metrin kauempana. Tämän vuoksi etäisyys tulisi sitoa johonkin tunnettuun pisteeseen kuten tien keskilinjaan, tien pientareeseen tai ojan pohjaan. Helpoin tapa on sitoa etäisyys tieverkon keskilinja-aineistoon mutta se edellyttää hyvää tarkkuutta sekä keskilinja-aineistolta että käytettävältä GPS:ltä. Kyseessä on kuitenkin pelkästään xy -suuntainen tarkkuusvaatimus jolloin keskiahintaisilla, VRS palvelua hyödyntävillä kalustoilla päästään riittävään tarkkuuteen paikannuksen osalta.

Toinen tapa arvioida raivaustarpeen määrää on seurata kasvuston korkeutta 4-5 metriä laserkeilaimen oikealla puolella. Vertailukorkeus voisi olla esimerkiksi taso kohtisuoraan laserkeilaimen alapuolella. Mikäli tien reunassa kasvuston korkeus on esimerkiksi 50cm korkeampaa kuin kaistan keskipiste, piirtyy kartalle raivaustarpeesta ilmoittama väri.

4.6. Sisäluiskan kaltevuus ja pituus

Sisäluiskan kaltevuutta ja pituutta kokeiltiin laskea RDSV -mittauksista. Laserkeilaimen korkeus suhteessa tien pintaan vaikuttaa merkittävästi sisäluiskan näkyvyyteen ja tulokseen. Mitä alempana keilain on, sitä heikommin laserkeilain näkee sisäluiskan. Lisäksi matalalta keilatessa pientareella ja luiskassa olevat esteet (kaide, pajut, heinä) varjostavat enemmän. Eriyisesti vetokoukkuun kiinnitettynä laserkeilain jäi niin matalalle, että näkyvyys sisäluiskaan oli kokeilujen perusteella heikko (kuva 25 oikealla)

Kuva 25. RDMC laite

Roadscanners Oy on kehittänyt laserkeilausaineiston käsittelyyn erilaisia automatisoituja laskenta-algoritmeja, joiden avulla voidaan poistaa tietyn ominaisuuden laskentaa haittaavat virhelähteet. Kuvassa 24 on esitetty samassa aineistosta kaksi erilaista poikkileikkausta. Kuvan musta viiva on piirretty aineistosta, joka on prosessoitu kaiteiden tunnistamista varten. Punainen viiva on samasta aineistosta mutta käsitelty erityisesti reunapalteen tai sisäluiskan ominaisuuksien laskentaa varten kehitetyillä algoritmeilla. Kaide jätetään huomiotta ja mitä korkeammalta laserkeilaus pysytään suorittamaan, sitä vähemmän kaide varjostaa sisäluiskaa. Sama laskenta-algoritmi minimoi pensaiden ja kasvillisuuden vaikutuksen sisäluiskan laskemiseen.

Kuva 26. Kahdella eri tavalla muodostettu poikkileikkaus samasta pistepilvestä. Ylemmässä kuvassa on esitetty poikkileikkaus kaiteen kohdasta. Alemmassa kuvassa on esitetty katuvalon ja kasvillisuuden aiheuttamien virhepisteiden poistamiseen kehitetyn laskenta-algoritmin toimintaa. Musta viiva on normaali poikkileikkaus ja punainen viiva prosessoitu.

Ehkä merkittävin haaste sisäluisikan kaltevuuden laskentaan on kasvillisuus. Otollisin aika mittaukselle on kevät. Keväällä kasvillisuus on matalimmillaan eikä lehdet ole vielä kasvanut. Reunapalteen mittauksessa on vastaavat haasteet, joten molempien laskenta voisi olla hyvä tehdä samassa yhteydessä. Kuvassa 27 on esitetty mustalla keväinen mittaus ja sinisellä syyskuussa tehty mittaus. Kasvillisuuden vaikutus on hyvin pieni koska sisäluisika on niitetty erityisen hyvin. Sisäluisikan kaltevuuden mittaus voisi olla integroitavissa myös niiton yhteyteen automatisoiduksi prosessiksi.

Kuva 27. Sisäluisikan kaltevuuden laskentaan kehitetyllä laskenta-algoritilla lasketut poikkileikkaukset. 5.5.2017 suoritettu mittaus on esitetty mustalla ja sininen syyskuussa tehdystä mittauksesta.

Sisäluiskan muotoja on hyvin monenlaisia. Kuvassa 28 vasemmalla puolella on erittäin selkeä poikkileikkaus, josta kaltevuus ja pituus ovat suoraviivaisia laskea. Kuvan oikeanpuoleinen poikkileikkaus kuvaa hieman haastavampaa tilannetta, jossa oja näyttää siirtyneen hieman oikealle sisäluiskan valumisen seurauksena. Vastaavia poikkileikkauksia syntyy, mikäli ojan pohjalla on kasvillisuutta. Sisäluiskan kaltevuutta osoittaa vihreä viiva. Helpoin tapa olisi laskea kaltevuus yksinkertaisesti pientareen reunan ja ojan pohjan pisteiden avulla. Se onnistuisi perustapauksessa mutta esimerkiksi oikeanpuoleisen kuvan poikkileikkauksesta tuloksena olisi liian loiva kaltevuus. Sisäluiskan pituuteen ojan pohjaa voidaan käyttää hyväksi. Roadscanners Oy on kehittänyt sisäluiskan kaltevuuteen algoritmin, joka minimoi sisäluiskan muodosta aiheutuvia virheitä.

Kuva 28. Sisäluiskan kaltevuuden laskennan visualisointia kahdesta erilaisesta poikkileikkauksesta. Kel-tapunaiset pallukat kuvaavat tunnistettuja pientareen reunaan ja ojanpohjaa. Laskettu sisäluiskan kaltevuus on esitetty vihreällä viivalla.

Digikokeilun testikohde koostui pääosin kanta- ja seututeistä, joissa oli kohtalaisen selkeät sisäluiskat. Kuvassa 29 on esitetty poikkileikkaus ja sisäluiskan laskenta Peräseinäjoen eteläpuolelta kohdasta, jossa sisäluiska on hyvin lyhyt. Kuvassa 30 on esitetty periaatetta, miten sisäluiskan kaltevuus on laskettavissa hyvin peitteisessä paikassa esim. niiton jälkeen. Laskennan luotettavuuteen vaikuttaa luonnollisesti se, miten tasaisesti niitto on onnistunut suhteessa maanpintaan.

Kuva 29. Sisäluiskan kaltevuuden laskenta kohteessa, jossa on hyvin matala oja.

Kuva 30. Sisäluiskan kaltevuuden laskenta kohteessa, jossa on hyvin paljon kasvillisuutta ojan pohjalla.

5. Yhteenveto

Tieympäristön monitorointi -digikokeilun tavoitteena oli testata laserkeilauksen toimivuutta tien kunnossapidon tarpeisiin. Laserkeilausta käytetään nykyisin paljon suunnittelun lähtötietona sekä erityisesti investointikohteiden dokumentointina. Laserkeilauksesta syntyvän pistepilven avulla voidaan monitoroida erilaisia ajan suhteen tapahtuvia muutoksia tien pinnassa kuten painumia tai routanousua. Paikannuksen haastavin komponentti on tarkan korkeuden määrittäminen, joka notsaa huomattavasti mittaus-ten hintaa, jos se halutaan tehdä. Tämän kokeilun lähtökohtana on suhteellisen tarkkuuden hyödyntäminen eli tavoitteena ei ole hyödyntää korkeuksia meren pinnasta vaan tienpinnasta. Käyttämällä suhteellista tarkkuutta, paikannuksen vaatimaa työmäärää ja kustannuksia voidaan vähentää merkittävästi. Kokeilun tulosten perusteella RDMC:n kaltaisella laitteistolla on suuri potentiaali toimia automaattisen tiedontuotannon yhtenä välineenä. Sen avulla pystytään laskemaan suhteellisia korkeuksia ja etäisyyksiä tarkasti. Absoluuttista tarkkuutta on vaikea sanoa mutta esim. kahden metrin matkan pystyy mittaamaan yhden senttimetrin tarkkuudella. Sama tekniikka ja ohjelmisto, joskin hieman eri versioina, suoriutui ruotsalaisen VTI:n järjestämissä PTM mittauksen hyväksymistestissä verrattain hyvin. Vasemman uraisuuden virhe oli 0,3mm ja oikean uran 1,3mm.

Kokeilun tavoitteena oli myös selvittää, millä tarkkuustasolla muuttujia voidaan mitata. Kokeilussa syntyneiden kokemusten perusteella vastaus riippuu siitä, voidaanko vaatimuksia muuttaa mittausmenetelmälle sopivammiksi vai tuleeko tarkkuus arvioida vertailemalla manuaalisesti tehtyihin mittauksiin. Tarkastusta tekevä asiantuntija pystyy havainnoimaan ja päättelemään lukemattomia asioita, jotka ovat hyvin haastavia laitteelle. Toisaalta laite mittaa jatkuvasti ja laatuvaatimuksia voidaan ohjata pistokokeiden sijasta esimerkiksi prosentuaalisiin rajoihin. Esimerkiksi polanteisuudessa tietyllä yhteysvälillä ei saa olla tietyn suuruista polannetta yli 5% kokonaispituudesta. Kitkamittaus ei kuulunut tähän kokeiluun mutta siinäkin arviointi voisi tapahtua siten, että yhteysvälillä kitka on oltava koko matkalla tietyn raja-arvon puitteissa. Se aiheuttaa muutostarpeita myös mahdollisiin sanktioihin, kun laatuarvioinnin kattavuus on merkittävästi laajempi ja tulokset ovat objektiivisia jolloin niiden käyttö sanktioissa on yksiselitteisempi subjektiivisiin menetelmiin verrattuna.

Samasta kohteesta voi eri tienpidon sidosryhmillä olla hyvinkin erilaiset näkemykset. Esimerkiksi polanteisella tiellä tapahtuneen ulosajon olosuhteista kertovasta valokuvasta voi saada useita erilaisia, perusteltuja näkemyksiä. Mikäli paikalle ensimmäisenä saapuneessa pelastusajoneuvossa olisi tässä digikokeilussa kokeiltu laite, voisi jokainen osapuoli mitata kerätystä datasta tien pinnan tasaisuuden. Ensimmäinen pelastusajoneuvo saapuu paikalle kohtalaisen nopeasti onnettomuuden jälkeen. Vastaava tulkinta-ongelma voi syntyä esimerkiksi kuvan 17 lumivallin korkeuden määrittämisessä. Jos valkoista lumivallia katsotaan valokuvasta, sen korkeudesta voidaan olla perustellusti montaa mieltä. Laserkeilausta hyödyntämällä jokainen voi itse mitata poikkileikkauksesta vallin korkeuden ja verrata sitä omaan näkemykseensä. Luonnollisesti laserkeilaimen tuloksen oikeellisuuden voi halutessa kyseenalaistaa. Ratkaisua tähän voidaan hakea esimerkiksi mittaamalla kaiteen korkeus samasta mittauksesta samoissa olosuhteissa.

Laserkeilain ei erottele tien pinnan materiaalia pinnanmuotoa mitatessaan. Tämä on menetelmän ilmeinen heikkous, mikäli laatuvaatimuksissa erilaiset materiaalit erotellaan toisistaan. Laserkeilausta käytettäessä laatuvaatimukset tulisi määrittää tien tasaisuudelle - välittämättä siitä, aiheutuuko poikkisuuntainen epätasaisuus lumesta, sohjosta vai jäädästä. Alla olevassa kuvassa on vasemmalla ylhäällä esitetty ”lumisuuden” mukaan heikko kohta joka RDMC kalustolla raportoituu epätasaisena. Laserkeilauksen avulla esimerkiksi sohjo-ojan laadunseuranta olisi hyvinkin mahdollista. Alla olevan kuvassa vasemmalla alhaalla on kohta, jossa sohjo-ojan teko on myöhästynyt merkittävästi. Reuna on ehtinyt jäätyä niin kovaksi, että sohjo-ojan teko on estynyt kokonaan eikä sulava vesi pääse ajoradalta pois.

Kuva 31. Esimerkkejä erityisesti kohteista, jotka voidaan tunnistaa laserkeilauksella suhteellisen helposti.