I CIMMEC

1º CONGRESSO INTERNACIONAL DE METROLOGIA MECÂNICA
DE 8 A 10 DE OUTUBRO DE 2008

Rio de janeiro, Brasil

VISÃO COMPUTACIONAL APLICADA Á METROLOGIA
DIMENSIONAL - SCANNER 3D
 Gerardo Antonio Idrobo Pizo 1,Jose Mauricio Santos Torres da Motta 2
1 Universidade de Brasília, Brasília, Brasil, gerardo_idrobo@unb.br
2 Universidade de Brasília, Brasília, Brasil, jmmotta@unb.br

Resumo: O artigo descreve um sistema de visão computacional projetado e construído para captura de dados de imagens de objetos estacionários através de varredura por feixes de luz laser em 360° em torno do mesmo. A nuvem de pontos obtida pelo sistema de aquisição é tratada por um sistema de localização e reconstrução de objetos no espaço 3-D, permitindo a representação de formas tridimensionais do objeto por renderização, como furos e superfícies, extração de distâncias e áreas visando controle de qualidade e a aplicação de técnicas de reconhecimento por aparência.

Neste artigo, apresentam-se os resultados obtidos ao medir distancias conhecidas de um objeto padrão com o scanner desenvolvido, medidas que fossem comparados com aqueles obtidos por instrumentos convencionais.
Palavras chave: reconstrução de objetos, visão de maquinas, metrologia por imagem, inspeção automatizada

.

1. INTRODUÇÃO

Ao longo dos últimos anos, os sistemas de aquisição de dados por computador têm adquirido especial importância, como conseqüência dos avanços obtidos tanto no campo computacional como pelo desenvolvimento de novos sensores. Diversos tipos de scanneres têm surgido no mercado, tanto os do tipo bidimensional, que permitem digitalizar objetos planos, como os scanneres 3-D, que permitem digitalizar objetos com volume [2].

Atualmente, os scanneres 3-D começam a se tornar acessíveis, e são utilizados em diversos campos de aplicação, como na indústria, medicina, escultura e outros [2]. Entretanto, diferentemente dos scanneres 2-D, seu alto custo impede que sejam utilizados largamente com fins educacionais, em pesquisa básica ou em aplicações corriqueiras.

Os scanners 3-D são ferramentas de grande utilidade na indústria. Seu uso permite reduzir os custos do processo produtivo, melhorando a qualidade deste mediante sua integração em sistemas CAD-CAM. Além disso, são utilizados para obter objetos virtuais muito próximos geometricamente dos reais, o que permite simular processos de desenho e fabricação sem interferir no objeto real.

 As inspeções automatizadas na indústria vêm se tornando cada vez mais uma solução interessante para análise de conformidade de peças. Em processos de manufatura devem ser avaliados: tolerâncias dimensionais, tolerâncias geométricas, ajustagem, incertezas e defeitos de fabricação.
Sistemas deste tipo podem oferecer exatidão em medições sem contato, especialmente por eliminar aspectos como subjetividade, fadiga, lentidão e custo associados à inspeção humana.

Neste artigo está descrito um protótipo de scanner 3-D para a aquisição de informações geométricas tridimensionais. O dispositivo desenvolvido pode adquirir essas informações através de um sistema óptico. Em suma, dentre as diferentes alternativas existentes [1] foi escolhido o principio de triangulação ativa por projeção de luz estruturada [3], uma vez que a técnica permite boa precisão e versatilidade.

O protótipo foi desenvolvido em várias etapas, em que foram sendo incorporadas novas funções. Atualmente, o scanner 3-D é capaz de obter a geometria e a cor dos objetos em análise. Para esta tarefa, estão disponíveis os módulos de software para aquisição da geometria, calibração de câmaras e de filtragem e re-amostragem para a melhora dos dados obtidos. Além disso, dispõem-se de várias ferramentas para a reconstrução tridimensional dos objetos scanneados, de maneira a serem visualizados em três dimensões. Está incorporado, também, um módulo para a obtenção de distâncias e áreas a serem medidas sobre a superfície da peça scanneada. Por último, o protótipo dispõe de um módulo que permite a obtenção de diferentes vistas de um objeto para comparação do mesmo com um padrão de medida, o que é de grande utilidade em controle de qualidade.

Todas estas opções fazem com que o protótipo desenvolvido seja uma ferramenta de grande utilidade para numerosas aplicações, tanto industriais como em outras áreas.

2. DESCRIÇÃO DO SISTEMA
No instante em que se deve conceber o projeto de um scanner 3-D, tem-se principalmente que levar em conta os tipos de objetos que deverão ser scanneados, como tamanho, geometria, condições de trabalho e o grau de precisão metrológico exigido na aplicação.

Dentre as diversas configurações e características de scanneres podem-se citar os que se utilizam de sistemas de feixes de luz laser, com ou sem composição de espelhos, sistemas de câmeras estereoscópicas, com plataformas móveis de mais ou menos graus de liberdade de movimento, para captura de um maior ou menor número de pontos de vista. As aplicações variam de comerciais às de pesquisa.

2.1. Sistema Proposto

A Fig.(1) mostra o sistema de visão ativa usado, formado por uma câmara CMOS e por dois diodos laser ópticos como fonte de luz para realizar o processo de digitalização dos objetos.

[image: image55.png]

 Fig. 1. Sistema cámara-láser.

Podem ser descritas as seguintes características do sistema:

I. Sistema de aquisição de imagens: A aquisição de imagens se realiza mediante a utilização de uma câmera colorida, BQ´ 3410. Para aquisição e processamento das imagens utiliza-se uma placa aceleradora gráfica 256 MB de memória. O tamanho da imagem obtida é de 640 x 480 píxeis.

II. Diodo laser: O laser óptico utilizado emite um feixe que se transforma, através de uma lente, em um plano de luz. A deformação deste padrão de luz, quando projetado sobre a superfície do objeto, permite o cálculo, através de um processo de triangulação, da profundidade dos pontos da superfície do objeto a reconstruir. O comprimento de onda do laser usado é de 632 nm.

III. Braço giratório: utilizado para produzir a varredura da superfície do objeto com o plano laser, o que permite a obtenção de sua geometria. O braço giratório pode ser visto na Fig.(1). O braço se move impulsionado por um motor de passo, com movimento angular em uma faixa de [0º, 360º] e comprimento de 200 cm. O sistema giratório é movido via software, através de instruções de sinais de controle de posição. A freqüência do movimento do braço giratório é 50 s / volta (0,02Hz).

O sistema de câmara e laser está situado sobre o braço giratório em forma de T, regulável em altura, de forma a permitir a regulagem da distância que separa a câmara CMOS e os projetores laser Fig. (1).

IV. Unidade de controle de posicionamento angular: esta unidade pode ser observada esquematicamente na Fig.(2a) e está constituída por um microcontrolador 16f84A, uma barra leds de 8 unidades, um optacoplador de referencia ITR 8103 e um choper.

[image: image2.png]i1

oo RE7

Saida de Dados

osc1 RBM

osc2 RE:
+ Rt
MOLRY REO

TackRA
RA3
RA2
Rt
vss RAD

EFTT PR

GND Optacoplador
Howr -

o
B, es
1 ge]

L 3{ anp
&6 &b PIC 16BIA et e

 [image: image3.jpg]

(a) Sistema Eletrônico

 (b) Disco

Fig. 2. Unidade de Posicionamento Angular

O choper é um disco circular Fig.(2b) que tem 90 zonas translúcidas e 90 zonas opacas alternadamente, com um raio de 7,5cm e que espacialmente se encontra localizado na parte superior do braço giratório Fig. (1a). O propósito é detectar e referenciar instantaneamente a posição do braço através de um transdutor eletro-óptico. Esse sensor permite a conversão do sinal da luz infravermelha para um sinal elétrico quando aquela é interrompida pelas zonas escuras do disco. Esse sensor envia uma tensão que é previamente conhecida. Aquele sinal é filtrado, amplificado e digitalizado na faixa TTL (circuito esquemático da Fig. (2a)) e imediatamente o circuito informa ao computador (porta USB) para que a câmera capture a imagem. O sistema eletrônico permite a contagem de 360 estados que corresponde a 360 graus do giro completo do braço giratório, ou seja, para cada estado captura-se uma imagem.

A resolução do disco, de acordo o fabricante, é de 5,23 ± 0,15mm de arco por faixa (preta ou branca), e a freqüência máxima de captura de dados pelo sensor eletro–óptico é de 50 MHz . Sabendo-se que o braço gira a freqüência muito menor que a velocidade de resposta do sensor, o erro estimado de posicionamento angular do sistema Encoder (Disco + sensor eletro - óptico) é dado por:

[image: image4.wmf]0

0

11

.

0

)

)

75

(

2

360

)(

15

.

0

(

=

=

mm

mm

Eenc

p

(1)

, onde 0,15mm é o erro de posicionamento do disco e 75mm é o raio do disco. A resolução do encoder é, portanto, de 1º ± 0.11 º.

Cabe acrescentar que os sistemas de aquisição, câmera, placa de processamento, projetor laser e braço giratório estão sensoreados e interconectados por um PC e controlados por software especificamente desenvolvido, que se ocupa de comunicar, proporcionar e executar os comandos que fazem funcionar cada parte do sistema de modo automático Fig. (3).

[image: image5]
Fig. 3. Diagrama de bloco de elementos que constituem o sistema e interconexões entre estes.

2.2. Calibração do Sistema Visão

A calibração do sistema de visão é necessária para obtenção dos parâmetros geométricos e óticos dos dispositivos mecânicos e da câmera com precisão suficiente, para que seja possível a construção de um modelo de formação da imagem o mais exato possível. Os parâmetros óticos da câmara a serem obtidos podem ser divididos em intrínsecos e extrínsecos.
Intrínsecos:

• Distorção
[image: image6.wmf])

,

(

j

i

d

d

: são os parâmetros que modelam a distorção das lentes (tangenciais e radiais) e permitem corrigir valores de coordenadas pixel na imagem (López, 1995; Heikkilä, 1997e Tsai, 1987).

[image: image7.wmf])

(

)

(

)

,

(

2

2

2

1

4

2

3

1

v

u

u

k

v

g

uv

g

u

g

g

v

u

d

i

+

+

+

+

+

=

 (2)
[image: image8.wmf])

(

)

(

(

)

,

(

2

2

2

4

2

3

2

2

v

u

v

k

v

g

g

uv

g

u

g

v

u

d

j

+

+

+

+

+

=

 (3)

, onde
[image: image9.wmf]1

1

1

p

s

g

+

=

;
[image: image10.wmf]2

2

2

p

s

g

+

=

;
[image: image11.wmf];

2

1

3

p

g

=

[image: image12.wmf]2

4

2

p

g

=

. Define-se (u, v) como coordenadas em pixeis; g1, g2, g3, e g4, como valores constantes sem unidades, (s1, s2) como distorção prismática, (p1, p2) como distorção de descentralização e
[image: image13.wmf]k

como a distorção radial.

No modelo da câmara, as distorções radiais e tangenciais são incluídas na seguinte equação [7]:

[image: image14.wmf]÷

÷

ø

ö

ç

ç

è

æ

+

÷

÷

ø

ö

ç

ç

è

æ

+

+

=

÷

÷

ø

ö

ç

ç

è

æ

0

0

)

(

)

(

v

u

d

v

C

d

u

C

v

u

j

j

i

i

(4)

, onde
[image: image15.wmf]0

0

,

v

u

 são as coordenadas centrais da imagem e
[image: image16.wmf]C

 fator de escala.
· Comprimento focal (f): fornece informação da relação entre milímetros e píxeis na imagem.

· Centro óptico: Ponto por onde passa o eixo principal de projeção.

Extrínsecos:

· Orientação: fornece a orientação da câmara com respeito ao objeto.

· Translação: informam a distancia entre objeto e câmara.

Na seguinte tabela se apresentam alguns resultados obtidos na calibração da câmara.
Tabela 1. Alguns parâmetros de calibração obtidos da câmara B´Q 3410.

	Parâmetro de calibração
	Valor

	
[image: image17.wmf]1

p

	0.328 10-6

	
[image: image18.wmf]2

p

	0.045 10-6

	
[image: image19.wmf]k

	-0.004 10-6

	
[image: image20.wmf]1

s

	0.02 10-6

	
[image: image21.wmf]2

s

	0.011 10-6

	
[image: image22.wmf]0

u

	~322 Pixel

	
[image: image23.wmf]0

v

	~244 Pixel

	Tamanho da imagem
	640 x 480 Pixel

2.3. Processo de Triangulação

Uma vez conhecidos os parâmetros extrínsicos e intrínsicos da câmera é possível o cálculo das coordenadas espaciais do objeto a digitalizar. As coordenadas espaciais do objeto determinam sua geometria.

O método utilizado para calcular profundidades D, ou seja, as distâncias entre os pontos da superfície do objeto R e o sistema de câmara - laser, é o de triangulação [6]. O processo de triangulação com laser consiste em calcular a profundidade D de cada um dos pontos da superfície do objeto a partir da informação do ângulo de giro do braço giratório e da posição da interseção do plano laser com a superfície do objeto, obtida a partir da análise da imagem. O processo de triangulação pode ser visto graficamente na Fig. (4).

[image: image24]
Fig. 4. Processo de triangulação.

3. DIGITALIZAÇÃO DE SUPERFÍCIES

O processo de digitalização de objetos tridimensionais pode ser dividido em três fases. A primeira consiste em obter o perfil da curva de interseção do plano laser com a superfície do objeto, seguida do armazenamento das coordenadas dos pontos que compõem a curva e, por último, realiza-se o ajuste desses pontos a um modelo de superfície.

3.1. Obtenção da imagem de intensidade bidimensional
A imagem de intensidade do objeto é obtida a partir do processamento da imagem da interseção do plano laser com a superfície do objeto, que tem o perfil de uma curva. A cada passo do motor que gira o braço, é capturada uma imagem diferente da curva de interseção Fig.(1). O número de passos no giro do motor de passo definirá a resolução do modelo, definindo o nível de detalhe que se queira alcançar na reconstrução.

O ângulo de giro Φ de cada passo, no intervalo [1º-360º], é definido na unidade de controle de posição angular do motor. Após a captura da imagem com o perfil da curva de interseção, o sistema de processamento de imagens filtra a imagem obtida para redução de ruídos, que têm como origem variações de iluminação, reflexos, resolução e hardware.
O processo de filtragem consiste em aplicar um operador linear sobre a imagem Fig.(5a) de modo a se eliminar toda informação não desejada. A Fig. (5b) mostra o resultado da aplicação do filtro de Sobel para detecção das bordas da imagem da Fig. (5a). Depois de detectar e separar a borda aplicam-se critérios de definição de fronteira para adelgaçar essas bordas, como mostra a Fig.(5c).

[image: image25]
[image: image1.png]BraGO GRS ey

Camara

(a) Imagem

 (b) Filtro Sobel

[image: image26]
 (c) Adelgaçamento da borda (d) Critérios de vizinhança

Fig. 5. Projeção do feixe laser sobre o rosto humano e processamento digital da imagem

Uma vez melhorada a qualidade do perfil das bordas é indispensável um processo de eliminação de todos os pontos que não são considerados parte da fronteira externa da superfície do objeto, evitando ruídos no processo de reconstrução do mesmo. Todos os pontos do perfil do plano laser, portanto, que não satisfaçam critérios de vizinhança, são eliminados Fig. (5 d).
3.2. Aquisição da Imagem de Profundidade

Uma vez disponível um perfil bidimensional da projeção da luz laser sobre o objeto com qualidade e definição suficientes, a imagem de profundidade do objeto pode ser determinada. Para isso, utilizam-se as coordenadas, em píxeis, de cada ponto que forma o perfil, já destacado do fundo da imagem. O número de pontos que constituem o perfil depende do nível de detalhe e resolução do escaneamento realizado.

A resolução da digitalização é função do número de perfis capturados, ou seja, do número de passos no giro do braço giratório do dispositivo de captura das imagens do objeto e, também, do número de pontos detectados e processados de cada perfil, que depende da resolução da câmera e/ou da placa de aquisição de imagens.

Para a determinação das coordenadas tridimensionais das imagens de profundidade, com as quais será construído o modelo do objeto, utiliza-se o método da triangulação ativa Fig. (4) [3], que exige diversas transformações de coordenadas. As coordenadas espaciais tridimensionais (Xc, Yc, Zc) do perfil, com relação ao sistema de coordenadas da câmera, em função das correspondentes coordenadas de imagem (u,v) (em píxeis) de cada ponto do perfil, podem ser calculadas pelas Eq.(5), Eq.(6) e Eq.(7), considerando que a câmara de vídeo tem um angulo β de 90º Fig.(4):

[image: image27.wmf]u

u

j

f

B

X

C

-

=

-

g

1

tan

(5)

[image: image28.wmf]v

u

j

f

B

Y

C

-

=

-

g

1

tan

(6)

[image: image29.wmf]f

u

j

f

B

Z

C

-

=

-

g

1

tan

(7)

Disponíveis as coordenadas (Xc, Yc, Zc) de cada píxel, como representação espacial do ponto correspondente no objeto em relação ao sistema de coordenadas da câmera, realiza-se uma transformação de coordenadas do centro óptico da câmera para o sistema de coordenadas localizado na origem do sistema de coordenadas externo (P(0, 0, 0)), mostrado na Fig. (4). Obtem-se, assim, o perfil do objeto registrado em um sistema de coordenadas comum a todas as vistas.

4. MÉTODO DE MODELAGEM
A saída do digitalizador é um arquivo de texto .v3d que contem as coordenadas dos pontos tridimensionais de cada um dos perfis capturados, em cada um dos giros do braço giratório. Esse arquivo de texto é utilizado como entrada do módulo de modelagem e ajuste que produz o modelo tridimensional. Antes da modelagem, entretanto, é feita uma filtragem das imagens de profundidade, retirando os pontos que não devem pertencem ao objeto. Este processo é realizado eliminando todos os pontos tridimensionais capturados cujas coordenadas estão fora de um determinado intervalo, definido pelo régio de trabalho e volume do objeto digitalizado, bem como todos os pontos que produzem descontinuidades na superfície, através do cálculo das diferenças quadráticas em torno de vizinhanças daqueles pontos.

Uma vez filtrados os ruídos, a construção do modelo tridimensional é feita através do ajuste de curvas do tipo Spline-B sobre todos os pontos das imagens de profundidade obtidas.

5. RESULTADOS

Apresentam-se alguns resultados da digitalização de objetos, sendo os primeiros de uma esfera usada como objeto de referencia para calibração do scanner Fig.(6). O processo de reconstrução é feito em 2-D e 3-D. Outros resultados são da medição tridimensional de um rosto humano, cuja reconstrução pode ser observada na Fig.(7), e por último apresentam-se os resultados da medição de uma chave de boca (Fig.(8)).

O software desenvolvido conta com ferramentas computacionais que permitem determinar distâncias em qualquer direção.

[image: image30]
 (a) Objeto
 (b) Imagem bidimensional do objeto

[image: image31]
(c) Imagem tridimensional

Fig. 6. Imagem bidimensional e tridimensional da esfera do isopor.

Objeto padrão de medição, fator de conversão
Como objeto padrão para caracterizar o sistema de medição do sistema scanner se isso usa duma esfera de raio de 120 ± 2 mm conforme o fabricante, fig. (6.a).
Através de laboratório de metrologia da Universidade Cauca- Colômbia que fornece e caracteriza aparelhos de medição. Envia-se a esfera para que se desenhasse na mesma superfície, uma matriz de pontos 5 x 6, onde cada ponto estivesse separado espacialmente a uma distancia de 20 mm, na Tabela 2, mostra os resultados que entregou o laboratório de metrologia da Universidade do Cauca. Na figura (7) mostra a identificação cada uno dos pontos.
[image: image41.wmf]g

[image: image42.emf][image: image43.png]

[image: image44.png]

 [image: image32.png]

 [image: image33.png]

[image: image45.png]

 Fig. 7. Identificação dos pontos, desenhados na esfera

Tabela 2. Comprimento entre pontos e erro associado na medida
	Ponto
	Comprimento

(mm)
	Erro

(± mm)
	Ponto
	Comprimento

(mm)
	Erro

(± mm)

	A-B

	20
	0.5
	P-Q

	20
	0.4

	B-C

	20
	0.7
	Q-R

	20
	0.4

	C-D

	20
	0.5
	S-T

	20
	0.4

	D-E

	20
	0.6
	T-U

	20
	0.5

	E-F

	20
	0.5
	U-V

	20
	0.5

	G-H

	20
	0.4
	V-X

	20
	0.6

	H-I

	20
	0.5
	X-Y

	20
	0.4

	I-J

	20
	0.6
	1-2

	20
	0.3

	J-K

	20
	0.4
	2-3

	20
	0.6

	M-N

	20
	0.5
	3-4
	20
	0.5

	N-O
	20
	0.3
	4-5
	20
	0.4

	O-P

	20
	0.5
	5-6
	20
	0.5

Considerando os dados fornecidos pelo laboratório de metrologia se precedeu a scannear e reconstruir a esfera em 3D Fig.(6. c). Imagem virtual na que se efetua a medição da distancias de cada uno dos pontos, os valores obtidos estão consignados na Tabela. 3.

Tabela 3. Analise dos dados obtidos de objeto padrão, através da ferramenta computacional de medição do scanner
	Ponto
	Comprimento

(pixel)
	Ponto
	Comprimento

(pixel)
	Ponto
	Comprimento

(pixel)

	A-B

	52.30
	J-K

	51.70

	U-V

	51.10

	B-C

	51.80

	M-N

	51.30

	V-X

	50.10

	C-D

	50.20

	N-O

	50.90

	X-Y

	49.80

	D-E

	52.10

	O-P

	49.70

	1-2

	50.90

	E-F

	51.60

	P-Q

	50.30

	2-3

	51.20

	G-H

	49.40

	Q-R

	51.00

	3-4
	50.85

	H-I

	50.00

	S-T

	50.60

	4-5
	50.95

	I-J

	51.70

	T-U

	49.70

	5-6
	50.85

	Média aritmética
	50.83

	Variância
	0.648

	Variância da média
	0.017

O valor obtido das medições efetuadas pelo sistema de medição de scanner foi 50.83 ± 0.648 pixeis.Valor que se utiliza como fator de conversão entre valores em pixeis e em milímetros para cada 20 mm de comprimento em qualquer direção.

Rosto humano

[image: image34]
Figura 8. Extração de medidas em diferentes pontos do rosto virtual (2D-3D)

Tabela 3. Dados capturados pelos sistemas (scanner x fita métrica).
	Parâmetro
	Scanner

 (± 0.648 mm)
	 Fita métrica
 (± 1.00 mm)

	Pômulo – nariz
	101.00
	99.0

	Boca - lóbulo da orelha
	162.00
	160.0

	Testa
	100.00
	99.0

Os valores obtidos pela fita métrica comparados com os valores obtidos pelo scanner estão próximos uno respeito a outro. Significando que é o scanner seja uma boa ferramenta para medição em superfícies de difícil complexidade, como são as curvas do rosto humano.

Chave de boca

[image: image35.png]

a. Imagem real

[image: image36]
b. Imagem bidimensional

[image: image37.png]CHAVE_IMG_3 - Sistema de Recontrugao de Objetos de Forma Livre

AMBIENTE_1

IMPRIMIR

 [image: image38.png]CHAVE_IMG_3 - Sistema de Recontrugao de Objetos de Forma Livre

AMBIENTE_1

IMPRIMIR

[image: image39.png]CHAVE_IMG_3 - Sistema de Recontrugao de Objetos de Forma Livre

Jer

1SION

PANEL DE CONTROLE

GRID

 [image: image40.png]CHAVE_IMG_3 - Sistema de Recontrugao de Objetos de Forma Livre

ser

1SION

PANEL DE CONTROLE

GRID

c. Imagem virtual 3D em diferentes posições

Fig. 9. Reconstrução de uma chave de boca 2D-3D

Tabela 4. Dados capturados pelos sistemas
(Scanner x Paquímetro).
	Parâmetro
	Scanner
 (± 0.648 mm)
	Paquímetro
(± 0,05 mm)

	A
	168.70
	167.90

	B
	24.80
	24,10

6. CONCLUSÕES

O sistema desenvolvido scanner 3D se uso como ferramenta de medição, cujos resultados estão próximos a os dados obtidos por métodos convencionais (fita métrica e paquímetro). Alem de isso o sistema permite uma copia fiel do objeto o que ajuda a realizar mais medições de forma automática. Permitindo que seja completamente caracterizada grande parte da metrologia dimensional, arrojando resultados sem oferecer grandes dificuldades nas que pode oferecer métodos tradicionais.

O sistema apresenta-se como uma ferramenta útil e eficiente, para fins industriais e biométricos, e que ainda pode ser utilizada como ferramenta para desenvolvimento de novos algoritmos para reconstrução virtual por imagens.
Pode-se observar boa precisão no que se refere a características físicas do objeto, como cor, dimensões, volume e forma.

Além disso, pode-se salientar que o sistema tem baixo custo econômico em comparação com os scanneres comerciais disponíveis atualmente no mercado, tanto no investimento inicial como em custo de manutenção, uma vez que a sua construção modular permite a reposição de peças individualmente, possibilitando reparo ou substituição mais barata.

Pode-se afirmar, também, que podem ser obtidos melhores resultados na reconstrução caso haja um melhor controle do grau de opacidade do objeto, suavidade e cor da superfície. Os melhores resultados são obtidos para objetos totalmente opacos, de cores claras e superfícies suaves.
 Além disso, pode-se ressaltar que com um sistema de reconstrução econômico baseado em métodos de triangulação como este, podem ser obtidos valores na ordem de precisão de poucos milímetros. Os resultados são mais precisos quanto mais próxima do objeto está a câmera, sempre que a distância não induza a alterações em seus parâmetros de calibração intrínsecos.
A relação experimental encontrada entre as coordenadas da câmera vs. as coordenadas reais de um objeto simétrico (Tabela 3) permitiu aceder e obter medidas rosto humano e de uma peça industrial, garantindo que as medidas obtidas pelo scanner , fiquem perto as medidas obtidas por um instrumento usado para aqueles fins (exemplo, um paquímetro, uma fita métrica, entre outros) , tudo devido há os sistemas de iluminação laser e luz branca ajudaram a identificar os pontos tridimensionais do objeto simétrico.

REFERENCES

[1]
Besl, P.J., 1998, “Active, Optical Range Imaging Sensors”, Machine Vision and Applications, Nº1, pp. 127-152.

[2] Blais, François., Godin, Guy. and Picard, Michel., 2004., “Accurate 3D acquisition of freely moving objects”, Proceedings. 2nd International Symposium on 3D Data Processing, Visualization and Transmission, 2004, pp.422-429.

[3] Borouchaki H. and S.H, Lo., 1995, “Fast Delaunay triangulation in three dimensions”, Computer methods in applied mechanics and engineering, Elsevier, Vol 128, pp.153-167.

[4] Chen, Q. and Wada,T., 2005, “A light Modulation/Demodulation Method for Real-Time 3D Imaging”, Fifth International Conference on 3-D Digital Imaging and Modeling, 2005, pp.15-21.

[5] Heikkilä, J. and Silven, O., 1997, “A Four-step Camera Calibration Procedure with Implicit Image Correction”, IEEE Computer Society Conference on Computer Vision and Pattern Recognition. Proceedings CVPR’97, pp 1106-1112.

[6] Klette, R., Koschan, A. and Schlüns, K., 1998, “Computer Vision: Three-dimensional data from images”, Springer 1 edition (Sep 18 1998) .

[7] López, J.C., Gómez, G.B. and Masmoudi, L., 1995, “Calibración Precisa de Cámaras con Modelo de Distorsión y Reconstrucción Robusta de Coordenadas Tridimensionales”, Informática y Automática, Vol. 28, Nº3, pp. 34-41.

[8] Masuda, T. and Yokoya, N., 1995 “A robust method for registration and segmentation of multiple range images”,Computer Vision and Image Understanding, Vol. 61, Nº3, pp. 295- 307.

Computador

 Braço Giratorio

Placa de processamento

Unidade de controle de posicionamento angular

OBJETO

Projetor laser

Cámara CMOS

Φ

R

β

P(0,0,0)

� EMBED Equation.3 ���

Objeto

Laser

B

D

 Braço Giratório Câmara

Centro do sistema

(Marco Referencia)

Zoom

(c) Testa

(c) Boca - lóbulo da orelha

(b) Pômulo - nariz

 (a) Imagem bidimensional

1

[image: image46.jpg]

[image: image47.png]

[image: image48.png]506

[image: image49.png]

[image: image50.png]

[image: image51.png]-
[=] &=

[1 Gl

EN

wahew e}

T104INOD 30 BNV

duig- g oW IAYHONSuSBRWN D

[image: image52.png]

[image: image53.png]

[image: image54.png]

_1265016892.unknown

_1266676414.unknown

_1266676526.unknown

_1277220381.unknown

_1277214213.unknown

_1266676458.unknown

_1266676499.unknown

_1266672978.unknown

_1266674317.unknown

_1265016975.unknown

_1265016991.unknown

_1265016908.unknown

_1265016184.unknown

_1265016840.unknown

_1265016864.unknown

_1265016809.unknown

_1265016156.unknown

_1265016173.unknown

_1264487134.unknown

_1265016139.unknown

_1264487140.unknown

_1264451175.unknown

_1264479728.unknown

