

HAL
open science

Réalisation de méthode d'acquisition de données 3D pour les égouts de Paris

Lara Boy

► **To cite this version:**

Lara Boy. Réalisation de méthode d'acquisition de données 3D pour les égouts de Paris. Sciences de l'ingénieur [physics]. 2014. dumas-02113928

HAL Id: dumas-02113928

<https://dumas.ccsd.cnrs.fr/dumas-02113928>

Submitted on 29 Apr 2019

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

CONSERVATOIRE NATIONAL DES ARTS ET METIERS
ÉCOLE SUPÉRIEURE DES GÉOMÈTRES ET TOPOGRAPHES

MÉMOIRE

présenté en vue d'obtenir

le DIPLÔME D'INGÉNIEUR CNAM

Spécialité : Géomètre et Topographe

par

Lara BOY

Réalisation de méthode d'acquisition de données 3D pour les égouts de Paris

Soutenu le 7 Juillet 2014

JURY

PRESIDENT : M. Ghyslain FERRÉ

Professeur certifié

MEMBRES : Mme Sophie MAROUANI-CHEBBI
M. Jérémie ROBERT
M. Emmanuel AUDOIN
M. Bastion LAMBERT
M. Fabien LETOUZAY

Maître de stage
Professeur référent

Remerciements

Tout d'abord, je tiens à remercier ma maîtresse de stage, Sophie Marouani-Chebbi, pour m'avoir permis de réaliser mon TFE au sein de son service et suivie tout au long de mes recherches en étant de bon conseil.

Je souhaite ensuite dire merci à l'ensemble des intervenants sur le projet : Vincent Evrard, Dominique Coutart, Michel Bouvier, Hélène Erlichman et Cédric Dal Pra, pour avoir soulevé des questions nécessaires à l'avancement de mon travail.

Merci à l'ensemble des employés du service pour leur accueil chaleureux, notamment à Karine Héroux qui a toujours été disponible en cas de besoin et à Marine Mazzucco, stagiaire avec qui j'ai partagé mon bureau pour sa bonne humeur.

Je remercie les égoutiers et la circonscription sud, pour m'avoir préparée à une première visite des égouts sympathique mais quelque peu casse-cou.

Merci aussi à tous mes contacts des entreprises que j'ai sollicitées pour obtenir du matériel ou des informations, pour avoir pris le temps de répondre à mes questions.

Je tiens à remercier mon professeur référent, Jérémie Robert, pour m'avoir aidée à développer mon projet et à s'être investi dans l'accompagnement de la rédaction de ce mémoire.

Enfin, je souhaite spécialement remercier ma famille et mes amis qui, même s'ils étaient loin, ont toujours été là en cas de besoin, notamment Marie Grob pour son aide dans l'utilisation des logiciels, Patricia Boy, Isabelle et Guy Vernholles pour leur relecture, et Cédric Vernholles pour ses conseils en topographie, la relecture de ce mémoire, et son soutien quotidien.

Liste des abréviations

ATEX : Atmosphère explosives

BE : Bouche d'égout

BP : Branchement particulier

BR : Branchement de regard

DICT : Déclaration d'intention de commencement de travaux

DII : Division informatique et industrielle

DPE : Direction de la propreté et de l'eau

DT : Déclaration de travaux

EDP : Eau de Paris

PK : Point kilométrique

SAP : Section de l'assainissement de Paris

SIAAP : Syndicat interdépartemental de l'assainissement de l'agglomération parisienne

SPE : Section politique des eaux

STEA : Service technique de l'eau et de l'assainissement

TML: Tunnel Maurice Lemaire

Table des matières

Remerciements	2
Liste des abréviations	3
Table des matières	4
Introduction	6
I LE RESEAU D'ASSAINISSEMENT PARISIEN.....	8
I.1 PRESENTATION DU PROJET DE MODELISATION 3D.....	8
I.1.1 Le projet dans son contexte.....	8
I.1.2 Les exigences réglementaires	10
I.1.2.1 Le Code du Travail.....	10
I.1.2.2 Le décret DT/DICT	11
I.2 LE FONCTIONNEMENT DES EGOUTS DE PARIS	12
I.2.1 Les différents types d'ouvrages	12
I.2.2 Présentation du réseau	16
I.2.3 L'organisation du réseau.....	17
I.2.4 Le STEA (Présentation de l'entreprise).....	18
II ÉTAT DE L'ART	20
II.1 PROJETS COMPARABLES	20
II.1.1 Les bains de Strasbourg	20
II.1.1.1 Le scénario	20
II.1.1.2 Les prises de vues.....	21
II.1.1.3 Le choix des logiciels	21
II.1.1.4 Les perspectives d'amélioration.....	22
II.1.2 La modélisation d'une amenée d'eau par l'institut de spéléologie suisse.....	22
II.1.3 Le scannage 3D du TML (Tunnel Maurice Lemaire).....	23
II.1.3.1 Acquisition des données.....	23
II.1.3.2 Traitement	24
II.1.3.3 Utilisation.....	24
II.2 MATERIEL DE LEVER 3D.....	25
II.2.1 La photographie	25
II.2.2 Le scanner statique.....	25
II.2.3 Le scanner mobile	25
II.2.3.1 IMMS (Indoor Mobile Mapping System)	25
II.2.3.2 ZEB1	26
II.2.3.3 Minidrone.....	27
II.2.4 La caméra 3D.....	28
II.2.4.1 Mantis Vision F5.....	28
II.2.4.2 Panorama SI	29
III DETERMINATION DE LA METHODE DE LEVER	30
III.1 LE MUSEE DES EGOUTS	30
III.2 LEVERS AVEC DIFFERENTS APPAREILS AU MUSEE DES EGOUTS.....	31
III.2.1 Lever au tachéomètre	31
III.2.2 Photographie	31
III.2.2.1 Processus de réalisation.....	31
III.2.2.2 Traitement des données	32
III.2.2.3 Résultats	32
III.2.3 Scanner statique	33

III.2.3.1	Processus de réalisation.....	33
III.2.3.2	Traitement des données.....	33
III.2.3.3	Résultats.....	34
III.2.4	Scanner mobile.....	34
III.2.4.1	Processus de réalisation.....	34
III.2.4.2	Traitement des données.....	34
III.2.4.3	Résultats.....	35
III.2.5	Caméra 3D Mantis F5.....	35
III.2.5.1	Processus de réalisation.....	35
III.2.5.2	Traitement des données.....	35
III.2.5.3	Résultats.....	36
III.3	COMPARAISON DES RESULTATS.....	37
III.3.1	Comparaison entre nuages de points.....	37
III.3.2	Comparaison entre modélisations.....	39
III.3.3	Comparaison en temps.....	41
III.4	REPONSE AUX ATTENTES DU STEA.....	42
III.4.1	Visite virtuelle.....	42
III.4.2	Obtention de plans et de coupes.....	42
III.4.3	Visibilité des dégradations.....	43
Conclusion.....		44
Bibliographie.....		45
Poster.....		46
Table des annexes.....		47
Annexe 1 Code du travail : la sécurité.....		48
Annexe 2 La classe de précision A dans l'arrêté du 16 septembre 2003.....		49
Liste des figures.....		50
Liste des tableaux.....		51

Introduction

Même si depuis le 14^{ème} siècle, quelques constructions servant à l'évacuation des eaux usées ont été créées, par exemple un fossé de drainage couvert rue Montmartre ou encore un ruisseau transformé en égout maçonné avec un réservoir assurant son nettoyage à Ménilmontant, ce n'est qu'au 19^{ème} siècle que le réseau d'assainissement parisien a été conçu. L'article 6 du décret de loi du 26 mars 1852 prévoit que « *toute construction nouvelle dans une rue pourvue d'égout, devra être disposée de manière à y conduire souterrainement les eaux pluviales et ménagères.* ». C'est un premier pas vers l'assainissement de la ville de Paris.

Alors qu'Haussmann est nommé préfet de Seine en 1853 par Napoléon III, ce dernier le charge d'assainir et d'embellir Paris. Haussmann nomme alors Belgrand inspecteur général des Ponts et Chaussées, il sera chargé de créer le réseau d'assainissement parisien.

Il choisit de réaliser le réseau suivant trois principes :

- Il sera unitaire (les eaux usées et pluviales sont dans un même conduit)
- Il sera visitable (les conduits font au minimum 1,80 mètres de hauteur)
- Il sera gravitaire (les eaux sont évacuées en aval de Paris, même si des usines de pompages sont nécessaires sur les points bas).

C'est alors que commencent la construction de collecteurs, l'installation de conduites de distribution d'eau potable et non potable dans les ouvrages, et la fabrication d'outils de curage pour assurer le bon fonctionnement des égouts.

À la fin du 19^{ème} siècle, après l'intervention d'Haussmann et de Belgrand, près de 1000 kilomètres de réseau ont été créés, dont une grande partie de collecteurs.

Bien que les eaux usées soient dorénavant canalisées en souterrain, leur nettoyage n'est pas encore assuré. À la fin du 19^{ème} siècle, des champs d'épandage sont mis en place afin d'épurer les eaux par le sol et d'en tirer profit pour l'agriculture. Quarante ans plus tard, la première station d'épuration et quatre émissaires sont créés.

Aujourd'hui, et depuis 1970, c'est le SIAAP (Syndicat Interdépartemental pour l'Assainissement de l'Agglomération Parisienne) qui est en charge du nettoyage des eaux usées. Il comprend la ville de Paris, les départements des Hauts de Seine, la Seine Saint-Denis et le Val de Marne.

Dans les années 1990, le réseau montre ses limites : pour 8 millions d'habitants en agglomération parisienne, il y a seulement 4 usines d'épuration. Il y a trop d'eaux usées insuffisamment traitées, et trop d'eau de pluie rejetée en Seine. Un programme de modernisation du réseau a donc été mis en place sur 20 ans (1991-2010). Il vise à renforcer les ouvrages en les stabilisant, protéger la Seine contre les rejets d'eaux polluées lors des orages, moderniser l'exploitation du réseau par la mise en place de liaisons permanentes entre les sites automatisés et l'outil GAASPAR (Gestion Automatisée de l'ASSainissement de PARis), et améliorer la protection de Paris lors des crues.

Aujourd'hui, au-delà de la fonction d'assainissement, les égouts de Paris assurent aussi celle de galerie technique. La ville de Paris, en tant que gestionnaire des galeries, doit, préalablement à chaque intervention de travaux ou maintenance, effectuer une visite d'inspection commune avec les entreprises intervenantes. Cependant, aucun poste n'est prévu pour les réaliser. C'est suite à ce constat que l'idée de réaliser une visite virtuelle des

égouts, qui remplacerait ces visites préalables, a germé. De plus, avec les exigences de l'arrêté de 2003 vis-à-vis de la connaissance en position des réseaux, une modélisation 3D des égouts permettrait de pouvoir répondre correctement aux demandes de DT/DICT puisqu'à ce jour les plans du réseau d'assainissement sont incomplets.

Ordonné par la ville et compte tenu de son montant, ce projet est obligatoirement soumis à un appel d'offre. Il faut donc pouvoir comprendre et juger les offres, et pour ce faire, avoir une connaissance des moyens disponibles sur le marché, et connaître leurs atouts et leurs faiblesses.

Ce rapport présente l'étude effectuée dans ce cadre en rappelant tout d'abord les enjeux du projet et le fonctionnement du réseau d'assainissement parisien, en faisant ensuite un état de l'art en matière de réalisations comparables et de matériel disponible, et enfin en testant et en analysant certains matériels et leur intérêt pour le projet.

I Le réseau d'assainissement parisien

I.1 Présentation du projet de modélisation 3D

I.1.1 Le projet dans son contexte

Le Service Technique de l'Eau de de l'Assainissement (STEA) est chargé de la gestion des 2 500 km d'égouts qui composent le réseau d'assainissement parisien. Outre le recueil des eaux usées et leur acheminement vers les stations d'épuration, les ouvrages du réseau servent aussi de galerie technique, et accueillent ainsi de nombreux tuyaux (eau potable par exemple) et câbles (fibre, télécom).

Préalablement à chaque ajout d'un type de réseau dans la galerie, une visite commune des lieux est, selon le Code du Travail¹, obligatoire par l'entreprise qui doit être accompagnée d'égoutiers. Les moyens humains n'étant pas suffisants au sein du service pour procéder à chaque visite préalable, le STEA a entrepris de mettre au point une modélisation en trois dimensions du réseau qui pourra être actualisée si besoin et qui servira, de plus, à alimenter en données le SIG de la ville. À terme, la modélisation remplacera les plans topographiques actuellement incomplets, et permettra de faciliter les réponses aux DT/DICT.

En ce qui concerne leurs attentes, le système 3D permettra de :

- ➔ Obtenir une vue réaliste de la galerie pour connaître la géométrie de l'ouvrage et son agencement.
- ➔ Pouvoir exploiter les données pour réaliser des études de projet, des vues 3D, pour générer des coupes, des profils en long, des vues en plan.
- ➔ Pouvoir mettre en évidence les défauts apparents (dégradation, fissures, ensablement).

Les entreprises devront décrire leurs méthodes de déplacement, réaliser un modèle économique viable (optimisation du temps, qualité) et décrire le mode de traitement des données, de sorte de procéder de façon industrielle.

En termes de précision, le projet doit respecter le décret DT/DICT concernant la connaissance de la position des réseaux enterrés. En l'occurrence, le réseau d'assainissement est soumis à la classe de précision A, soit une précision de 10 cm en planimétrie et 7 cm en altimétrie. Mais le STEA demande une meilleure précision : 4 cm en planimétrie et 1 cm en altimétrie. De plus, certains éléments devront être visibles et mesurables sur le modèle 3D :

- ➔ Les défauts de maçonnerie.
- ➔ Les noms des rues, numéros de branchements, le glutinage ou tâches noires (peinture contenant de l'amiant servant à boucher les trous).
- ➔ Les dégradations présentant un degré d'urgence (largeur supérieure ou égale à 1 centimètre).

¹ Annexe 1

	Schéma	Conditions d'urgence
Fissure longitudinale	
	<ul style="list-style-type: none"> • En eau ET largeur ≥ 1 cm • Profondeur ≥ 30 cm ET pas en eau ET largeur ≥ 2 cm
Fissure transversale	
	<ul style="list-style-type: none"> • En eau ET largeur ≥ 1 cm • Profondeur ≥ 30 cm (traversant) ET pas en eau ET largeur ≥ 2 cm
Fissure oblique	
	<ul style="list-style-type: none"> • Largeur ≥ 2 cm
Fissure annulaire	
	<ul style="list-style-type: none"> • Largeur ≥ 1 cm ET profondeur ≥ 30 cm
Décalement	
	<ul style="list-style-type: none"> • Toujours urgent
Effondrement	
	<ul style="list-style-type: none"> • Toujours urgent
Trou	
	<ul style="list-style-type: none"> • Profondeur ≥ 30 cm (traversant) ET en eau ET diamètre ≥ 10 cm • Profondeur ≥ 30 cm (traversant) ET emplacement = mur de BP
Bombement	
	<ul style="list-style-type: none"> • Toujours urgent
Usure	
	<p>Dans le cas de dégradation linéaire :</p> <ul style="list-style-type: none"> • Profondeur ≥ 4 cm ET en eau ET largeur ≥ 20 cm
Enduit décollé	
	<ul style="list-style-type: none"> • Jamais urgent

Tableau 1 - Les conditions du degré d'urgence par type de dégradation
Source images : Documents de présentation nouveaux arrivants du STEA

Ce projet, en cours de réalisation, est en phase de marché public, sous forme d'un dialogue compétitif. Cette étude est destinée à déterminer la méthode la plus appropriée pour répondre à ce marché, afin de pouvoir choisir au mieux le candidat qui le réalisera.

Le dialogue compétitif se déroule en plusieurs étapes :

- ➔ Appel à candidature (Février 2014)
- ➔ Choix des candidatures : 6 candidats seront sélectionnés (Juillet 2014)
- ➔ Première audition des candidats après avoir effectué un premier lever 3D (Novembre 2014)
- ➔ Seconde audition des candidats après avoir effectué un second lever 3D (Juin 2015)
- ➔ Notification du choix parmi les candidats (Décembre 2015)

Le fait que le projet soit à la première étape rend l'étude difficile. En effet, il est idéal de pouvoir comparer plusieurs matériels, il faut donc prendre contact avec les entreprises disposant de chaque appareil, sans pour autant risquer d'annuler le marché.

I.1.2 Les exigences réglementaires

I.1.2.1 Le Code du Travail

« La Ville de Paris a des obligations réglementaires importantes, notamment au titre des articles R.4511-5 et suivants du code du travail.

En particulier l'article R.4511-7 du code du travail prévoit que la coordination générale des mesures de prévention a pour objet de prévenir les risques liés à l'interférence entre les activités, les installations et matériels des différentes entreprises présentes sur un même lieu de travail. L'article R.4512-2 du même code prévoit qu'il est procédé, préalablement à l'exécution de l'opération réalisée par une entreprise extérieure, à une inspection commune des lieux de travail, des installations qui s'y trouvent et des matériels éventuellement mis à disposition des entreprises extérieures.

Le texte cité ci-dessus a été édicté en 1992, il n'envisage donc pas, pas plus que la circulaire d'application, l'inspection commune « virtuelle ». Les modalités de mise en œuvre de cette inspection ne sont pas figées par les textes précités, l'inspection commune n'étant en effet qu'un moyen permettant d'identifier des risques, d'échanger des informations et de réaliser ensuite le plan de prévention.

Au sens de l'article R4512-2 du code du travail, la base de données 3D doit permettre aux entreprises extérieures, en réalisant une inspection préalable « virtuelle » d'établir le plan de prévention sans toujours aller sur place et ainsi de répondre à l'esprit du code du travail visant à veiller à la coordination des mesures de prévention, à prendre les mesures nécessaires à la protection du personnel, et à prévenir les risques liés à l'interférence entre les activités, les installations, les matériels des différentes entreprises présentes sur les mêmes lieux de travail. Dans le cas d'une visite physique, la visite virtuelle 3D aidera à préparer la visite physique. »²

² Programme Fonctionnel du projet

I.1.2.2 Le décret DT/DICT

L'arrêté du 16 septembre 2003 portant sur les classes de précision applicables aux catégories de « *travaux topographiques réalisés par l'Etat, les collectivités locales et leurs établissements publics ou exécutés pour leur compte* » indique que le réseau d'assainissement doit respecter la classe de précision A.

Cette classe est définie comme tel dans ce même arrêté:

« Un ouvrage ou tronçon est rangé dans la classe A si l'incertitude maximale de localisation indiquée par son exploitant est inférieure ou égale à 40 cm s'il est rigide, ou à 50 cm s'il est flexible [...] ».

Le réseau d'assainissement doit être connu en position selon ce critère : 40 cm maximum d'incertitude.

L'arrêté décrit la manière de calculer la précision nécessaire en planimétrie et en altimétrie pour respecter la classe A³. Il est donc nécessaire de connaître la position du réseau avec une précision d'environ 10 cm en planimétrie et de 7 cm en altimétrie.

³ Annexe 2

I.2 Le fonctionnement des égouts de Paris

Pour répondre correctement aux exigences du STEA, il est impératif de bien comprendre le fonctionnement mécanique du réseau d'assainissement parisien, mais aussi administratif.

I.2.1 Les différents types d'ouvrages⁴

Égout élémentaire ou petite ligne : Ouvrage visitable assurant la collecte des immeubles et des eaux usées, pluviales... Il peut être à gradins (marches en cas de forte dénivelée), séparatif (eaux pluviales séparées des eaux usées) ou les deux à la fois. Il est occupé par de nombreuses canalisations et câbles situés à hauteur d'homme.

Forme : ovoïde

Dimensions : de 1.80 m à 2 m en hauteur et de 0.9 m à 2 m en largeur

Les égouts élémentaires représentent 1400 km du réseau.

Figure 1 - Coupe transversale d'un égout élémentaire et ses dimensions

Source : Documents de présentation nouveaux arrivants du STEA

⁴ L'ensemble des définitions de cette partie I.1.1.1 sont tirées des documents de présentations aux nouveaux arrivants du Service Technique de l'Eau et de l'Assainissement

Collecteur : Ouvrage qui assure le transport des eaux provenant des égouts élémentaires. Il est constitué d'une cunette centrale qui permet la circulation des effluents, et de deux banquettes latérales de circulation. Le collecteur est dit secondaire s'il reçoit directement les eaux de l'égout élémentaire, et principal s'il récupère les eaux du collecteur secondaire. Les collecteurs représentent 140 km du réseau.

Figure 2 - Coupes transversales de collecteurs et leurs dimensions
Source : Documents de présentation nouveaux arrivants du STEA

Émissaire : Ouvrage circulaire de diamètre important assurant le transport des effluents jusqu'à la station d'épuration.

Figure 3 - Photographie d'un émissaire
Source : Documents de présentation nouveaux arrivants du STEA

Branchement de regard (BR): Ouvrage permettant l'accès depuis la surface au réseau d'assainissement pour le personnel appelé à y travailler.

Forme : Ovoïde

Dimensions : 2 m x 1 m

Cet ouvrage est fermé par un tampon de 80 centimètres de diamètre, dont le centre est utilisé pour géoréférencer le réseau.

Figure 4 - Coupes et dimensions d'un branchement de regard
Source : Documents de présentation nouveaux arrivants du STEA

Bouche d'égout (BE): Ouverture placée au niveau du fil d'eau du caniveau, permettant de recueillir les eaux de ruissellement pour permettre leur évacuation dans l'égout. La plupart des BE sont dites sélectives car équipées d'une grille empêchant les encombrants de passer.

Figure 5 - Coupes et dimensions d'une bouche d'égout
Source : Documents de présentation nouveaux arrivants du STEA

Branchement particulier (BP): Galerie visitable qui relie l'immeuble à l'égout public. Sa fonction est d'assurer l'évacuation des eaux résiduelles de l'immeuble, par l'intermédiaire d'une canalisation, et de servir éventuellement de passage à l'alimentation en eau potable. Il est dit « ouvert » si la galerie est accessible depuis l'égout, et « fermé » si elle n'est accessible qu'en passant par l'immeuble.

Figure 6 - Coupe d'un branchement particulier
Source : Documents de présentation nouveaux arrivants du STEA

Réservoir de chasse : Ouvrage en maçonnerie permettant l'accumulation d'eau non potable destinée au nettoyage d'une portion de petites lignes. Le volume d'eau est libéré par l'intermédiaire d'un système automatique appelé « appareil de chasse ».

Bassin de dessablement : Appelé aussi bassin de décantation, cet ouvrage est destiné à l'accumulation des sables.

Siphon : Ouvrage linéaire permettant le franchissement d'obstacles (Seine, canaux). À ses extrémités se trouvent des locaux techniques. Sa longueur est variable (de 28 m à 332 m), de même que son diamètre (de 0.4 m à 2.5 m).

Déversoir d'orage : Ouvrage reliant un collecteur à la Seine, permettant de délester le collecteur en cas de surcharge.

Figure 7 - Schémas du fonctionnement d'un déversoir d'orage par temps sec et temps de pluie
Source : Documents de présentation nouveaux arrivants du STEA

Usine de crue : Lorsque la Seine est en crue, elle remplace le déversoir d'orage qui est alors fermé. Ces usines pompent l'eau dans le réseau et la rejettent dans la Seine.

I.2.2 Présentation du réseau

Le réseau d'assainissement Parisien est un réseau de 2500 km de long. « Il peut être assimilé à un réseau hydrographique: le ruisseau (égout élémentaire) se jetant dans la rivière (collecteur secondaire), elle-même rejoignant le fleuve (collecteur principal) »⁵. Les effluents sont ensuite acheminés jusqu'aux stations d'épuration par les émissaires. C'est le « véritable reflet souterrain de la ville »⁶, puisque sous chaque rue se trouve une partie du réseau qui porte le même nom que celle-ci.

Comme dit précédemment dans l'introduction, la majorité du réseau est :

- ➔ Unitaire : il mélange les eaux pluviales et les eaux usées.
- ➔ Visitable : sur 2500 km d'égout, 2300 km sont visitables car de taille suffisante (1.80 m), les 200 km restant étant des canalisations de petit diamètre.
- ➔ Gravitaire : les eaux suivent la pente naturelle du terrain parisien selon l'axe sud-est/nord-ouest.

En surface, pour accéder au sous-sol, des BR ont été placés tous les 50 mètres sur les petites lignes, et tous les 100 mètres sur les collecteurs. Le long de la chaussée, les BE permettent de recueillir les eaux de ruissellement.

En sous-sol, en plus des galeries, se trouvent de nombreux autres ouvrages permettent l'évacuation fluide des eaux usées et pluviales (BP, réservoirs de chasse, bassin de dessablement, siphons).

En cas de pluie, le volume d'eau peut tripler, il y a alors un risque de saturation du réseau et d'inondation de la chaussée et du sous-sol. Pour pallier à cela, des déversoirs d'orage avec baies de déversement à seuil réglable ont été mis en place pour pouvoir effectuer un délestage occasionnel en Seine, ainsi que des usines de crue qui peuvent soulager le réseau mais aussi permettre le drainage des quartiers bas.

Le réseau est, certes, visitable, c'est-à-dire potentiellement accessible par l'homme, mais certains ouvrages sont soumis à autorisation d'accès :

- le réseau régulé : tous les tronçons où le plan d'eau est susceptible de varier très rapidement,
- le déversoir d'orage
- les tronçons consignés : ils sont momentanément interdits d'accès car il y a un danger avéré.

Pour les documents topographiques, le réseau est repéré par des points kilométriques (PK):

- dans le cas général, le kilomètre 0.00 se situe en aval, les PK avancent vers le point de départ de l'ouvrage en amont,
- dans les collecteurs, les PK vont de l'amont vers l'aval.

⁵ Documents de présentation nouveaux arrivants du STEA

⁶ Documents de présentation nouveaux arrivants du STEA

I.2.3 L'organisation du réseau

Trois services publics s'occupent de la gestion de l'eau parisienne et de l'assainissement. La ville de Paris est chargée de l'organisation de service et de son contrôle à travers la DPE (Direction de la Propreté et de l'Eau), et Eau de Paris gère le service de l'eau potable. En ce qui concerne l'épuration des eaux usées, la ville de Paris a transféré sa compétence au SIAAP (Syndicat Interdépartemental pour l'Assainissement de l'Agglomération Parisienne). L'assainissement et le transport des effluents sont assurés par la SAP (Section de l'Assainissement de Paris) qui est une section de la DPE.

Figure 8 - Fonctionnement des services publics gérant l'eau et l'assainissement
Source : Documents de présentation nouveaux arrivants du STEA

I.2.4 Le STEA (Présentation de l'entreprise)

Le STEA est un service municipal de la Direction de la Propreté et de l'Eau de la ville de Paris. Il a deux missions principales :

- ➔ Proposer et mettre en œuvre la politique générale des eaux à Paris, et contrôler l'opérateur chargé du service de l'eau (Eau de Paris).
- ➔ Assurer quotidiennement la collecte des eaux usées et pluviales de Paris et leur transport jusqu'au réseau du SIAAP, et entretenir le patrimoine des égouts.

Le service est structuré autour de la SPE, qui assure la mise en œuvre de la politique municipale des eaux, contrôle l'opérateur public unique EDP, effectue le suivi des milieux naturels et le contrôle des eaux ; et de la SAP qui réalise en régie la collecte des eaux usées et des eaux pluviales, entretient et surveille le réseau.

Pour gérer le réseau d'assainissement, la SAP a divisé la ville en trois circonscriptions :

Figure 9 - Circonscriptions de la SAP

Source : Documents de présentation nouveaux arrivants du STEA

Le STEA s'appuie sur des services supports :

- ➔ La Division Études et Ingénierie (DEI) : elle détermine les principes d'assainissement pour les opérations d'urbanisme et réalise les études pour la SAP et la SPE.
- ➔ La Divisions Administrative et Financière (DAF) : elle gère le budget, les ressources humaines, la prévention et la sécurité.

- ➔ La Division Informatique et Industrielle (DII) : elle est chargée de la conception et de la mise en œuvre des outils informatiques qui permettent la gestion automatisée des flux et la collecte d'informations sur l'état du réseau.

C'est au sein de la DII que le projet de modélisation en trois dimensions du réseau est en train de se réaliser.

II État de l'art

Avant de réaliser des essais de lever en égout, il est utile de faire un point sur les projets similaires déjà réalisés en milieu confiné ou de réalisation de visite virtuelle, et sur le matériel développé pour l'acquisition de données 3D.

II.1 Projets comparables

II.1.1 Les bains de Strasbourg

Le bâtiment des bains municipaux de Strasbourg est un bâtiment historique. Il a été créé au début du XX^{ème} siècle en vue d'améliorer l'hygiène publique, et est toujours en activité. La compréhension du site et son accès n'étant pas aisés, une visite virtuelle a été mise en place. Elle se divise en 42 panoramiques sphériques composés chacun de 49 photographies de haute résolution. Plusieurs étapes ont été nécessaires à la mise en place d'une telle visite.

II.1.1.1 Le scénario

Après avoir effectué une visite détaillée, complétée par l'intervention de spécialistes, notamment concernant l'architecture et les décors, le scénario principal a été mis au point à partir des plans du bâtiment. L'idée principale était de pouvoir faire un tour complet du site de la façon la plus simple possible (sans détours, ni impasse). Pour les pièces principales, la visite se compose d'images panoramiques sphériques, et les zones de transition (couloirs, escaliers) seront des images panoramiques simples. Des informations complémentaires sur les lieux sont fournies via une base de données répertoriant des fiches d'informations sur les éléments de décors et architecturaux.

Figure 10 - Scénario de la visite virtuelle des bains de Strasbourg
Source : XYZ n°137

Ce scénario est ensuite utilisé comme plan de situation dans la visite virtuelle.

II.1.1.2 Les prises de vues

Les images panoramiques ont été réalisées avec un appareil photographique Canon EOS 5D. Pour chaque panorama, 49 photographies ont été prises, en s'assurant d'un recouvrement minimal de 30% afin que le logiciel de traitement puisse les combiner.

L'appareil photo sur trépied nivelé a été associé à une tête panoramique Manfrotto 303 afin de réduire au maximum les parallaxes. Les photographies ont été réalisées sous l'éclairage naturel afin de reconstituer l'atmosphère du site.

Figure 11 - Prises de vues de 49 photographies pour la constitution d'une image panoramique
Source : XYZ n°137

II.1.1.3 Le choix des logiciels

Plusieurs logiciels de production d'images panoramique ont été testés :

- ➔ **Adobe Photoshop** : L'assemblage d'images est propre, la production de panorama est simple et il est possible de traiter les assemblages et d'égaliser les couleurs.
- ➔ **Kolor Autopano Pro ou Autopano Giga** : c'est un logiciel efficace pour créer des images panoramiques qui comprend des outils permettant d'éditer et de contrôler l'ensemble des étapes du projet, de pré-visualiser des panoramas avant de calculer les rendus définitifs. Il assure toutes les corrections de couleurs et la prise en compte des lignes horizontales et verticales, et supporte de nombreux outils de corrections.

Le choix final s'est porté sur Autopano Giga.

En ce qui concerne les temps de traitement :

- 8 minutes pour obtenir un panorama classique à partir d'une série de photos
- 8 minutes pour la restitution d'une image panoramique sphériques

La résolution moyenne des panoramas est de 11472x4944 pixels. Ils sont ensuite traités pour homogénéiser la luminosité et les contrastes.

Figure 12 - Image panoramique résultant d'un traitement par les outils d'Autopano Giga
Source : XYZ n°137

II.1.1.4 Les perspectives d'amélioration

Un essai de scan 3D avec le scanner FARO Focus 3D a été réalisé et intégré sous forme de vidéo, mais l'idée d'une modélisation des parties les plus importantes est envisagée.

II.1.2 La modélisation d'une amenée d'eau par l'institut de spéléologie suisse

L'Institut de Spéléologie Suisse et de KARstologie (ISSKA) a pour objectif de connaître les régions calcaires et les souterrains, et de vulgariser ses recherches auprès du grand public. Il a la capacité d'aider les bureaux d'études, les ingénieurs ou les administrations dans les domaines de la détection de cavité, la cartographie, les études d'impact ou encore la modélisation de souterrains.

Entre autres interventions, l'institut s'est vu confier la modélisation d'une galerie d'amenée d'eau. Un système d'adduction de 15 km comprenant deux galeries en roches alimentait la ville de La Chaux de Fonds. Par souci de sécurité, il est envisagé de placer un tuyau en acier au niveau d'une des galeries en rocher de 1100 mètres de long. L'objectif de la modélisation est donc d'évaluer la possibilité d'y placer des tuyaux de différentes dimensions.

Pour réaliser cette modélisation, un scanner 2D a été utilisé : après avoir fixé 145 points de référence et mesuré leur position, un scan 2D a été réalisé tous les mètres. Plus de 1200 profils comprenant chacun 720 points sont positionnés dans l'espace.

La galerie a ensuite été interpolée entre les profils, et deux modèles ont été créés selon le type de sol (bétonné ou en roche nue).

Bien que moins précis qu'un lever au scanner 3D, cette méthode a l'avantage d'être adaptable aux petites galeries et d'utiliser un matériel maniable.

II.1.3 Le scannage 3D du TML (Tunnel Maurice Lemaire)

Le TML permet la traversée du massif vosgien. D'une longueur de 6 872 mètres, il est l'un des plus longs tunnels routiers en France métropolitaine. Pour des raisons de sécurité, le réaménagement du tube existant et le percement d'une galerie de sécurité ont été nécessaires. Dans le cadre de ces travaux, une analyse qualitative de la voûte a été prévue. Afin de positionner et de cartographier les informations repérées sur celle-ci, un fond de plan précis a été créé à partir d'un scannage 3D du tunnel.

II.1.3.1 Acquisition des données

Le TML possède un profil en fer à cheval d'environ 8,5 mètres de large. Il est ponctué de niches de refuge tous les 25 mètres, et de 9 élargissements de 30 mètres de long et de 11,5 mètres de diamètre permettant le stationnement de véhicules en détresse.

Pour obtenir une modélisation en trois dimensions du tunnel, l'entreprise ATM3D, chargée de cette mission, a utilisé le scanner 3D Riegl LMS Z 420i.

Portée maximale	800 m	Champ horizontal	360°
Précision sur 1 point	10 mm	Champ vertical	80°
Précision par répétition de mesures	5 mm	Tête inclinable	De 0 à 90°
Résolution d'un point	5 mm	Résolution angulaire maximale	0,0025°

Tableau 2 - Spécifications du Riegl LMS Z 420i

Source : Tunnels et ouvrages souterrains n°200

Après avoir implanté une polygonale qui sert alors de base, ATM3D a implanté et levé 280 cibles réfléchissantes. Tous les 25 mètres, en face de chaque niche, un scan horizontal puis vertical a été réalisé avec une résolution de 2 cm. Chaque jour sur place, les techniciens faisaient l'assemblage et les vérifications nécessaires, afin que le lever soit validé avant de partir.

Figure 13 - Extrait de nuage de points 3D acquis dans le tunnel Maurice Lemaire

Source : Tunnels et ouvrages souterrains n°200

En plus du scannage laser, ATM3D a effectué une série de photographies avec un capteur à 17 millions de pixels et un objectif grand angle 20 mm. Tous les cinq mètres à l'axe, cinq clichés, éclairés par une lampe diffuse de 600 watts, ont été pris, de sorte qu'un panoramique couvre tout le tube.

Finalement, ce sont :

- 282 stations au scanner
- 4,9 millions de points
- 280 cibles levées et numérisées
- 1407 stations photo

qui ont été nécessaires à la modélisation du tunnel, en moins de 3 mois.

II.1.3.2 Traitement

Le lever 3D ayant été réalisé alors que le chantier était en cours, il était nécessaire de nettoyer le nuage de points obtenu. Cependant, le volume de données a empêché de réaliser un traitement manuel. ATM3D a donc mis au point un traitement automatique de filtrage et de classement en fonction de la géométrie des objets.

Une fois le nuage de points nettoyé, l'entreprise a pu créer un maillage uniquement sur la chaussée et la paroi avec une précision centimétrique.

*Figure 14 - Modèle 3D maillé du tunnel Maurice Lemaire
Source : Tunnels et ouvrages souterrains n°200*

II.1.3.3 Utilisation

Les données nettoyées et traitées permettent alors facilement les extractions de coupes et de profils, et ce, de façon automatique. Il est aussi possible de comparer, avec certains logiciels spécifiques, deux modèles surfaciques d'un ouvrage à deux instants différents.

L'analyse qualitative de la voûte peut être faite grâce aux photos haute résolution, préalablement corrigées des distorsions optiques, ortho-rectifiées et assemblées en mosaïque d'images au 1/50^{ème}.

II.2 Matériel de lever 3D

II.2.1 La photographie

Comme expliqué dans l'introduction, il est aujourd'hui possible de réaliser des modélisations 3D numériques à partir de photographies grâce à des logiciels tels que PhotoModeler d'EOS Systems Inc. ou bien Photoscan d'Agisoft.

Pour réaliser le modèle 3D, il faut que l'objet à modéliser soit photographié sous différents points de vue, et qu'il y ait un recouvrement entre chaque image successive, l'idéal étant qu'il y ait des points communs entre 3 photographies qui se suivent, soit un recouvrement supérieur à 50%.

Il faut prendre garde à réaliser les prises de vue avec un appareil répondant aux spécifications des logiciels, et avec une luminosité homogène.

II.2.2 Le scanner statique

Le scanner statique est le matériel le plus classique utilisé par les géomètres. Plusieurs types d'appareils existent et diffèrent par le constructeur (Leica, Trimble, Faro), le type de mesures (par temps de vol ou différence de phase), la portée, la précision des mesures ou encore l'encombrement.

Sur le terrain, le principe général est d'effectuer plusieurs scans qui seront reliés par des cibles (black & white, HDS ou sphères) communes entre deux scans consécutifs. Des coordonnées peuvent être attribuées à ces cibles.

Chaque appareil possède son propre logiciel de post-traitement, mais il est toujours possible d'exporter dans les formats standards afin d'utiliser d'autres logiciels de traitement.

II.2.3 Le scanner mobile

Plusieurs types de scanner sont aujourd'hui développés, mais ils ne sont pas encore tous disponibles sur le marché, certains étant encore en phase de projet.

II.2.3.1 IMMS (Indoor Mobile Mapping System)

L'IMMS est un scanner mobile créé par une entreprise française du nom de Viametris.

Cet appareil est composé de :

- **Deux capteurs LIDAR** de Hokuyo (société japonaise) sur les extrémités droite et gauche de l'appareil;
- **Un capteur LIDAR central** pour la localisation ;
- **Une caméra 360°** (optionnelle).

Le lever se fait en marchant, l'opérateur pousse le système.

Figure 15 - L'iMMS de Viametris
Source : Indoor Mobile Mapping System - Description

Rapidité d'acquisition	86600 points/seconde
Précision	30 mm
Distance maximale de mesure	30 m
Résolution angulaire	0.25°
Poids	40 kg
Dimensions	1200 x 500 x 500 mm
Laser	Classe 1

*Tableau 3- Spécification de l'iMMS
Source : Indoor Mobile Mapping System - Description*

Au fur et à mesure de l'avancée du lever, une carte apparaît sur l'écran de contrôle. Il est alors possible de contrôler le lever et de repasser dans les zones d'ombre si nécessaire. Pour calculer au fur et à mesure du lever le nuage de points, il utilise l'algorithme SLAM (Simultaneous Localization and Mapping). L'iMMS a l'avantage d'être rapide, maniable, et facile d'utilisation. Les données sont traitées par un logiciel spécifique à l'entreprise mais compatibles avec AutoCAD ou Cyclone par exemple. Cependant, ses dimensions limitent les zones d'études, il ne passera pas si l'endroit est trop étroit. De plus, il est nécessaire de travailler sur une surface horizontale, qui ne présente pas de palier, auquel cas il sera nécessaire de travailler en deux temps. En effet, le capteur central qui calcule la position de l'appareil a besoin d'être à l'horizontal, puisqu'il ne considère que cette position. Si l'appareil passait sur une surface inclinée, le capteur la considérerait tout de même comme horizontale et il y aurait un grand risque d'erreur.

II.2.3.2 ZEB1

Le ZEB1 (ou Zebedee) est un scanner mobile créé par une entreprise australienne du nom de CSIRO.

Cet appareil est composé de :

- **un scanner laser 2D** de Hokuyo qui tourne sur un seul axe et dont le rayon laser est émis dans un plan ;
- **une centrale inertielle ;**
- **un ressort.**

*Figure 16 - ZEB1 de CSIRO
Source : www.csiro.au*

Le lever se fait en marchant, l'opérateur tenant le système à bout de bras. Grâce au ressort, la position du scanner est aléatoire et le rayon laser est donc émis dans toutes les directions.

Rapidité d'acquisition	43200 points par seconde
Précision	30 mm
Distance maximale de mesure	30 m
Angle de mesure	270 °
Poids	665 g
Dimensions	60 x 60 x 360 mm
Laser	Classe 1

*Tableau 4 - Spécifications du ZEB1
Source : www.csiro.au*

Il a une portée de 30 mètres, mais pour obtenir plus de détails et densifier le nuage de points, il vaut mieux s'approcher des objets à modéliser.

Pour générer le nuage de points au fur et à mesure du lever, il utilise la méthode SLAM.

Le ZEB1 présente des avantages :

- Rapide
- Léger
- Facile d'utilisation
- Moins cher qu'un scanner traditionnel ;

mais aussi des inconvénients :

- Il ne gère pas l'intensité du retour laser, on ne peut donc pas utiliser de cibles pour géoréférencer le lever (l'utilisation de sphères est donc préconisée)
- Le traitement ne peut se faire uniquement via le serveur de calcul du fabricant qui est payant.

Aujourd'hui, il n'y a pas de point de vente pour le ZEB1 en France, le plus proche se trouve au Royaume-Uni. Il est commercialisé par la société 3D Laser Mapping.

II.2.3.3 Minidrone

L'université de New York a mis au point un mini drone destiné au lever d'intérieur : le CityFlyer.

Cet appareil est composé de :

- **Un scanner laser 2D** de Hokuyo
- **Un IMU** (centrale inertielle) pour calculer l'orientation
- **Un altimètre** à pression barométrique
- **Un appareil photo** (optionnel).

*Figure 17 - Le CityFlyer de l'université de New York
Source : 3D Indoor Mapping for Micro-UAVs*

L'appareil circule soit selon un plan de vol prédéfini, soit seul en exploration.

Rapidité d'acquisition	100 ms/scan
Précision	30 mm
Distance maximale de mesure	6 m
Angle de mesure	240 °
Poids	300 g
Dimensions	20 cm de diamètre
Laser	Classe 1

*Tableau 5 - Spécifications scanner du minidrone
Source : 3D Indoor Mapping for Micro-UAVs*

Ce système peut voler en intérieur, sans GPS. Il peut s'orienter correctement grâce aux quatre hélices.

Le scanner utilise aussi l'algorithme SLAM pour calculer son nuage de points.

L'indéniable avantage du CityFlyer est sa taille : il est très maniable et peut s'infiltrer dans des endroits non accessibles par l'homme. Mais sa petite portée corrélée à sa précision limite les utilisations.

Il n'est pas encore commercialisé, mais il semble que le développement de cette technique vient d'Amérique puisqu'à l'université de Pennsylvanie, un prototype du même genre a été mis au point.

II.2.4 La caméra 3D

II.2.4.1 Mantis Vision F5

La caméra 3D F5 de Mantis Vision se compose de 4 éléments :

- ➔ Une caméra vidéo
- ➔ Un laser infrarouge
- ➔ Un écran de contrôle (UMPC)
- ➔ Le logiciel Mantis Vision Proceed

*Figure 18 - Caméra 3D Mantis Vision F5
Source: www.3dsolutions.fr*

Le champ de la caméra (affiché sur l'écran de contrôle) est quadrillé par une grille qui reçoit le retour infrarouge. Le logiciel associé MVP (Mantis Vision Proceed) analyse ensuite la vidéo image par image pour créer un nuage point à partir de chacune d'elles. Ces nuages de points sont ensuite assemblés pour créer le modèle 3D de la séquence filmée.

Résolution	50 000 points/image
Précision	0.5 mm à une distance de 1 m
Distance de mesure	De 1 m à 4.5 m
Champ d'analyse (VxH)	38° x 44°
Poids	Caméra 1.7 kg – UMPC 1.0 kg
Dimensions caméra	30 x 15 x 10 cm
Laser	Classe 1

Tableau 6 - Spécifications du F5 de Mantis Vision
Source: www.3dsolutions.fr

II.2.4.2 Panorama SI

Le Panorama SI de la société IBAK est un scanner optique 3D destiné à l'inspection des regards. Ce système se compose de deux caméras photo numériques haute résolution avec des objectifs grands angulaires exempts de distorsion. Attaché à un câble, il descend dans le regard. Il est possible de la faire tourner, de zoomer et de stocker en instantané. Durant l'inspection, il est possible d'obtenir une vue dépliée des parois intérieures du regard et de mesurer des objets dessus.

Figure 19 - Panorama SI d'IBAK
Source : www.ibak.de

Dimension des regards	30 cm minimum
Vitesse maximale	35 cm/sec.
Poids	7,3 kg
Dimensions	Hauteur : 18 cm Diamètre : 25 cm

Tableau 7 - Spécifications du Panorama SI
Source : www.ibak.de

III Détermination de la méthode de lever

Différents matériels présentés au II.2 ont été testés. Cependant la totalité de ceux-ci n'ont pas pu l'être à cause des délais du stage.

III.1 Le musée des égouts

L'acquisition des données est faite dans le musée des égouts. Cet endroit est approprié puisque c'est une partie des égouts qui a été aménagée pour en faire un musée. Les égouts y fonctionnent toujours, et il a l'avantage d'être composé de plusieurs types d'ouvrages qui composent les égouts (petite ligne, collecteur, BE) ainsi que de ce qui encombre le réseau (amenée d'eau potable, câble de télécommunication).

Le musée des égouts ne sera pas modélisé entièrement. Une zone de lever a été déterminée : l'égout factice, qui est une petite ligne et représente une grande partie du réseau (1400 km). La zone de lever fait environ 35 mètres linéaires.

Figure 20 - Plan du musée des égouts et zone de lever

III.2 Levers avec différents appareils au musée des égouts

III.2.1 Lever au tachéomètre

Parallèlement aux levés 3D, il a été nécessaire de prévoir un levé au tachéomètre afin de pouvoir ensuite mettre les nuages de points obtenus dans un même système et les comparer. La méthode de levé a été déterminée de sorte qu'un seul levé permette de géoréférencer l'ensemble des acquisitions.

Le levé au tachéomètre a été réalisé en local avec un cheminement encadré, les coordonnées des stations de début et fin du cheminement ayant déjà été calculées (en Lambert 1 Ville de Paris associé à un nivellement Ville de Paris) lors d'un précédent levé pour le service cartographie du STEA. De plus, des points de recalage ont été levés (angles de mur, points particuliers), ainsi que les points d'appui (petites cibles) nécessaires à la modélisation par photographie.

Les nuages de points obtenus par la suite seront géoréférencés par attribution de coordonnées d'au moins 3 points correspondants sous CloudCompare.

III.2.2 Photographie

III.2.2.1 Processus de réalisation

Les prises de vue ont été réalisées avec l'appareil photo Nikon D7000, surmonté d'un flash continu pour obtenir un éclairage homogène et posé sur un trépied pour assurer la stabilité. Une séquence de 9 photos a été prise tous les mètres afin d'obtenir un recouvrement maximal entre chaque image avec une focale fixée à 18 mm.

Figure 21 - Schéma du mode de lever par photographie

Préalablement aux prises de vue, des cibles papier et des cibles réfléchissantes ont été placées le long du parcours afin de pouvoir assembler les images entre elles.

III.2.2.2 Traitement des données

La formation du modèle 3D se fait avec le logiciel Photoscan d'Agisoft en 9 étapes :

- 1) Assemblage des images rapide (Align Photos low)
- 2) Importation du fichier de points levés au tachéomètre
- 3) Piqué des points visibles sur chaque image
- 4) Assemblage des images (Align Photos high)
- 5) Contrôle des précisions sur chaque point
 - a. Erreur (m) < 1 cm et Erreur (pix) < 1 pixel
 - b. Suppression des mauvais points si nécessaire et retour à l'étape 4)
- 6) Création du nuage de points dense (Build Dense Cloud medium)
- 7) Construction du maillage (Build Mesh high)
- 8) Ajout de la texture à partir d'une mosaïque de photos (Build Texture)
- 9) Obtention du rapport

Avant de procéder à l'assemblage de l'ensemble des prises des vues, il a fallu déterminer la méthode adéquate combinant un modèle correct et un temps de traitement raisonnable. Pour cela, plusieurs tests ont été réalisés avec plus ou moins de photographies, sur une longueur de 3 mètres pour un traitement complet (formation du nuage de point, maillage et texturage).

Nombre d'image (/163)	Durée de traitement	Densité (points/m ²)
163	1 ½ journée	8 185 990
83	4 heures	4 126 930
23	1h30	3 565 930
13	1h	1 445 400

Tableau 8 - Bilan du temps de traitement et de la densité de points obtenus en fonction du nombre d'images

Il a été choisi de prendre environ une image sur deux (soit les 9 photographies présentées en figure 24), ce qui permet une bonne qualité du modèle dans un temps raisonnable.

Le modèle n'a pas pu être réalisé en une seule fois car la puissance du logiciel est limitée par la mémoire RAM de l'ordinateur. Avant l'étape 6), il a donc été séparé en 7 parties ayant une marge en commun qui ont été traitées séparément jusqu'au maillage. Chaque partie a ensuite été nettoyée car Photoscan a tendance à vouloir fermer les bords. Puis, elles ont été assemblées et le maillage obtenu a été texturé.

III.2.2.3 Résultats

Finalement, pour un linéaire de 35 mètres, il aura fallu 465 photos, soit une journée de terrain et une semaine de traitement. Même si cette durée peut paraître longue, il faut prendre en compte que si la mémoire vive de l'ordinateur augmente, le temps de traitement peut diminuer considérablement.

Le nuage de points obtenu a une résolution (écart entre deux points) de 2.2 mm.

Figure 22 - Modèle obtenu avec les photographies et Photoscan

III.2.3 Scanner statique

III.2.3.1 Processus de réalisation

Le lever au scanner statique a été réalisé avec un Faro Focus 3D. Cet appareil présente, entre autres, l'avantage d'être peu encombrant ce qui est important compte tenu de la petite dimension de certains égouts.

Les cibles permettant de relier les différents scans entre eux sont des sphères de dimension connue, que le logiciel constructeur (Scene) saura reconnaître à condition d'avoir pris un nombre suffisant de points. Elles sont placées au maximum à 10 mètres du scanner et deux sphères communes entre deux scans consécutifs minimum sont nécessaires à l'assemblage des scans.

Pour la surface scannée, 6 stations ont été réalisées en une journée, avec une résolution déterminée lors du lever de 1/5, soit 2.5 mm à un mètre. Cette résolution a été choisie afin de minimiser le temps terrain.

Figure 23 - Schéma du processus de réalisation avec le Faro Focus 3D

III.2.3.2 Traitement des données

Le traitement des données brutes s'effectue avec le logiciel constructeur Faro Scene. Dès l'import des fichiers, il est possible de visualiser les scans un par un. Il faut ensuite les charger (environ 15 minutes) et effectuer un prétraitement au recalage.

Scene détecte lui-même les références artificielles (sphères) et peut procéder automatiquement au recalage, dans le cas idéal. Si des problèmes ont lieu à l'assemblage, il est toutefois possible d'intervenir manuellement, de corriger les erreurs de reconnaissance des sphères mais aussi d'ajouter des références.

Ce logiciel ne va pas au-delà du nuage de points. Pour réaliser un maillage, il faut utiliser un second logiciel comme 3DReshaper. Cependant, au niveau des tuyaux, il est difficile d'obtenir un maillage correct à cause des parties cachées d'une part, et des petits objets (par exemple les écrous) d'autre part. Même si le nuage de points est colorisé, le texturage devra être fait sur 3DReshaper puisqu'en réalisant le maillage sous ce logiciel, les couleurs ne sont plus prises en compte.

III.2.3.3 Résultats

Finalement, pour un linéaire de 35 mètres, il aura fallu 6 scans, soit une demi-journée terrain et environ une journée de traitement sur Faro Scene pour obtenir le semis de points et sur 3DReshaper pour le maillage.

Le nuage de points obtenu a une résolution de 2.5 mm à un mètre.

Figure 24 - Nuage de points obtenu avec le Faro Focus 3D

III.2.4 Scanner mobile

III.2.4.1 Processus de réalisation

Le lever au scanner mobile a été effectué avec l'IMMS de Viametris. Comme expliqué au II.2.3.1, ce système sur roues a uniquement besoin d'être poussé sur un sol horizontal.

III.2.4.2 Traitement des données

Le logiciel de post-traitement constructeur est PPIMMS (Post Processing IMMS). Il procède automatiquement à la création du nuage de points par la méthode SLAM. Ce logiciel peut créer un nuage de points colorisés si l'on y associe la caméra 360°, et un maillage. Cependant, pour cette étude, seul le nuage de points a été livré. C'est donc de la même manière que pour le Faro Focus 3D, que le maillage a été réalisé.

III.2.4.3 Résultats

Finalement, pour un linéaire de 35 mètres, il aura fallu environ 5 minutes de lever et une journée de traitement pour obtenir le semis de points et le maillage. La densité du nuage de point dépend de la vitesse à laquelle l'appareil avance puisqu'il acquiert 86 600 points par seconde. Le nuage de points obtenu a une résolution de 4 mm à un mètre.

Figure 25 - Nuage de points obtenu avec l'IMMS

III.2.5 Caméra 3D Mantis F5

III.2.5.1 Processus de réalisation

La caméra 3D Mantis F5 ayant besoin de géométrie pour créer les nuages et les assembler, il a fallu d'abord positionner sur les zones lisses des parois un certain nombre de morceaux de polystyrène de différentes formes (la répétitivité d'une surface peut gêner le bon assemblage des nuages).

La portée minimale étant d'un mètre, et la largeur moyenne de la petite ligne de 1.80 m, il était impératif de tenir l'appareil à distance maximale des parois tout en effectuant un mouvement circulaire pour obtenir une « tranche » entière de l'égout.

Afin d'optimiser le temps de traitement, il est conseillé de procéder par petites séquences (d'environ 3 mètres ici) et que chaque séquence recouvre la précédente (recouvrement d'un mètre).

III.2.5.2 Traitement des données

Le traitement des données se réalise avec le logiciel constructeur MVP (Mantis Vision Proceed), et procède en 7 étapes :

- 1) Création d'une base de données
- 2) Import des données de l'appareil dans la base
- 3) Construction des nuages de points par image via l'outil « Reconstruct All » pour chaque séquence

- 4) Assemblage des nuages issus de chaque image au sein d'une séquence pour obtenir un nuage de points par séquence avec l'outil « Stitch »
- 5) Contrôle des nuages, modification de l'assemblage manuellement si nécessaire, nettoyage automatique
- 6) Assemblage des nuages issus de chaque séquence
- 7) Maillage

III.2.5.3 Résultats

Finalemnt, pour un linéaire de 35 mètres, il aura fallu environ 35 séquences, soit une demi-journée terrain et une semaine de traitement pour obtenir le semis de points et le maillage. La résolution du nuage dépend du nombre de séquences et de la rapidité du lever, seule la précision est connue : 0.5 mm à 1 mètre.

Figure 26 - Nuage de points obtenu avec le Mantis Visions F5

III.3 Comparaison des résultats

III.3.1 Comparaison entre nuages de points

Méthode	Résolution	Précision
Photographie	2,2 mm	Non connue ⁷
Faro Focus	2,5 mm à 1 mètre	2 mm
IMMS	4 mm à 1 mètre	30 mm
Mantis F5	Dépend de la rapidité du lever et du nombre de séquences	0.5 mm à 1 mètre

Tableau 9 - Comparaison des appareils en résolution et précision

Afin de comparer les nuages de points entre eux et déterminer les correspondances et écarts moyens, le nuage de points obtenu avec le Faro Focus 3D est pris en référence, puisque c'est un appareil qui a déjà fait ses preuves.

La comparaison est réalisée avec le logiciel CloudCompare qui fonctionne de la manière suivante :

- 1) Sélection des objets à comparer et choix de celui de référence (ici Faro Focus)
- 2) Choix de la distance des points trop éloignés (ici 10 cm)
- 3) Détermination des voisins les plus proches, extraction de ces points puis calcul de distance entre eux-ci
- 4) Application des couleurs selon les écarts :

Figure 27 - Echelle des couleurs pour la comparaison sous CloudCompare

⁷ La précision n'est pas indiquée par le logiciel lors du traitement puisqu'elle dépend de plusieurs facteurs (calibration de l'appareil photo, précision sur les points d'appui ou encore manière de calculer du logiciel).

Méthode	Correspondance	Comparaison	Ecart moyens
Photographie	93% des points distants de moins de 4 cm	
	0.016 m
IMMS	60% des points distants de moins de 4 cm	
	0.026 m
Mantis F5	75% des points distants de moins de 4 cm	
	0.023 m

Tableau 10 - Comparaison des appareils par rapport au nuage de points obtenu avec le Faro Focus

Il ressort de ces comparaisons que les nuages de points obtenus par photographie et par scanner statique correspondent, et l'écart moyen entre ces nuages est assez bas. Ceci est en partie dû au fait que le nuage de points obtenu par photographie a été contraint grâce aux cibles. Cependant, au niveau du virage les écarts sont plus forts, ce qui vient du fait que c'est une zone difficile à photographier et donc à modéliser pour Photoscan.

Dans le cas de l'IMMS, le virage semble aussi être une difficulté, certainement à cause de la dérive. Une zone est soumise à des écarts importants au niveau de la partie gauche de la petite ligne, cela peut être dû à la présence d'un caniveau en croix qui a pu générer des secousses au niveau de l'appareil et donc des erreurs de calcul.

Concernant le Mantis F5, la partie gauche de la petite ligne présente le plus d'écarts, ce qui semble normal compte tenu du fait qu'à ce niveau il y avait peu de géométrie, ce qui a certainement altéré le recalage entre nuages de deux séquences.

III.3.2 Comparaison entre modélisations

Pour comparer les maillages, le modèle de référence est celui obtenu par la photographie, puisque ce modèle est entier d'une part, et que d'autre part, le nuage de points obtenu par photographie est très proche de celui obtenu avec le Faro Focus 3D et il n'y a pas eu de changement de logiciel pour créer le modèle.

La comparaison est faite avec le logiciel 3DReshaper qui fonctionne de la manière suivante :

- 1) Sélection des objets à comparer et choix de celui de référence (ici Photo)
- 2) Choix de la distance des points trop éloignés (ici 10 cm)
- 3) Inspection 3D, c'est-à-dire « recherche du point le plus proche en 3D » selon l'aide 3D Reshaper
- 4) Calcul des distances entre ces points et création d'un maillage représentant les écarts.
- 5) Choix de la représentation en couleur (ici en vert : distance inférieure à 1 cm, en jaune : distance comprise entre 1 et 4 cm, en rouge distance comprise entre 4 et 10 cm, en gris : zone non comparée)

Méthode	Correspondance	Comparaison
Faro Focus	96% du maillage distant de moins de 4 cm	

IMMS	58% du maillage distant de moins de 4 cm	

Mantis F5	89% du maillage distant de moins de 4 cm	

Tableau 11 - Comparaison des maillages par rapport au maillage obtenu par la photographie

Il ressort de cette comparaison que les maillages obtenus avec la photo et le Faro Focus 3D sont proches, ce qui était attendu, compte tenu des résultats de la comparaison entre nuages. Avec l'IMMS, les plus grands écarts débutent au niveau du virage, ce qui rappelle un problème de dérive. Avec le Mantis F5, les plus grands écarts sont regroupés après le virage dans une zone complexe où il était difficile d'avoir le recul nécessaire pour obtenir une bonne séquence. Cependant, le maillage réalisé avec Mantis Vision Proceed semble de bonne qualité puisque la comparaison montre que ces deux modèles sont proches.

III.3.3 Comparaison en temps

Le tableau suivant récapitule les temps terrain et de traitement pour chaque appareil pour la réalisation d'un modèle texturé sur 35 mètres linéaires. Il est important de prendre en compte que ces temps dépendent du fait qu'il a fallu se familiariser avec les matériels et les logiciels d'une part, et de la puissance de l'ordinateur, d'autre part (ici, 8Go RAM et processeur i7 2,5GHz).

Méthode	Temps terrain	Temps traitement	Temps total
Photographie	6h	9h (moitié automatique)	15h
Faro Focus	1h	8h (quart automatique)	9h
IMMS	5 min	7h (moitié automatique)	7h05
Mantis F5	30 min	15h (quart automatique)	15h30

Tableau 12 - Tableau récapitulatif des temps de terrain et de traitement par appareil

III.4 Réponse aux attentes du STEA

III.4.1 Visite virtuelle

La visite virtuelle a pour but de présenter l'état du réseau et de réaliser les visites préalables. Il est donc nécessaire de pouvoir visualiser l'encombrement de l'égout ainsi que le type de réseau déjà présent.

Le tableau suivant évalue la possibilité qu'un appareil réponde correctement à ces points avec le nuage de points ou le maillage.

Méthode	Nuage colorisé	Maillage
Photographie	OUI	OUI
Faro Focus	OUI	Si texturé
IMMS	OUI	Si texturé
Mantis F5	NON	Si texturé

Tableau 13 - Capacité des appareils pour réaliser la visite virtuelle

III.4.2 Obtention de plans et de coupes

A partir du modèle 3D, le STEA souhaite pouvoir obtenir des plans et des coupes. Il est donc nécessaire d'avoir un nuage de points ou un maillage net sur lequel il est possible d'estimer le diamètre d'un tuyau ou l'emprise d'un ensemble de câbles.

Le tableau suivant évalue la possibilité qu'un appareil réponde correctement à ces points avec le nuage ou le maillage.

Méthode	Profil régulier	Coupe	Tuyaux visibles
Photographie	NON	
	OUI
Faro Focus	OUI	
	OUI

IMMS	NON	
	OUI
Mantis F5	NON	
	NON

Tableau 14 - Possibilité de générer des coupes ou des plans

III.4.3 Visibilité des dégradations

Deux types de dégradations doivent être visibles : les fissures au-delà de 1 cm de largeur et le glutinage.

Le tableau suivant évalue la possibilité que le rendu des appareils en nuage ou en maillage les fasse apparaître.

Méthode	Fissures	Glutinage
Photographie	Résolution suffisante	Oui (nuage et maillage)
Faro Focus	Résolution suffisante	Sur nuage ou maillage texturé
IMMS	Résolution insuffisante	Sur nuage ou maillage texturé
Mantis F5	Résolution suffisante	Sur maillage texturé

Tableau 15 - Capacité des appareils à faire apparaître les dégradations

Conclusion

La modélisation 3D du réseau d'assainissement parisien est un projet de grande ampleur de par sa longueur de 2 500 km. Il n'en est qu'au début du dialogue compétitif et déjà de nombreuses questions se posent.

L'étude réalisée ici a eu pour but de présenter et juger les appareils disponibles aujourd'hui sur le marché, et il en ressort qu'un seul type d'appareil ne permettra pas de respecter les exigences du STEA, qu'il faut utiliser leur complémentarité. Il est possible d'imaginer que l'IMMS peut rendre une visite virtuelle dans des délais convenables, que le scanner statique peut être utilisé pour la modélisation des nœuds complexes du réseau, et que le Mantis F5 peut être un atout dans les endroits difficiles d'accès par exemple. Quoi qu'il en soit, il semble important d'avoir une part de photographie, que ce soit pour la création d'un modèle ou simplement pour texturer et obtenir un aspect plus réel.

Les appareils d'acquisition de données 3D sont aujourd'hui en constante évolution que ce soit du point de vue de la précision ou bien de la rapidité d'acquisition. De nouveaux appareils apparaissent sur le marché, c'est par exemple le cas du ZEB1, qui est arrivé en France il y a peu de temps, ou encore la caméra lidar E70 de Fotonic . Il est certain qu'au fur et mesure de l'avancée du marché, les candidats sélectionnés n'auront d'autre choix que de suivre de près ces continuelles évolutions de matériel, les matériels nouveaux et innovants arrivant sur le marché et le développement de logiciels pour pouvoir se démarquer.

Les logiciels de post-traitement sont eux aussi amenés à évoluer avec les appareils. Pour ce projet, il serait possible d'utiliser un logiciel de reconnaissance de forme en lien avec une bibliothèque d'objets par exemple, ou encore une classification comme cela se fait déjà entre sol, végétation et bâti sur les levés aériens.

Le projet de modélisation 3D des égouts parisiens présentent encore de nombreuses zones d'ombres qui doivent être éclairées pendant les phases de sélection des candidats. Comment faire apparaître le fil d'eau pendant les levés ? Comment contrôler les levés 3D des candidats alors qu'une grande partie du réseau n'a toujours pas de plan 2D ? Ce sont là des questions auxquelles le STEA devra trouver les réponses dans l'année à venir.

Bibliographie

→ Ouvrages imprimés

Documents de présentation nouveaux arrivants du STEA

→ Articles de revues

FRISCHT Emmanuel – FRISCHT Florent – GUILLEMIN Samuel – KOEHL Mathieu – RACHEDI Abde – SCHNEIDER Audrey. *La documentation d'un bâtiment historique via une visite virtuelle : le bâtiment complexe des bains municipaux de Strasbourg*. XYZ n° 137 Décembre 2013, p. 39 – 46.

BERTRAND Chazaly. *Le scannage 3D du Tunnel Maurice Lemaire*. Tunnels et ouvrages souterrains n°200 Mars/Avril 2007, p.88 – 92.

→ Travaux universitaires

RUGGERI Pauline, 2013. *Impact de la réforme « Anti-endommagement des Réseaux » sur la qualité et les précisions topographiques demandées dans les marchés publics de travaux*. Mémoire présenté en vue d'obtenir le diplôme d'ingénieur CNAM, Ecole Supérieure des Géomètres et Topographes, 88 pages.

GIRARDEAU-MONTAUT Daniel, 2006. *Détection de changement sur des données géométriques tridimensionnelles*. Thèse présentée pour obtenir le grade de Docteur, Ecole Nationale Supérieure des Télécommunications, 206 pages.

→ Sites web

ISSKA – Modélisation 3D d'une galerie d'amenée d'eau [en ligne]. Disponible sur : www.isska.ch (consulté en Février 2014).

VIAMETRIS – I-MMS [en ligne]. Disponible sur : viametris.fr (consulté en Mars 2014).

CSIRO – Zebedee : 3D Mapping [en ligne]. Disponible sur : www.csiro.au (consulté en Mars 2014).

3Dlasermapping – ZEB1 : Hand-held Mobile Mapping [en ligne]. Disponible sur : www.3dlasermapping.com (consulté en Mars 2014).

3dsolutions – Mantis Vision F5 [en ligne]. Disponible sur : www.3dsolutions.fr (consulté en Mars 2014).

IBAK – Ibak panoramo SI [en ligne]. Disponible sur : www.ibak.de (consulté en Mars 2014).

→ Communication dans un congrès

MORRIS William – DRYANOVSKI Ivan – XIAO Jizhong. *3D indoor mapping for micro – UAVs using hybrid range finders and multi-volume occupancy grids*. In : RSS 2010 workshop on RGB-D : Advanced Reasoning with Depth cameras, Zaragoza (Espagne), 2010.

Poster

Réalisation de méthode d'acquisition de données 3D pour les égouts de Paris

Le réseau d'assainissement parisien

Le réseau d'assainissement parisien est composé de 2500 km d'égouts, il est unitaire, visitable et gravitaire et fonctionne comme un réseau hydrographique.

"Il est le véritable reflet souterrain de la ville"

3 services publics assurent la gestion de l'eau et de l'assainissement:

- > la Direction de la Propreté et de l'Eau
- > Eau de Paris
- > le Syndicat Interdépartemental pour l'Assainissement de l'Agglomération Parisienne

Le Service Technique de l'Eau et de l'Assainissement (service de la DPE):

- > Assure la collecte des eaux et l'entretien du réseau
- > Met en oeuvre la politique générale des eaux

Division Informatique et Industrielle du STEA propose la modélisation 3D du réseau pour:

- > Obtenir une visite virtuelle qui remplacera les visites préalables à travaux
- > Obtenir des plans, des coupes et remplacer les plans topographiques actuels incomplets
- > Mettre en évidence les défauts apparents (fissures, glatinage)

Un dialogue compétitif pour choisir l'entreprise

Une étude pour comprendre et juger les offres

Le matériel d'acquisition de données 3D

La photographie

Le scanner statique

Faro Focus 3D

Le scanner mobile

I-MMS de Viamétris

ZEB1 de Csiro

Minidrone de l'université de New-York

La caméra 3D

F5 de Mantis Vision

Panorama SI d'IBAK

La comparaison des levés et la réponse aux attentes du STEA

Comparaison des nuages

Méthode	Résolution	Précision
Photographie	2,2 mm	Non connue
Faro Focus	2,5 mm à 1 mètre	2 mm
IMMS	4 mm à 1 mètre	30 mm
Mantis F5	Dépend de la rapidité du levé et du nombre de séquences	0,5 mm à 1 m

Comparaison des maillages par rapport à la photo sur 3DReshaper

Faro

IMMS

Mantis F5

96% du maillage distant de moins de 4 cm
Bonne correspondance.

58% du maillage distant de moins de 4 cm
Dérive au niveau du virage.

89% du maillage distant de moins de 4 cm
Bonne correspondance globale.

Comparaison des nuages par rapport au Faro Focus sur CloudCompare

Photo

IMMS

Mantis F5

93% des points distants de moins de 4 cm
Ecart moyens de 1.6 cm
Bonne correspondance.

60% des points distants de moins de 4 cm
Ecart moyens de 2.6 cm
Dérive au niveau du virage.

75% des points distants de moins de 4 cm
Ecart moyens de 2.3 cm
Problème de recalage.

Réponses aux attentes du STEA

Visite virtuelle: l'ensemble des appareils peuvent la réaliser, le choix de la méthode va dépendre du temps terrain/traitement.

Obtention de plans et coupes: Seul Faro créera un profil régulier, la photo, le Faro et l'I-MMS permettent de voir les tuyaux.

Visibilité des dégradations: Fissures visibles sur la photo, le Faro et le Mantis, glatinage visible sur les nuages de points pour la photo et I-MMS

Conclusion: Il faut utiliser la complémentarité des appareils (visite virtuelle à l'I-MMS, noeuds complexes au scanner statique, zones difficiles d'accès au Mantis F5, la photo pour aspect plus réel), tout en se tenant informé des nouveaux développements.

Table des annexes

Annexe 1 Code du travail : la sécurité	48
Annexe 2 La classe de précision A dans l'arrêté du 16 septembre 2003	49

Annexe 1

Code du travail : la sécurité

L'article R4512-2 du code du travail, créé par Décret n°2008-244 du 7 mars 2008 - art. (V) stipule que :

« Il est procédé, préalablement à l'exécution de l'opération réalisée par une entreprise extérieure, à une inspection commune des lieux de travail, des installations qui s'y trouvent et des matériels éventuellement mis à disposition des entreprises extérieures. »

Annexe 2

La classe de précision A dans l'arrêté du 16 septembre 2003⁸

[xx] = classe de précision en centimètres

C = coefficient de sécurité des mesures de contrôle

k = coefficient fonction du nombre n de coordonnées caractérisant la position des objets géographiques considérés et suivant la loi normale

La classe A est caractérisée par une incertitude maximale de localisation T2 à 40 cm pour les réseaux rigides.

Elle est définie selon la formule suivante:

$$[xx] = \frac{T2}{1,5 * k * \left(1 + \frac{1}{C^2}\right)}$$

Article 3 du décret:

L'écart en position pour un point donné par rapport à sa position issue d'un contrôle est défini par la distance euclidienne.

Une mesure n'est considérée comme mesure de contrôle que lorsque sont mis en œuvre des procédés fournissant une précision meilleure que celle de la classe de précision recherchée, avec un coefficient de sécurité au moins égal à 2.

Article 5 du décret: k prend les valeurs indiquées dans la table 1 en fonction du nombre n de coordonnées. Le tableau est consultable dans le JO n°252 du 30/10/2003 p.18546 à 18548.

n	1	2	3
k	3,23	2,42	2,11

⁸ RUGGERI Pauline, 2013. *Impact de la réforme « Anti-endommagement des Réseaux » sur la qualité et les précisions topographiques demandées dans les marchés publics de travaux*. Mémoire présenté en vue d'obtenir le diplôme d'ingénieur CNAM, Ecole Supérieure des Géomètres et Topographes, 88 pages.

Liste des figures

Figure 1 - Coupe transversale d'un égout élémentaire et ses dimensions.....	12
Figure 2 - Coupes transversales de collecteurs et leurs dimensions.....	13
Figure 3 - Photographie d'un émissaire.....	13
Figure 4 - Coupes et dimensions d'un branchement de regard.....	14
Figure 5 - Coupes et dimensions d'une bouche d'égout.....	14
Figure 6 - Coupe d'un branchement particulier.....	15
Figure 7 - Schémas du fonctionnement d'un déversoir d'orage par temps sec et temps de pluie.....	15
Figure 8 - Fonctionnement des services publics gérant l'eau et l'assainissement.....	17
Figure 9 - Circonscriptions de la SAP.....	18
Figure 10 - Scénario de la visite virtuelle des bains de Strasbourg.....	20
Figure 11 - Prises de vues de 49 photographies pour la constitution d'une image panoramique.....	21
Figure 12 - Image panoramique résultant d'un traitement par les outils d'Autopano Giga.....	22
Figure 13 - Extrait de nuage de points 3D acquis dans le tunnel Maurice Lemaire.....	23
Figure 14 - Modèle 3D maillé du tunnel Maurice Lemaire.....	24
Figure 15 - L'iMMS de Viametris.....	25
Figure 16 - ZEB1 de CSIRO.....	26
Figure 17 - Le CityFlyer de l'université de New York.....	27
Figure 18 - Caméra 3D Mantis Vision F5.....	28
Figure 19 - Panorama SI d'IBAK.....	29
Figure 20 - Plan du musée des égouts et zone de lever.....	30
Figure 21 - Schéma du mode de lever par photographie.....	31
Figure 22 - Modèle obtenu avec les photographies et Photoscan.....	33
Figure 23 - Schéma du processus de réalisation avec le Faro Focus 3D.....	33
Figure 24 - Nuage de points obtenu avec le Faro Focus 3D.....	34
Figure 25 - Nuage de points obtenu avec l'iMMS.....	35
Figure 26 - Nuage de points obtenu avec le Mantis Visions F5.....	36
Figure 27 - Echelle des couleurs pour la comparaison sous CloudCompare.....	37

Liste des tableaux

Tableau 1 - Les conditions du degré d'urgence par type de dégradation	9
Tableau 2 - Spécifications du Riegl LMS Z 420i	23
Tableau 3- Spécification de l'iMMS	26
Tableau 4 - Spécifications du ZEB1	27
Tableau 5 - Spécifications scanner du minidrone	28
Tableau 6 - Spécifications du F5 de Mantis Vision	29
Tableau 7 - Spécifications du Panorama SI	29
Tableau 8 - Bilan du temps de traitement et de la densité de points obtenus en fonction du nombre d'images	32
Tableau 9 - Comparaison des appareils en résolution et précision	37
Tableau 10 - Comparaison des appareils par rapport au nuage de points obtenu avec le Faro Focus	38
Tableau 11 - Comparaison des maillages par rapport au maillage obtenu par la photographie	40
Tableau 12 - Tableau récapitulatif des temps de terrain et de traitement par appareil	41
Tableau 13 - Capacité des appareils pour réaliser la visite virtuelle	42
Tableau 14 - Possibilité de générer des coupes ou des plans	43
Tableau 15 - Capacité des appareils à faire apparaître les dégradations	43

Réalisation de méthode d'acquisition de données 3D pour les égouts de Paris

Mémoire d'Ingénieur C.N.A.M., Le Mans 2014

RESUME

Les levés avec différents matériels (Photoscan, Faro Focus 3D, IMMS et Mantis Vision F5) à la visite publique des égouts de la ville de Paris ont permis de déterminer leur capacité à répondre aux attentes du Service Techniques de l'Eau et de l'Assainissement en tant que nuage, maillage ou maillage texturé, et de juger le temps passé de façon non industrielle de l'acquisition des données 3D à l'obtention d'un modèle texturé.

De cette étude, il ressort qu'un seul type de matériel ne pourra pas répondre à toutes ces attentes (visite virtuelle, obtention de plans et coupes, visibilité des dégradations), et que les candidats au dialogue compétitif devront tirer profit de chaque type de matériel tout en étant à jour sur les nouveaux développements que ce soit en terme de matériel, ou de logiciel.

Mots clés : égout, Paris, STEA, modélisation 3D, visite virtuelle, Photoscan, Faro Focus 3D, IMMS, Mantis Vision F5.

SUMMARY

The surveys with various equipments (Photoscan, Faro Focus 3D, IMMS and Mantis Vision F5) in the public visit of the sewers of Paris allowed to identify their capacity in to meet the expectations of the Technical Department for the Water and Purification by point cloud, mesh or textured mesh, and assess time spent in a non-industrial way from 3D data acquisition to the creation of a textured model.

It emerged from this study that a single kind of equipment cannot answer all these expectations (virtual tour, obtaining plans and profiles, damage visibility), and that candidates for competitive dialogue will have to take advantage of each kind of equipment while being up to date about new developments in equipment or software.

Key words : Sewer, Paris, STEA, 3D modelling, virtual tour, Photoscan, Faro Focus 3D, IMMS, Mantis vision F5.