

RPAS – CHARAKTERISTIKA A DOPORUČENÍ

Bc. Jakub Karas

RPAS (remotely piloted aircraft systems)

UAS (unmanned aerial systems)

RPAS je dálkově ovládaný letecký systém, který může být řízen na dálku nebo může létat samostatně pomocí předem naprogramovaných letových plánů nebo pomocí složitějších autonomních systémů.

Bezpilotní letecké systémy mají dlouhou historii, již od první poloviny 20.století, nicméně vždy byly vyvíjeny pouze pro vojenské účely. S časem se měnil jejich tvar, velikost, rychlost, dostup i výdrž ve vzduchu, pohonné systémy, ale účel byl vždy stejný.

Ale tak jako každá technologie, která se vyvíjí a její účinky mohou najít obrovské využití i v komerční sféře a každodenním životě lidí, se s postupem času a s uvolněním omezení jako byl např. signál GPS, začaly vytvářet nové bezpilotní letecké systémy, mnohem menší s ohledem na to, že účelů využití můžou být desítky, takové které trh zrovna žádá.

Komerční bezpilotní letecké systémy

Samotný komerční prodej prvních bezpilotních leteckých prostředků začal ve větším měřítku až v roce 2006. Tou dobou se profilovali největší výrobci na všech kontinentech, většinou z klasických pilotovaných prostředků nebo z modelů, kde se používaly spalovací motory. Nyní s možnostmi přijímání GPS signálu a miniaturizaci řídicích desek, motorů a kapacit baterií vznikaly tzv. multirotorové systémy (různý počet vrtulí/motorů) na elektrický pohon. Předtím se používaly převážně spalovací motory, které sice vydržely déle ve vzduchu, ale byly větší hmotnostně i ve velikosti a hluku.

Dále začaly vznikat i letounové typy (vystřelované z katapultu nebo vržené z ruky), které se dříve vyskytovaly pouze v Armádách.

V první fázi vývoje do roku 2012 se na trhu objevovali převážně velké drony s váhou několika kg a velikostí od 0,5 m až do několika metrů. Byly to profesionální systémy určené převážně pro mapovací účely a posléze fotografické, video nebo monitorovací účely, většinou i z co nejlehčích speciálních materiálů, převážně karbonu.

V následné druhé fázi, která každým rokem roste, byl kladen důraz na masový trh a využití pro běžného člověka. Tudíž důraz na natáčení leteckých videí, fotografií, čemuž odpovídala menší velikost a váha dronů (gramy až 20 kg) až po tzv. „nanodrony“ (vejdou se do dlaně) a jednoduchost ovládání (přes telefon, tablet), odolný levný materiál atd.

Jak letos reflektuje např. veletrh v Las Vegas CES 2015, tak drony ovládají moderní technologický trh. V USA je odhad, že do 5 let, přesáhne tento byznys miliardu dolarů (22 miliard korun).

V současné době existuje dle Evropské komise (květen 2014) na světě 1 708 různých bezpilotních leteckých systémů, z toho 566 v Evropě.

Vyvinuty nebo vyrobeny byly v 471 podniku na celém světě (z toho 176 v Evropě).

V Česku měřítko existuje jedině pro komerční využití dronů s ohledem na legislativu, kde v současnosti je podaných cca 240 žádostí o povolení k létání, z nichž většina bude dále pokračovat k povolení leteckým pracím (komerční využití). Z toho v současnosti je cca 70 platných povolení k létání a 10 povolení k leteckým pracím. Současně ale probíhá prodej levných poloprofesionálních dronů až hraček, které jsou dostupné na každém větším Českém e-shopu a před Vánocemi 2014, byly značně prezentovány, tudíž lze předpokládat až desetitisíce prodaných dronů. Navíc nárůst bude pokračovat, např. „selfie“ drony apod, které budou hitem příštích Vánoc 2015.

Je potřeba ale rozlišovat plně profesionální systémy, jejichž cena se pohybuje v sta tisících a systémy pro zábavu, které se dají pořídit v jednotkách tisíců korun českých.

Nicméně rozvoj tohoto trhu je samozřejmě podmíněn rozvojem legislativy, která se snaží pružně reagovat na tento boom po celém světě, který možnostmi legislativu předbíhá.

Stejně tak cena těchto systémů se neustále mění současně s hmotností a výdrží letu.

Zatímco na začátku roku 2010 profesionální drony se pohybovaly v ceně mezi 1-2 miliony Kč, tak nyní jsou i profesionální systémy v ceně pod 0,5 milionu Kč.

S nárůstem dronů určených pro běžně uživatele a s hlavním využitím pro letecké focení a natáčení cena v posledních 4 letech razantně klesla až na cenu okolo 20 tis. Kč.

Samozřejmě lze sehnat „drony“ i za 3 tis. Kč a méně, ale to se opravdu jedná spíše o modely nebo hračky, které mají nesrovnatelné výstupy s většími kolegy.

Stejně tak je to s váhou, zatímco dříve se pohybovala průměrně okolo 3 kg, dnes lze sehnat drony s váhou několika gramů. Vždy záleží co je účelem dronu, to také znamená jakým senzorem je osazený o určité váze, což je společně s pohonou baterií nejtěžší část dronu. Dnes je už běžné, že drony unesou např. termovizi, laserový skener, hyperspektrální kameru, speciální senzory na měření znečištění ovzduší apod. a tudíž samotné portfolio využití dronů je obrovské a jsou využitelné všude kolem nás, hlavně pro účely krizového managementu.

Drony dnes nejsou jen stroje na zabíjení, ale mohou být i výborní pomocníci i záchranáři.

Výhody RPAS

- výrazně levnější provoz (oproti využití pilotovaných strojů)
- snadná manipulace a mobilita
- vysoká flexibilita při nasazení strojů do akce
- možné použití (start a přistání) i na špatně přístupných místech
- nízká hlučnost provozu
- odolnost proti mrholení, prachu a záření, využití pro životu nebezpečné lokality
- vysoké rozlišení snímků a videí
- další výhody pořizování specifických dat ve spojení s fyzikálními mikrosenzory

Charakteristika dělení RPAS

RPAS mají mnoho charakteristik jejich dělení, např.

- Podle účelu – vojenské x komerční
- Podle celkové hmotnosti – váhové kategorie, které určuje i Úřad civilního letectví
- Podle pohonu – elektro x spalovací motor
- Podle typu – multikoptéra x letoun (křídlo)
- Podle počtu motorů, payloadu, dostupů, řízení/ovládání atd.

Základním rozdělením je účel využití bezpilotních leteckých systémů, zda se používá čistě pro vojenské účely a tudíž ani není dostupný na trhu, pouze pro Armády a státní bezpečnostní složky a nebo je to komerční systém, který je dostupný na trhu a jeho využití určuje sám uživatel.

Samotné komerční bezpilotní systémy se dělí na:

- Multikoptéry
- Letouny (křídla)

Multikoptéra, jak už sám název napovídá, značí koptéru neboli vrtulník s kolmým startem, k čemuž mu slouží určitý počet vrtulí/motorů (multi). Nejčastější počet vrtulí je 4 (kvadrokoptéra), 6 (hexakoptéra), 8 (oktokoptéra). Vrtule s motory mohou být i proti sobě uložené, tudíž na čtyřech ramenech může být osm vrtulí/motorů.

Obecně platí, že čím více vrtulí, tím větší bezpečnost přistání při náhodném poškození jednoho motoru/vrtule, stejně tak větší výkon a stabilita pohybu ve vzduchu.

Výhodou multikoptér je, že je lze využít k manuálnímu létání, stejně tak k automatickému létání podle letových plánů, nebo k jejich kombinaci a samotný vzlet je kolmý, tudíž prostor ke vzletu je minimální a možný téměř kdekoliv, včetně interiérů.

Nevýhodou multikoptér je, že vydrží oproti letounům mnohem kratší dobu ve vzduchu, což způsobuje hlavně jejich mnohem větší hmotnost.

Dále je možné u multikoptér měnit snímací senzory, které jsou umístěny pod dronem buď na speciálním závěsu (gimball) pohlcujícím vibrace nebo přímo pod dronem. Na závěsech je možné určovat online pohyb senzoru až ve všech třech osách a monitorovat např. objekt nezávisle na trajektorii letu. Toto dále doplňuje videovysílač napojený na obrazový senzor pod dronem, který umožňuje přijímání obrazu ze vzduchu, online na základní stanici/monitor, který je umístěn na zemi. Tato metoda je velice hojně využívána k online monitorování nebezpečných lokalit (Fukušima, Vrbětice) z bezpečného prostoru.

Letouny, nebo také někdy zvané jako křídla (z anglického wings), jsou oproti multikoptérám určeny pouze k účelům mapování a monitorování. V jejich těle je fixně umístěn fotoaparát, který většinou nelze ani vyměnit, což snižuje možnosti jiného využití.

Vzlet probíhá dvěma způsoby, buď vzletem z odpalovací rampy, kdy po odpálení zapne motor a nabere požadovanou výšku, nebo z ruky operátora/pilota, který zapne motor a mrštěním letounu z ruky nabere prostředek požadovanou výšku.

Vzhledem k letu v jedné letové hladině a váze, jsou tyto systémy schopny letu až 1 hodinu na jednu baterii. Rozdíly jsou mezi nimi ve způsobu přistání. Většina z nich přistává automaticky na předem určenou pozici, což znamená výběr vhodné přistávací lokality (louky, vzrostlé plodiny), který může značně ovlivnit celkový čas na provedení letu a v horším případě i poškodit systém při přistání. Samotné automatické přistání probíhá na velké ploše (u některých systémů až stovky metrů) bez překážek (stromy, objekty, el. vedení apod.) pozvolným klesáním až vypnutím motoru nad zemí.

Existují ale i letouny, které jsou schopny kromě automatického letu i manuálního letu, případně kombinaci automatického letu a manuálního přistání, což značně usnadňuje celý provoz a výběr vhodné přistávací lokality, protože při troše pilotní zručnosti je možné přistát na malé ploše, např. 30-50 m široké.

Výběr vhodného RPAS

Ke správnému výběru vhodného bezpilotního leteckého prostředku je třeba se řídit správnými zásadami výběru, vzhledem k dostupnosti stovek systémů na trhu.

Zásady výběru:

1/ účel

- k jakému účelu RPAS pořizují (mapování, monitoring, focení, natáčení, specifické senzory atd.) a za účelem komerčním, vědeckým nebo soukromým

2/ typ RPAS

- multikoptéra x letoun

3/ variabilita využití

- myslet do budoucna na co vše bych mohl RPAS dále využít

4/ výdrž

- jak dlouhé lety budu provádět

5/ potřebné komponenty k provozu

- co vše k systému bude nutné doplnit

6/ certifikace RPAS

- má RPAS certifikát výrobce, dostalo v nějakém státě povolení k létání od Úřadu civilního letectví

7/ zkušenosti komunity

- praktické zkušenosti lidí na světě vlastníci RPAS

2. ČÁST – ZKUŠENOSTI Z PROVOZU RPAS

Autor, jakožto registrovaný pilot na ÚCL pro 5 druhů RPAS a praxi ve vedení největších firem s RPAS (Geodis, Upvision), tímto vyjadřuje subjektivní pocity a doporučení, stanovené na praktickém provozování (desítky letových hodin pro každý systém), praktické nasazení nejrozšířenějších světových komerčních výrobců RPAS:

- **Dji** (Phantom 2 plus, S1000)
- **Gatewing** (Trimble)
- **MaVinci** (Topcon)
- **Microdrone** (MD1000)
- **Mikrokopter** (hexa, okto)

RPAS – zkušenosti z provozu

Gatewing X100 (křídlo)

- rozlišení snímků od 3,3 cm/pixel do 25 cm/px
- senzor Ricoh GRD 4 (10MPix),
- rozpětí 1 m
- výdrž 45 minut/1 let
- pokrytá plocha v závislosti na rozlišení (až 15 km²)
- odpalování z rampy, možnost pouze automatického letu
- **ÚČEL: mapování**

UPVISION

Gatewing (křídlo)

ZKUŠENOSTI:

- praxe létání v různých podmínkách (Belgie, ČR, Rumunsko)
- desítky hodin nalétáno na plánované lety
- reálná výdrž 45 minut/1 let (Ricoh GRD4 – RGBxNIR)

VÝHODY:

- letová výdrž
- plánování letů
- skladnost

NEVÝHODY:

- náchylnost na vítr, lože, smaz
- cena x cena náhradních dílů
- karbonové tělo, náchylné na poškození
- odpalovací rampa
- automatické přistání – jemný povrch, přistání na 600 m!

UPVISION

MaVinci – letoun (křídlo)

- rozlišení snímků od 1,7 cm/pixel do 25 cm/px
- senzor Panasonic Lumix GX1 (16 Mpix)
- rozpětí 1,6 m
- výdrž 45 minut/1 let
- pokrytá plocha v závislosti na rozlišení (až 20 km²)
- vyhazování z ruky, možnost manuálního letu a přistání
- **ÚČEL: mapování**

UPVISION

MaVinci – letadlo (křídlo)

ZKUŠENOSTI:

- praxe létání v různých podmínkách (Německo, ČR, Polsko)
- desítky hodin nalétáno na plánované lety, i manuální
- reálná výdrž 45 minut/1 let (Panasonic Lumix)

VÝHODY:

- letová výdrž
- vyhazování z ruky
- automatické x manuální přistání na malé ploše
- propracované plánování letů, zarovnání fotek v terénu do 5-ti min.
- skladnost, komponenty, nenáročnost na provoz
- možnost oprav v terénu

NEVÝHODY:

- náchylnost na vítr
- cena

UPVISION

Mikrokopter (hexa)

- rozlišení snímků od 1 cm/pixel
- možnost různých senzorů (zrcadlovka, kamera, NIR, termovize...)
- výdrž 15 minut/1 let (Canon 700D)
- únosnost 1,5 – 2 kg
- max. letová výška 2 km
- **ÚČEL: mapování, monitoring, pasportizace, foto, video...**

UPVISION

Mikrokopter (okto)

- rozlišení snímků od 1 cm/pixel
- možnost různých senzorů (zrcadlovka, kamera, NIR, termovize...)
- výdrž 15 minut/1 let (Canon 700D)
- únosnost až 5 kg
- max. letová výška 2 km
- **ÚČEL: mapování, monitoring, pasportizace, foto, video...**

UPVISION

Mikrokopter (hexa, okto)

ZKUŠENOSTI:

- praxe létání v různých podmínkách (ČR, Polsko, Rumunsko)
- desítky hodin nalétáno na plánované a manuální lety
- reálná výdrž 15 minut/1 let (Canon EOS 700D), 10 minut/1 let (Canon 5D Mark III), 20 minut/1 let (GoPro Hero 3, Optris PI 450)

VÝHODY:

- variabilita využití
- automatické x manuální lety
- plánování letů
- prostředí pro SW a HW změny (EO, logy..)

NEVÝHODY:

- náchylnost na vítr
- nemožnost sklopit ramena, horší pro převoz

UPVISION

Microdrone (MD4-1000)

- rozlišení snímků od 1 cm/pixel
- možnost různých senzorů (zrcadlovka, kamera, NIR, termovize...)
- výdrž 25 minut/1 let (Canon 650D)
- max. letová výška 1 km
- **ÚČEL: mapování, monitoring, pasportizace, foto, video...**

UPVISION

Microdrone (MD4-1000)

ZKUŠENOSTI:

- praxe létání v různých podmínkách (Belgie, Rusko, ČR)
- desítky hodin nalétáno na manuální a plánované lety
- reálná výdrž 25 minut/1 let (Canon 650D)

VÝHODY:

- variabilnost senzorů do 2 kg
- letová výdrž
- base station – výborná telemetrie, logy, EO
- propracované plánování letů
- skladnost, komponenty
- systém na klíč, kvalitní materiál

NEVÝHODY:

- náchylnost na vítr x stabilita
- cena x cena náhradních dílů

UPVISION

DJI (PHANTOM – kvadro)

- **ÚČEL: video, foto**
- určen pro mini kameru GoPro Hero 3 BE
- video v 50 fps nebo 2,7K; případně možnost až 4K v závislosti na framerate
- nízké dynamické průlety
- výdrž 15 minut/1 let

UPVISION

DJI (S1000 – okto)

- **ÚČEL: foto, profesionální video, mapování**
- speciální tříosý závěs pro Panasonic GH4 (4K rozlišení)
- možnost výměny závěsů, variabilita využití
- nosnost až 5 kg
- obsluha 2 osoby
- výdrž 15 minut/1 let

UPVISION

DJI (PHANTOM, S1000)

ZKUŠENOSTI:

- praxe létání v různých podmínkách (ČR, Sicílie, Itálie)
- desítky hodin nalétáno na manuální lety
- reálná výdrž 18 minut/1 let Phantom (GoPro Hero 3), 18 minut/1let S1000 (Panasonic GH4)

VÝHODY:

- variabilita senzorů do 5 kg
- profesionální video záběry, není třeba SW stabilizace
- skladnost, dostupnost komponentů, Phantom = 1 case
- odolnost, kryty vrtulí (Phantom), velká odolnost proti větru
- cena

NEVÝHODY:

- není úplně vhodné na mapování (S1000)
- plánované lety

UPVISION

DOPORUČENÍ

Kopterové typy

- MAPOVÁNÍ - Mikrokopter (hexa)
- FOTO - Mikrokopter (hexa) x DJI (S800, S900, S1000)
- VIDEO - DJI (S900, S1000)

Letounové (křídlo) typy

- MAPOVÁNÍ - MaVinci x Sensefly

UPVISION