
	[image: image1.png]


	
	Digital airborne scanner
 «3-DAS-1»


Scanner Specification
	[image: image2.jpg]8-DAS-1

w0 Welrli
1K

Geosystem


	               3-DAS-1 Scanner Specification


CONTENTS

	1. General information about scanner……………………………………..
	3

	
	

	2. Technical specifications and parameters...…………………………….
	4

	
	

	3. Set of delivery……………………………………………………………..
	5

	
	

	
	

	
	

	
	

	
	

	
	


1. GENERAL INFORMATION ABOUT SCANNER
	1.1 Product name:
	Digital airborne scanner.

	
	

	1.2 Description:
	“3-DAS-1”

	
	

	1.3 Production date:
	2008.

	
	

	1.4 Manufacturers:
	Ukraine, Vinnitsa, SPE «Geosystem», 

«Analytica Ltd», «Wehrli & Associates Inc.»

	
	

	1.5 Serial number:
	№

	
	

	1.6 Destination:
	Digital airborne scanner is designed for high resolution aerial survey with simultaneous image creation by three color channels. Nadir channel captures ground surface images just below the aircraft and is used for automated creation of orthophoto. Two other channels (forward and backward) capture images with 16º and 26º angles along the flight direction providing permanent triple overlap for stereo mapping, DTM generation, etc.


2 TECHNICAL SPECIFICATIONS AND PARAMETERS
	2.1 Flying height, m…………………………….…………………..
	550-4400

	2.2 Swath width, m……………………………..…………………..
	360-2880

	2.3 Ground sample distance, cm………………….………………
	4,5-36

	2.4 Number of simultaneous RGB channels...………………….
	3

	2.5 Radiometric resolution, bit……………………………..………
	42

	2.6 Angles between nadir and other channels, degree……...…
	16/26

	2.7 Lens specifications:
	

	     - focal length, mm………………..……………………………...
	110

	     - field of view (across the strip), degree………………………. 
	36

	2.8 Line rate, Hz……………………..………………………………
	250-750

	2.9 Power requirements:
	

	      - type of current…………………………………………………. 
	DC

	      - voltage, V……………………………………………………….
	22-36

	      - current consumption, A, no more than.…………………….
	20

	2.10 CCD-sensor properties:
	

	       - type…………………………………………………………….. 
	CCD-sensor

	       - pixel size, micron………….………………………………….
	9

	       - active elements……………………………………………….
	8000×RGB

	2.11 Operating temperature range, °C
	+5...+45


3 SET OF DELIVERY
3.1 Set of delivery is given in Table 3.1.

Table 3.1

	№ 
	Name
	Description
	Quan-tity
	Notes

	1
	Digital airborne scanner
	“3-DAS-1”
	1
	Assembled

	2
	Control computer rack
	Intel Core 2 Quad Q6600 2.4GHz / 4 GB DDR2-667 RAM / 1.81TB RAID3 / 15” LCD with touch screen.
	1
	Assembled

	3
	Mass-compensator
	“3-DAS-1-PAV30 Adapter”
	1
	Optional, for stabilized platform PAV30

	4
	Spare parts set
	3-DAS-1 SP
	1 set
	According to list of spare parts set 

	5
	Documentation set:

- scanner specification

- calibration certificate
- user’s manual
	3-DAS-1 SS

3-DAS-1 CC

3-DAS-1 UM
	1

1

1
	-

-

-


Scanner model and serial number�
3-DAS-1, 


�
�
Manufacturers:


SPE «Geosystem» 


600-letia str. , 25


Vinnitsa, 21027 


Ukraine


� HYPERLINK "http://www.vingeo.com/"��www.vingeo.com�


�


«Analytica Ltd»


 �


«Wehrli & Associates Inc.» �
�
 


5

