

การศึกษาและประเมินความถูกตอ้ง สำหรับงานสร้างระวางแผนที่ภาพถ่ายทางอากาศเชงิเลขจากขอ้มูลภาพถ่ายทางอากาศสีเชิงเลข (DMC) ภาคตะวันออกเฉียงเหนือ

ส่วนสร้างระวางแผนที่รูปถ่ายทางอากาศ กองเทคโนโลยีทำแผนที่ กรมที่ดิน ก

คำนำ

 เอกสารฉบับนี้จัดทำขึ้นเพื่อเป็นการศึกษาและพัฒนางานด้านทำแผนท่ีจากภาพถ่ายทาง
อากาศเชิงเลข มาตราส่วน 1 : 4,000 จากข้อมูลภาพถ่ายทางอากาศเชิงเลข ท่ีบันทึกด้วยกล้องถ่ายภาพทาง
อากาศเชิงเลข โดยมีวัตถุประสงค์ เพื่อศึกษาและประเมินค่าความถูกต้องทางตำแหน่งของแผนท่ีภาพถ่ายทาง
อากาศเชิงเลข มาตราส่วน 1 : 4,000 ท่ีกลุ่มงานสร้างระวางแผนท่ีรูปถ่ายทางอากาศ ส่วนสร้างระวางแผนท่ี
รูปถ่ายทางอากาศ กองเทคโนโลยีทำแผนท่ี กรมท่ีดิน จัดสร้างขึ้น สำหรับใช้ในภารกิจของกรมท่ีดิน ซึ่งความรู้
ท่ีได้จากการศึกษา และประเมินผลในครั้งนี้ ประกอบด้วย ความรู้ด้านโฟโตแกรมเมตรี ทฤษฎีเกี่ยวกับ
ภาพถ่ายทางอากาศเชิงเลข มาตรฐานความถูกต้องทางตำแหน่งทางแผนท่ี เป็นต้น

 คณะผู้จัดทำหวังว่า เอกสารฉบับนี้จะให้ความรู้ และเป็นประโยชน์แก่ผู้ท่ีสนใจทุกๆ ท่าน
และสามารถนำมาเป็นแนวทางในการปฏิบัติงานด้านสร้างระวางแผนท่ีภาพถ่ายทางอากาศให้แก่กรมท่ีดิน
ต่อไป หากเอกสารฉบับนี้มีข้อผิดพลาดประการใด คณะผู้จัดทำต้องขออภัยไว้ ณ ท่ีนี้ด้วย

 คณะผู้จัดทำ
 พ.ศ. 2560

การศึกษาและประเมินความถูกตอ้ง สำหรับงานสร้างระวางแผนที่ภาพถ่ายทางอากาศเชงิเลขจากขอ้มูลภาพถ่ายทางอากาศสีเชิงเลข (DMC) ภาคตะวันออกเฉียงเหนือ

ส่วนสร้างระวางแผนที่รูปถ่ายทางอากาศ กองเทคโนโลยีทำแผนที่ กรมที่ดิน ข

สารบัญ

 หน้า

คำนำ ก
สารบัญ ข
สารบัญตาราง ค
สารบัญรูป ง
บทท่ี 1 บทนำ
 1.1 หลักการและเหตุผล 1
 1.2 วัตถุประสงค์ 1
 1.3 ผลท่ีคาดว่าจะได้รับ 1
บทท่ี 2 ทฤษฎีการสร้างระวางแผนท่ีภาพถ่ายทางอากาศเชิงเลข
 2.1 วิวัฒนาการของการรังวัดด้วยภาพและเทคโนโลยีการถ่ายภาพทางอากาศ 2
 2.2 แนวคิดเกี่ยวกับงานรังวัดด้วยภาพถ่าย (Photogrammetry) 7
 2.3 มาตรฐานความถูกต้องทางแผนท่ีและการประเมินความถูกต้อง 12
 (Accuracy Assessment)
บทท่ี 3 ขั้นตอนการประมวลผล
 3.1 ข้อมูลและเครื่องมือสำหรับการประมวลผล 18
 3.2 พื้นท่ีศึกษา 20
 3.3 ข้ันตอนการประมวลผล 23
บทท่ี 4 ผลการศึกษาและประเมินความถูกต้อง
 4.1 ผลจากการคำนวณข่ายสามเหล่ียมทางอากาศ 30
 4.2 ผลจากการประเมินความถูกต้อง (Accuracy Assessment) 30
 4.2.1 มาตรฐานสากล National Standard for Spatial Data Accuracy (NSSDA) 31
 4.2.2 มาตรฐานความถูกต้องของสมาคมโฟโตแกรมเมตรีและการรับรู้จากระยะไกล 32
 แห่งอเมริกา American Society of Photogrammetry and Remote Sensing (ASPRS)
 4.2.3 ตามระเบียบกรมท่ีดินว่าด้วยการสร้างและการใช้ระวางแผนท่ี พ.ศ. 2547 33
บทท่ี 5 บทสรุปและข้อเสนอแนะ
 5.1 บทสรุป 34
 5.2 ข้อเสนอแนะ 35
 5.3 การประยุกต์ใช้ในอนาคต 35
เอกสารอ้างอิง 38
ภาคผนวก จ

การศึกษาและประเมินความถูกตอ้ง สำหรับงานสร้างระวางแผนที่ภาพถ่ายทางอากาศเชงิเลขจากขอ้มูลภาพถ่ายทางอากาศสีเชิงเลข (DMC) ภาคตะวันออกเฉียงเหนือ

ส่วนสร้างระวางแผนที่รูปถ่ายทางอากาศ กองเทคโนโลยีทำแผนที่ กรมที่ดิน ค

สารบัญตาราง

 หน้า

ตารางท่ี 1 คุณสมบัติของข้อมูลภาพจากกล้อง DMC และขนาดของภาพท่ีบินถ่าย 4
 ในมาตราส่วน 1 : 25,000
ตารางท่ี 2 คุณสมบัติของข้อมูลภาพจากกล้อง DMC และขนาดของภาพท่ีบินถ่าย 4
 ในมาตราส่วน 1 : 40,000
ตารางท่ี 3 จำนวนหมุดตรวจสอบท่ี ASPRS แนะนำตามขนาดพื้นท่ี 10
ตารางท่ี 4 มาตรฐานความถูกต้องทางราบ สำหรับข้อมูลเชิงพื้นท่ี 15
ตารางท่ี 5 ตัวอย่างความถูกต้อง/คุณภาพทางราบ สำหรับข้อมูลทางราบเชิงเลขท่ีมีความถูกต้องสูง 16

การศึกษาและประเมินความถูกตอ้ง สำหรับงานสร้างระวางแผนที่ภาพถ่ายทางอากาศเชงิเลขจากขอ้มูลภาพถ่ายทางอากาศสีเชิงเลข (DMC) ภาคตะวันออกเฉียงเหนือ

ส่วนสร้างระวางแผนที่รูปถ่ายทางอากาศ กองเทคโนโลยีทำแผนที่ กรมที่ดิน ง

สารบัญรูป

 หน้า

รูปท่ี 1 พัฒนาการของกล้องถ่ายภาพทางอากาศของ Zeiss 3
รูปท่ี 2 ระบบการถ่ายภาพของกล้อง DMC 3
รูปท่ี 3 แสดงขนาดและความคมชัดของข้อมูลภาพจากกล้อง DMC มาตราส่วน 1 : 25,000 5
รูปท่ี 4 แสดงขนาดและความคมชัดของข้อมูลภาพจากกล้อง DMC มาตราส่วน 1 : 40,000 6
รูปท่ี 5 พื้นท่ีศึกษาบริเวณภาคตะวันออกเฉียงเหนือ 20 จังหวัด 22
รูปท่ี 6 ขั้นตอนการประมวลผล 23
รูปท่ี 7 หมุดบังคับภาพภาคพื้นดิน (GCP) บริเวณภาคตะวันออกเฉียงเหนือ 20 จังหวัด 27
 จำนวน 2,546 หมุด (รวมในพื้นท่ีเขตเทศบาล)
รูปท่ี 8 ระวางแผนท่ีภูมิประเทศ มาตราส่วน 1 : 50,000 บริเวณภาคตะวันออกเฉียงเหนือ 28
 20 จังหวัด จำนวน 276 ระวาง
รูปท่ี 9 หมุดตรวจสอบ (Check Point) บริเวณภาคตะวันออกเฉียงเหนือ 20 จังหวัด 29
 จำนวน 330 หมุด
รูปท่ี 10 ตัวอย่างผลการคำนวณข่ายสามเหล่ียมทางอากาศของบล็อคงาน 30
รูปท่ี 11 ตัวอย่างระวางแผนท่ีภาพถ่ายทางอากาศเชิงเลข จังหวัดขอนแก่น ท่ีใช้ข้อมูลภาพออร์โท 36
 จากกล้อง DMC
รูปท่ี 12 ความละเอียดของข้อมูลภาพกับการประยุกต์ใช้งานด้านต่างๆ 37

การศึกษาและประเมินความถูกต้อง สำหรับงานสร้างระวางแผนที่ภาพถ่ายทางอากาศเชิงเลขจากข้อมูลภาพถ่ายทางอากาศสีเชิงเลข (DMC) ภาคตะวันออกเฉียงเหนือ

ส่วนสร้างระวางแผนที่รูปถ่ายทางอากาศ กองเทคโนโลยีทำแผนที ่กรมที่ดิน

บทที่ ๑
บทนำ

1.1 หลักการและเหตุผล

ตามที่กรมที่ดินได้รับจัดสรรงบประมาณตามแผนงานอนุรักษ์และจัดการทรัพยากรธรรมชาติ
ผลผลิตโฉนดที่ดินที่ออกให้แก่ประชาชน กิจกรรมจัดทำข้อมูลที่ดินและแผนที่แห่งชาติ โดยมีวัตถุประสงค์เพ่ือ
จัดระบบงานข้อมูลที่ดินและแผนที่แปลงที่ดินให้อยู่ในรูปฐานข้อมูลในระบบภูมิสารสนเทศ (GIS) ให้เป็น
มาตรฐาน สำหรับใช้ในการจัดทำแผนที่แนวเขตการใช้ที่ดินให้เกิดความชัดเจน สนับสนุนโครงการศูนย์ข้อมูล
ที่ดินและแผนที่แห่งชาติ (ระยะที่ 1 และระยะที่ 2) สำหรับการจัดเก็บภาษี และการใช้ประโยชน์ร่วมกันของ
ทุกหน่วยงาน ทั้งภาครัฐและเอกชน ซึ่งในการดำเนินการประกอบด้วยแผนงานต่าง ๆ จำนวน 12 แผนงาน
ซึ่งแผนงานที่เกี่ยวข้องกับการสร้างระวางแผนที่ภาพถ่ายทางอากาศ คือ การจัดทำแผนที่ฐาน มาตราส่วน
1 : 4,000 ครอบคลุมพ้ืนที่ทั่วประเทศ สำหรับใช้ประกอบในการจัดทำระบบงานข้อมูลที่ดินและแผนที่
รูปแปลงที่ดิน ซึ่งในปี พ.ศ. 2556 - 2558 ได้ดำเนินการจัดสร้างระวางแผนที่ภาพถ่ายทางอากาศ
มาตราส่วน 1 : 4,000 ในบริเวณพ้ืนที่ภาคเหนือ และภาคตะวันออกเฉียงเหนือ โดยได้รับการสนับสนุน
บินถ่ายภาพทางอากาศเชิงเลข จากกรมแผนที่ทหาร กองบัญชาการกองทัพไทย ซึ่งในส่วนของระวางแผนที่
ภาพถ่ายทางอากาศที่ดำเนินการสร้างเสร็จเรียบร้อยแล้ว คือ ภาคเหนือ และภาคตะวันออกเฉียงเหนือ
โดยเอกสารฉบับนี้จะปรากฏรายละเอียดในการประเมินความถูกต้องทางตำแหน่งของการจัดสร้างระวางแผนที่
ภาพถ่ายทางอากาศ มาตราส่วน 1 : 4,000 ครอบคลุมพ้ืนที่ภาคตะวันออกเฉียงเหนือ รวม 20 จังหวัด คือ
จังหวัดกาฬสินธุ์ ขอนแก่น ชัยภูมิ นครพนม นครราชสีมา บึงกาฬ บุรีรัมย์ มหาสารคาม มุกดาหาร
ย โส ธ ร ร้อ ย เอ็ด เลย ศรีสะเกษ สกลนคร สุรินทร์ หนองคาย หนองบัวลำภู อำนาจเจริญ อุดรธานี
และจังหวัดอุบลราชธานี ครอบคลุมพ้ืนที่ 169,351.147 ตารางกิโลเมตร ซึ่งผลการประเมินความถูกต้อง
ทางตำแหน่งนี้ จะใช้เป็นมาตรฐาน และแนวทางในการจัดสร้างระวางแผนที่ภาพถ่ายทางอากาศ สำหรับใช้ใน
ราชการกรมที่ดิน และสนับสนุนภารกิจอ่ืน ๆ ตามความเหมาะสมต่อไป

1.2 วัตถุประสงค์

เพ่ือศึกษาและประเมินความถูกต้องจากการนำข้อมูลภาพถ่ายทางอากาศสีเชิงเลข DMC
มาใช้ในการจัดสร้างระวางแผนที่ภาพถ่ายทางอากาศ สำหรับใช้ในราชการกรมที่ดิน

1.3 ผลที่คาดว่าจะได้รับ

 มีระวางแผนที่ภาพถ่ายทางอากาศเชิงเลข มาตราส่วน 1 : 4,000 ที่มีความถูกต้อง และมี
มาตรฐานสำหรับใช้ในราชการกรมที่ดิน และสนับสนุนภารกิจอ่ืน ๆ ตามท่ีได้รับการร้องขอ

การศึกษาและประเมินความถูกต้อง สำหรับงานสร้างระวางแผนที่ภาพถ่ายทางอากาศเชิงเลขจากข้อมูลภาพถ่ายทางอากาศสีเชิงเลข (DMC) ภาคตะวันออกเฉียงเหนือ

ส่วนสร้างระวางแผนที่รูปถ่ายทางอากาศ กองเทคโนโลยีทำแผนที ่กรมที่ดิน

 บทที่ 2
ทฤษฎีการสร้างระวางแผนที่ภาพถ่ายทางอากาศเชิงเลข

ในการสร้างระวางแผนที่ภาพถ่ายทางอากาศเชิงเลขนั้น ได้นำหลักการเฉพาะทางด้าน
การรังวัดด้วยภาพถ่าย (Photogrammetry) มาใช้ ซึ่งหลักการดังกล่าวเป็นศาสตร์และเทคโนโลยีหนึ่งสำหรับ
การรังวัดเพ่ือทำแผนที่ และเนื่องด้วยการรังวัดด้วยภาพเป็นกระบวนการที่มีความซับซ้อน ต้องใช้เทคโนโลยี
และการคำนวณขั้นสูง รวมถึงผู้ปฏิบัติงานต้องใช้ความเข้าใจ การฝึกฝน และความชำนาญในการทำงาน
(ไพศาล สันติธรรมนนท์, 2555 : 2) ดังนั้น ในบทนี้จะกล่าวถึงทฤษฎีและหลักการในการสร้างระวางแผนที่
ภาพถ่ายทางอากาศเชิงเลข ซึ่งประกอบด้วย ความรู้ เกี่ยวกับกล้องถ่ายภาพเชิงเลข และเทคโนโลยี
การถ่ายภาพทางอากาศ แนวคิดเกี่ยวกับงานรังวัดด้วยภาพถ่าย (Photogrammetry) และมาตรฐาน
ความถูกต้องทางแผนที่และการประเมินความถูกต้อง (Accuracy Assessment)

2.1 วิวัฒนาการของการรังวัดด้วยภาพและเทคโนโลยีการถ่ายภาพทางอากาศ

 2.1.1 วิวัฒนาการ

 พ้ืนฐานของการรังวัดด้วยภาพอาจเริ่มตั้งแต่การที่มนุษย์รู้จักหลักปรากฏการณ์
การปรากฏของภาพ ซึ่งเดิมมักจะใช้ประโยชน์ในทางศิลป์และการวาดภาพมากกว่าที่ ะใช้ในการรังวัด
จากนั้นเป็นวิวัฒนาการการเขียนภาพโดยการฉายผ่านศูนย์ การบันทึกภาพด้วยกล้องรูเข็ม การรังวัดด้วยภาพ
การรังวัดด้วยภาพดิจิทัลทั้งภาพขาว - ดำ และภาพสี การรังวัดระยะทางด้วยเลเซอร์ การรังวัดด้วยภาพดาวเทียม
จนกระทั่ง ปัจจุบันได้นำภาพดิจิทัลจากกล้องถ่ายภาพทางอากาศเชิงเลข (Digital Mapping Cameras : DMC)
มาใช้ (ไพศาล สันติธรรมนนท์, 2555 : 16 - 18)

 อีกทั้งในการสร้างระวางแผนที่ภาพถ่ายทางอากาศมีเทคนิควิธีการในการทำแผนที่
ภาพถ่ายทางอากาศที่ได้รับการพัฒนาอย่างต่อเนื่องจากระบบอนาล็อกไปสู่ระบบดิจิทัล ทั้งในบริเวณพ้ืนที่ราบ
หรือค่อนข้างราบไปจนถึงพ้ืนที่ที่มีความแตกต่างทางความสูงของภูมิประเทศด้วย

 • การสร้างระวางแผนที่ภาพถ่ายทางอากาศระบบอนาล็อก มีความเหมาะสมในการสร้าง
ระวางแผนที่ภาพถ่ายทางอากาศบริเวณพ้ืนที่ราบหรือค่อนข้างราบ เรียกว่าวิธี Single Photo Rectification

 • การสร้างระวางแผนที่ภาพถ่ายระบบดิจิทัล สามารถสร้างระวางแผนที่ได้ทั้งบริเวณ
พ้ืนที่ราบด้วย วิธี Single Photo Rectification และพ้ืนที่ที่มีความแตกต่างทางความสูงของภูมิประเทศ
ซึ่งเรียกว่า วิธี Ortho Photo Rectification (ส่วนสร้างระวางแผนที่รูปถ่ายทางอากาศ สำนักเทคโนโลยี-
ทำแผนที่ กรมท่ีดิน, ม.ป.ป.)

2.1.2 เทคโนโลยีการถ่ายภาพทางอากาศ

 ปัจจุบันเทคโนโลยีการถ่ายภาพทางอากาศ ได้รับการพัฒนาเป็นระบบดิจิทัล
ดังที่กล่าวข้างต้น โดยมีกล้องถ่ายภาพทางอากาศเชิงเลข (DMC) ซึ่งได้รับการพัฒนาและผลิตขึ้นโดยความร่วมมือ
ระหว่างบริษัท Carl Zeiss และบริษัท Intergraph ซึ่งเป็นการพัฒนามาจากกล้องถ่ายภาพทางอากาศรุ่นแรก ๆ
ที่ใช้ฟิล์มในการบันทึกภาพทางอากาศและพัฒนาสำหรับงานทำแผนที่จากภาพถ่ายทางอากาศโดยเฉพาะ เช่น
RMK, RMK TOP จนมาถึงปัจจุบันได้มีการพัฒนาในความสามารถของกล้องให้มีระบบที่มีความฉลาด และซับซ้อน
มากยิ่งขึ้น ทำให้สามารถบันทึกภาพทางอากาศสำหรับทำแผนที่ที่มีความละเอียดถูกต้องสูงในระบบเชิงเลข
โดยเฉพาะการพัฒนาระบบอุปกรณ์บันทึกภาพ (Sensors) ที่มีความละเอียดสูง ระบบการจัดการการบิน

การศึกษาและประเมินความถูกต้อง สำหรับงานสร้างระวางแผนที่ภาพถ่ายทางอากาศเชิงเลขจากข้อมูลภาพถ่ายทางอากาศสีเชิงเลข (DMC) ภาคตะวันออกเฉียงเหนือ

ส่วนสร้างระวางแผนที่รูปถ่ายทางอากาศ กองเทคโนโลยีทำแผนที ่กรมที่ดิน 3

(Photo-Flight Management) ระบบ GPS และ IMU ช่วยในการนำหน หรือแม้กระทั่ งกระบวนการ
ในการบันทึกภาพและการจัดการด้วยระบบคอมพิวเตอร์ในขณะบินถ่ายภาพทางอากาศ ทำให้ได้ข้อมูล
แผนที่ภาพที่มีความละเอียดถูกต้องสูงในปัจจุบัน (ดังรูปที่ 1)

รูปที ่1 พัฒนาการของกล้องถ่ายภาพทางอากาศของ Zeiss

ระบบการบันทึกภาพในขณะบินถ่ายภาพบนอากาศยานจะประกอบด้วยระบบคอมพิวเตอร์
ที่มีความทันสมัย ซึ่งมีระบบนำหนที่มีความถูกต้องทางตำแหน่งสูง (GPS และ IMU) อุปกรณ์บันทึกภาพใน
ระบบดิจิทัลที่เป็นลักษณะ CCD Matrix Sensors โดยที่ข้อมูลภาพจะถูกบันทึกลงบนระบบจัดเก็บความเร็วสูง
(StorageSystem) รวมถึงยังมีอุปกรณ์ที่ช่วยในการทำให้ข้อมูลภาพมีความถูกต้องสูงในขณะบินถ่าย FMC
(Forward Motion Compensation) เป็นเทคโนโลยีที่ถูกพัฒนาขึ้นโดยเฉพาะ ซึ่งระบบทั้งหมดจะถูกติดตั้งอยู่
บนอากาศยานในขณะบินถ่ายภาพ (ดังรูปที ่2)

รูปที่ 2 ระบบการถ่ายภาพของกล้อง DMC

ข้อมูลภาพเชิงเลขของกล้อง DMC มีคุณลักษณะ ดังนี้ หลังจากการบินถ่ายภาพทางอากาศ
ต้องการผ่านกระบวนการตรวจสอบและคำนวณปรับแก้ (Post-Process) ความถูกต้องเชิงเรขาคณิต
(Geometric Correction) และเชิงรังสี (Radiometric Correction) เพ่ือให้ได้ข้อมูลภาพที่มีความถูกต้องสูง
ข้อมูลจะถูกจัดเก็บอยู่ ในรูปแบบ Tiff Format ในลักษณะของ Frame Image ที่มีส่วนซ้อนด้านหน้า
(Overlap) ในแต่ละภาพประมาณ 60% และส่วนซ้อนด้านข้าง (Sidelap) ประมาณ 30% ในการบินถ่ายภาพ

การศึกษาและประเมินความถูกต้อง สำหรับงานสร้างระวางแผนที่ภาพถ่ายทางอากาศเชิงเลขจากข้อมูลภาพถ่ายทางอากาศสีเชิงเลข (DMC) ภาคตะวันออกเฉียงเหนือ

ส่วนสร้างระวางแผนที่รูปถ่ายทางอากาศ กองเทคโนโลยีทำแผนที ่กรมที่ดิน 4

ของกรมแผนที่ทหารในโครงการดังกล่าว ได้บินถ่ายภาพที่มาตราส่วน 1 : 25,000 โดยที่การบันทึกภาพ
1 เฟรม (ขนาด 13,500 x 8,000 pixels) ครอบคลุมพ้ืนที่บนภูมิประเทศประมาณ 9.6 ตารางกิโลเมตร
(ข้ึนอยู่กับมาตราส่วนในขณะบินถ่ายภาพ) (ดังตารางที่ 1) ทำให้มีความละเอียดของจุดภาพใน 1 pixel (GSD)
ครอบคลุมพ้ืนที่ 0.3 x 0.3 ตารางเมตร (ดังรูปที่ 3) ความคมชัดของภาพจะถูกบันทึกให้มีความลึกของระดับสี
ถึง 12 bits และยังสามารถบันทึกข้อมูลในช่วงคลื่น Near Infrared (NIR) ซึ่งมีประโยชน์ในการจำแนก
พืชพรรณและวิเคราะห์อ่าน แปลตีความได้

คุณลักษณะ รายละเอียด

Size 13,500 x 8,000 pixels
Radiometric Resolution 12 bit /Pan+RGB+NIR
Geometric Resolution 12 micron

Capacity 8 bit = 336 Mb./10-16 bit = 672
Mb.

Focal Length 120 mm.

ตารางที ่1 คุณสมบัติของข้อมูลภาพจากกล้อง DMC และขนาดของภาพที่บินถ่ายในมาตราส่วน 1 : 25,000

 หลังจากนั้นได้มีการบินถ่ายภาพที่มาตราส่วน 1 : 40,000 โดยที่การบันทึกภาพ 1 เฟรม (ขนาด
13,824 x 7,680 pixels) ครอบคลุมพ้ืนที่บนภูมิประเทศประมาณ 24.42 ตารางกิโลเมตร (ดังตารางที่ 2) ทำ
ให้มีความละเอียดของจุดภาพใน 1 pixel (GSD) ครอบคลุมพ้ืนที่ 0.48 x 0.48 ตารางเมตร (ดังรูปที่ 4)
ความคมชัดของภาพจะถูกบันทึกให้มีความลึกของระดับสีถึง 12 bits และยังสามารถบันทึกข้อมูลในช่วงคลื่น
Near Infrared (NIR) ซึ่งมีประโยชน์ในการจำแนกพืชพรรณและวิเคราะห์อ่าน แปลตีความได้

ตารางที ่2 คุณสมบัติของข้อมูลภาพจากกล้อง DMC และขนาดของภาพที่บินถ่ายในมาตราส่วน 1 : 40,000

คุณลักษณะ รายละเอียด
Size 13,824 x 7,680 pixels

Radiometric Resolution 12 bit /Pan+RGB+NIR
Geometric Resolution 12 micron

Capacity 8 bit = 336 Mb./10-16 bit = 672
Mb.

Focal Length 120 mm.

การศึกษาและประเมินความถูกต้อง สำหรับงานสร้างระวางแผนที่ภาพถ่ายทางอากาศเชิงเลขจากข้อมูลภาพถ่ายทางอากาศสีเชิงเลข (DMC) ภาคตะวันออกเฉียงเหนือ

ส่วนสร้างระวางแผนที่รูปถ่ายทางอากาศ กองเทคโนโลยีทำแผนที ่กรมที่ดิน 5

รูปที ่3 แสดงขนาดและความคมชัดของข้อมูลภาพจากกล้อง DMC มาตราส่วน 1 : 25,000

~ 2.4 กม.
8,000 pixels

~ 4 กม.
13,500 pixels

GSD = 0.3 ม.

การศึกษาและประเมินความถูกต้อง สำหรับงานสร้างระวางแผนที่ภาพถ่ายทางอากาศเชิงเลขจากข้อมูลภาพถ่ายทางอากาศสีเชิงเลข (DMC) ภาคตะวันออกเฉียงเหนือ

ส่วนสร้างระวางแผนที่รูปถ่ายทางอากาศ กองเทคโนโลยีทำแผนที ่กรมที่ดิน 6

รูปที ่4 แสดงขนาดและความคมชัดของข้อมูลภาพจากกล้อง DMC มาตราส่วน 1 : 40,000

GSD = 0.48 ม.

~ 3.7 กม.
7,680 pixels

~ 6.6 กม.
13,824 pixels

การศึกษาและประเมินความถูกต้อง สำหรับงานสร้างระวางแผนที่ภาพถ่ายทางอากาศเชิงเลขจากข้อมูลภาพถ่ายทางอากาศสีเชิงเลข (DMC) ภาคตะวันออกเฉียงเหนือ

ส่วนสร้างระวางแผนที่รูปถ่ายทางอากาศ กองเทคโนโลยีทำแผนที ่กรมที่ดิน 7

2.2 แนวคิดเกี่ยวกับงานรังวัดด้วยภาพถ่าย (Photogrammetry)

การรังวัดด้วยภาพดิจิทัล (Digital Photogrammetry) หรือการสำรวจด้วยภาพถ่ายเชิงเลข
เป็นการนำเอาเทคโนโลยีคอมพิวเตอร์และการประมวลผลภาพดิจิทัล (Digital Image Processing) มาใช้ใน
กระบวนการรังวัดและประมวลผล ในกระบวนการทำงานใช้การคำนวณเชิงวิเคราะห์โดยอาศัยการคำนวณ
เชิงเลข ซึ่งเป็นหลักการนำคอมพิวเตอร์ซอฟต์แวร์มาช่วยในการรังวัด สามารถลดความผิดพลาด ลดความเหนื่อยล้า
ของมนุษย์ในการทำงานได้ แต่ต้องใช้ความรู้ความเข้าใจ มีความชำนาญในการใช้คอมพิวเตอร์ ตลอดจนต้อง
เรียนรู้ขั้นตอนกรรมวิธีตามระบบคอมพิวเตอร์และซอฟต์แวร์ที่ใช้ (ไพศาล สันติธรรมนนท์, 2555 : 5 - 6)

 • การวางแผนและการจัดทำบล็อคภาพถ่าย (Block Planning and Set up)

 การวางแผนบล็อคภาพถ่าย เป็นการเตรียมข้อมูลเบื้องต้นที่จำเป็นสำหรับการทำงาน ดังนี้
 - การกำหนดพื้นที่ของงาน
 - การพิจารณาภาพถ่ายทางอากาศที่จะต้องจัดหามาใช้ในการทำงานให้ครอบคลุม
พ้ืนที่ที่กำหนด
 - การเลือกตำแหน่งในการวางหมุดบังคับภาพภาคพ้ืนดิน (Ground Control Point)
ให้เพียงพอและเหมาะสมกับสภาพภูมิประเทศและขนาดของบล็อคภาพถ่ายที่ทำงาน

 การจัดทำบล็อคภาพถ่าย นอกจากต้องมีการวางแผนอีกประการหนึ่ ง คือ ต้องทราบ
รายละเอียดต่าง ๆ ดังนี้
 - ค่าพารามิเตอร์ในการทำ Interior Orientation ประกอบด้วย ชนิดของกล้อง
ความยาวโฟกัสของกล้องท่ีใช้ (Focal Length) ความละเอียดจุดภาพ และความสูงบิน
 - ค่าพารามิเตอร์ในการทำ Exterior Orientation ประกอบด้วย ค่า X0, Y0, Z0,
Omega, Phi, Kappa
 - กำหนดค่าคุณสมบัติต่าง ๆ ในบล็อคภาพถ่ายที่ทำงาน ได้แก่ การกำหนด
ระบบพิกัด (Projection) พ้ืนหลักฐาน (Datum) หน่วยของการวัดระยะ พ้ืนที่จัดเก็บงาน

 • การจัดภาพภายใน (Interior Orientation)

 เป็นการกำหนดจุด Fiducial Marks (จุดดัชนี) ของแต่ละภาพในบล็อคภาพถ่ายที่ทำงาน
พร้อมทั้งการนำเข้าค่าพารามิเตอร์ของกล้องถ่ายภาพทางอากาศ เพ่ือหาความสัมพันธ์ระหว่างระบบพิกัดภาพ
(Image Coordinate System) กับระบบพิกัดกล้อง (Camera Coordinate System) โดยการปรับค่าทาง
คณิตศาสตร์ของจุดภาพบนภาพดิจิทัล ให้สัมพันธ์กับค่า Fiducial Marks ของภาพถ่ายต้นฉบับ ซึ่งจะใช้ค่า
RMSEs ในการตรวจสอบกระบวนการ Interior Orientation ซึ่งค่า RMSEs นี้ไม่ควรเกิน 0.5 จุดภาพ (Pixels)

 • การรังวัดหมุดบังคับภาพภาคพื้นดินและหมุดโยงยึด (Ground Control Point and Tie Point
Measurement)

 เป็นการกำหนดตำแหน่งหมุดบังคับภาพภาคพ้ืนดิน (Ground Control Point : GCP) พร้อมทั้ง
หมายเลขประจำหมุดลงบนภาพถ่ายทางอากาศ เป็นการรังวัดหมุดที่มีค่าพิกัดในระบบพิกัดภาคพ้ืนดินทั้ง
3 แกน (แกน X, แกน Y, แกน Z) นำมาคำนวณ เพ่ือให้ทราบค่าพารามิเตอร์ของการจัดภาพภายนอกของ
ภาพถ่ายแต่ละภาพ เพ่ือขยายหมุดควบคุมที่ได้จากการสำรวจหมุดหลักฐานภาคพ้ืนดินให้กระจายครอบคลุมทุก ๆ
ภาพถ่าย โดยเป็นค่าพิกัดที่ได้จากการรังวัดด้วยเครื่องรับสัญญาณดาวเทียม GPS ซึ่งต้องเป็นตำแหน่งที่เห็น
เด่นชัดบนภาพถ่ายทางอากาศ และสามารถชี้ชัดได้บนภาคพ้ืนดิน รวมทั้งเข้าถึงตำแหน่งได้สะดวก โดยกำหนด

การศึกษาและประเมินความถูกต้อง สำหรับงานสร้างระวางแผนที่ภาพถ่ายทางอากาศเชิงเลขจากข้อมูลภาพถ่ายทางอากาศสีเชิงเลข (DMC) ภาคตะวันออกเฉียงเหนือ

ส่วนสร้างระวางแผนที่รูปถ่ายทางอากาศ กองเทคโนโลยีทำแผนที ่กรมที่ดิน 8

ตำแหน่งของหมุดบังคับภาพภาคพ้ืนดินให้รอบบล็อคงาน และทำการรังวัดหมุดโยงยึด (Tie Point) เป็นหมุด
บังคับภาพชนิดหนึ่งที่ไม่ทราบค่าพิกัดในระบบพิกัดภาคพ้ืนดิน และมีตำแหน่งเด่นชัดบนภาพถ่ายทางอากาศ
โดยไม่ต้องทำการรังวัดในภาคสนาม ซึ่งจะปรากฏอยู่บนส่วนซ้อนด้านหน้าในแนวบินเดียวกัน (Overlap) และ
ส่วนซ้อนด้านข้างระหว่างแนวบิน (Sidelap) ในทางทฤษฎีนั้นกำหนดให้ใน 1 ภาพ ต้องมีหมุดโยงยึดอย่างน้อย
9 หมุด

 การรังวัดหมุดควบคุมภาพถ่ายเป็นกระบวนการรังวัดบนภาพถ่ายทางอากาศและนำมาคำนวณ
เพ่ือให้ทราบพารามิเตอร์การจัดภาพภายนอกของภาพถ่ายแต่ละภาพ เพ่ือขยายจุดควบคุมที่ได้จากการขยาย
จุดควบคุมภาพถ่ายเป็นระบบเดียวกับค่าพิกัดของหมุดหลักฐานภาคพ้ืนดิน จุดควบคุมภาพถ่ายทั้งหมดนี้ จะถูก
นำไปใช้ในกระบวนการจัดภาพภายนอก เพ่ือปรับแก้ภาพถ่ายให้เป็นภาพถ่ายออร์โท ซึ่งช่วยลดค่าใช้จ่ายใน
การสำรวจภาคสนามได้เป็นอย่างมาก

 จุดควบคุมภาพถ่ายประเภทนี้ถูกกำหนดตำแหน่งภายในสำนักงาน เพ่ือให้มีจำนวนเพียงพอแก่
การคำนวณหาค่าตัวแปร การจัดภาพสัมบูรณ์ตามทฤษฎีการรังวัดภาพถ่ายทางอากาศ ซึ่งจุดควบคุมภาพถ่าย
เหล่านี้จะถูกกำหนดตำแหน่งบนภาพถ่าย ณ ตำแหน่งที่เด่นชัดอย่างน้อย 2 ภาพ ที่ต่อเนื่องกัน จากนั้นโปรแกรม
ประยุกต์จะทำการคำนวณต่อไป

 การเลือกจุดควบคุมภาพถ่ายทางอากาศ โดยทั่วไปมักจะกำหนด ดังนี้
 1) ประกอบด้วย จุดผ่าน จุดข้าง และจุดโยงยึด ซึ่งต้องเลือกวางให้อยู่ใกล้จุดหลัก
ของภาพถ่ายเท่าที่จะเป็นไปได้
 2) จุดข้าง เป็นจุดที่อยู่ในตำแหน่งตั้งฉากกับเส้นฐานภาพถ่าย จะเลือกวางในบริเวณ
ที่ห่างจากจุดผ่านประมาณ 7 - 10 เซนติเมตร บนภาพถ่าย ยกเว้นแต่จะเป็นบริเวณพ้ืนน้ำ
 3) จุดโยงยึด จะเลือกวางให้อยู่ในบริเวณส่วนเหลื่อมระหว่างแบบจำลองสามมิติของ
แนวบินที่ติดกันที่สามารถโยงยึดแบบจำลองทั้งสองแนวบินได้ โดยมีจุดโยงยึดไม่น้อยกว่า 2 จุด ในบริเวณ
ส่วนเหลื่อมระหว่างแบบจำลองสามมิติของแนวบินที่ติดกัน

 การจัดวางจุดควบคุมภาคพ้ืนดิน ควรเลือกตำแหน่งและกำหนดจำนวนที่เหมาะสม คือ จำนวน
ไม่มากจนเกินไป จนทำให้เกิดค่าใช้จ่ายที่ไม่จำเป็น แต่ในขณะเดียวกันต้องให้เกิดผลลัพธ์จากการคำนวณ
ปรับแก้ที่มีความละเอียดถูกต้องพอสมควร ซึ่งการที่จะหาตำแหน่งการจัดวางจุดบังคับภาคพ้ืนดินและจำนวนที่
เหมาะสมสามารถทำได้โดยการสร้างสนามทดสอบที่มีจุดบังคับภาคพ้ืนดินอย่างหนาแน่น แล้วทำการคำนวณ
ปรับแก้ เปรียบเทียบผลลัพธ์ของ "จุดตรวจสอบ" กับค่าพิกัดที่ได้จากการรังวัดภาคพ้ืนดินที่มีความละเอียด
ถูกต้องสูงกว่า จากนั้นทำการคำนวณใหม่โดยลดจำนวนการจัดวางจุดบังคับภาคพ้ืนดินลง แล้วทำการคำนวณ
เปรียบเทียบกับจุดตรวจสอบ ซึ่งจะสามารถนำไปสู่ข้อสรุปของตำแหน่งการจัดวางจุดบังคับภาคพ้ืนดิน
และจำนวนที่เหมาะสมที่สุดได้ (ไพศาล สันติธรรมนนท์, 2555 : 162)

 • การรังวัดหมุดตรวจสอบ (Check Point)

 หมุดตรวจสอบภาคพ้ืนดิน (Ground Check Point) หรือหมุดตรวจสอบ (Check Point) เป็น
ตัวประเมินความคลาดเคลื่อน (Error) ทางพ้ืนที่ หรือตำแหน่งที่ตั้ง ในเชิงปริมาณหมุดตรวจสอบภาคพ้ืนดิน
ยังมีชื่อเรียกอีกว่า Validation Point, Check Point, Survey Point, Reference Point ซึ่งในการกำหนด
ที่ตั้งของ Survey Point ต้องทำการสร้าง Sample Design ก่อน โดยการสร้าง Sample Design จะช่วยลด
ข้อผิดพลาดที่อาจเกิดขึ้นในกระบวนการได้ สำหรับ Sample Design นั้นจะต้องมี Sample Point อย่างน้อย

การศึกษาและประเมินความถูกต้อง สำหรับงานสร้างระวางแผนที่ภาพถ่ายทางอากาศเชิงเลขจากข้อมูลภาพถ่ายทางอากาศสีเชิงเลข (DMC) ภาคตะวันออกเฉียงเหนือ

ส่วนสร้างระวางแผนที่รูปถ่ายทางอากาศ กองเทคโนโลยีทำแผนที ่กรมที่ดิน 9

20 หมุด แต่หากยึดตามกฎสถิติจะต้องมี Sample Point มากกว่า 20 หมุด ซ่ึง Sample Design ที่เหมาะสม
จะได้มาโดย ขั้นตอนที่ 1 ต้องคิดจำนวน Survey Point ที่ต้องการสำหรับพ้ืนที่ก่อน ขั้นตอนที่ 2 ต้องทำ
การแบ่งพ้ืนที่ที่สนใจศึกษาออกเป็น 4 ส่วนของวงกลม (Quadrant) และแจกแจงว่าแต่ละ Quadrant ต้องมี
Survey Point จำนวนกี่หมุด และต้องทำให้แน่ใจว่าไม่มี Survey Point มากกว่า 20% ที่มาจาก Quadrant ใด
Quadrant หนึ่ง จากนั้นต้องทำการเลือก Sample Site ซึ่งต้องให้กระจายห่างจากกันด้วยระยะทางที่
เหมาะสม (Sedorovich, A. & O'Hara, C., 2010 : 60 - 63)

 แนวทางในการทดสอบและการรายงานผลความถูกต้องของหมุดตรวจสอบ (Check Point) นั้น
ควรกำหนดให้ มีอย่างน้อย 20 หมุด ต้องได้รับการทดสอบ และต้องกระจายอยู่ภายในพ้ืนที่ที่สนใจ เพ่ือให้
สะท้อนสภาพภูมิประเทศและความคลาดเคลื่อนในพ้ืนที่ เมื่อทดสอบหมุด 20 หมุดในระดับความเชื่อมั่น
(Confidence Level) ที่ 95% ทำให้มี 1 หมุด ที่จะมีค่าความถูกต้องต่ำกว่าระดับมาตรฐานที่กำหนด ส่วนใน
การกำหนดตำแหน่งที่ตั้งและการกระจายตัวของหมุดตรวจสอบ (Check Point) นั้น ไม่สามารถกำหนดเป็น
มาตรฐานเดียวกันได้ เนื่องจากความต้องการด้านข้อมูลและแผนที่ Digital Geospatial ที่มีความหลากหลาย
ของกลุ่มผู้ใช้ ผู้ผลิตข้อมูล และ/หรือ แผนที่ต้องกำหนดเองว่า หมุดตรวจสอบควรตั้งอยู่ที่ใด ซึ่งหมุดตรวจสอบ
ดังกล่าวอาจกระจุกตัวหนาแน่นรอบจุดสำคัญ และกระจายตัวห่างกันในพ้ืนที่หรือบริเวณจุดที่มีความสนใจ
น้อยกว่า หากข้อมูลตั้งอยู่เฉพาะในพื้นที่บางส่วนของชุดข้อมูล (Dataset) ต้องวางหมุดตรวจสอบให้อยู่ในพ้ืนที่
นั้น เท่านั้น หากการกระจายตัวของความคลาดเคลื่อน (Error) มีแนวโน้มจะกระจุกตัวในบางพ้ืนที่
(Nonrandom) หมุดตรวจสอบควรกระจายตัวไปตามพ้ืนที่ที่คาดว่าจะมีความคลาดเคลื่อนเช่นเดียวกัน
สำหรับชุดข้อมูลที่ครอบคลุมพ้ืนที่เป็นสี่เหลี่ยมมุมฉากที่เชื่อว่ามีความถูกต้องเชิงตำแหน่งที่ตั้งที่เหมือนกัน
หรือเท่ากันทั้งพ้ืนที่นั้น หมุดตรวจสอบอาจกระจายตัวด้วยระยะห่างระหว่างกัน 10% ของความยาว
เส้นทแยงมุม (Diagonal) () ของชุดข้อมูล และอย่างน้อยต้องมีหมุดตรวจสอบ 20% ตั้งอยู่ในแต่ละ
Quadrant ของชุดข้อมูล (Federal Geographic Data Committee, 1998 : 3 - 4, 3 - 16 - 3 - 18)

 จำนวนหมุดตรวจสอบตามที่ ASPRS แนะนำ เพ่ือการตรวจสอบความถูกต้องทางราบและทางด่ิง
ของชุดข้อมูลระดับความสูง และเพ่ือการทดสอบความถูกต้องทางราบของชุดข้อมูลทางราบและภาพออร์โทเชิงเลข
ดังแสดงในตารางที่ 3 โดยใช้มาตราเมตริก มาตรฐาน ASPRS แนะนำให้ในการตรวจสอบความถูกต้องทางราบ
ในพ้ืนที่ที่มีขนาดน้อยกว่า 2,500 ตารางกิโลเมตร ผู้ใช้ข้อมูลควรพิจารณากำหนดจำนวนหมุดตรวจสอบ
ทางราบที่จะต้องเพ่ิมเติมเข้ามา (หากมี) ซึ่งขึ้นอยู่กับเกณฑ์ที่เกี่ยวข้อง เช่น ความละเอียดของภาพถ่ายและ
ขอบเขตพ้ืนที่เมือง ส่วนการตรวจสอบความถูกต้องทางดิ่งในพ้ืนที่ขนาดน้อยกว่า 2,500 ตารางกิโลเมตร
ให้ทำการเพ่ิมจำนวนหมุดตรวจสอบทางดิ่งจำนวน 5 หมุดต่อพ้ืนที่ 500 ตารางกิโลเมตรที่เพ่ิมขึ้น ในจำนวน
หมุดตรวจสอบทางดิ่ง 5 หมุดที่ เพ่ิมเข้ามานั้นจะประกอบไปด้วยหมุดสำหรับ NVA จำนวน 3 หมุด
และหมุดสำหรับ VVA จำนวน 2 หมุด ซึ่งจำนวนและการกระจายตัวของ NVA และ VVA อาจแตกต่างกัน
ขึ้นอยู่กับความสำคัญของประเภทสิ่งปกคลุมพ้ืนผิวประเภทต่าง ๆ และความต้องการของผู้ใช้บริการข้อมูล
(ASPRS, 2015 : A19)

d 10

การศึกษาและประเมินความถูกต้อง สำหรับงานสร้างระวางแผนที่ภาพถ่ายทางอากาศเชิงเลขจากข้อมูลภาพถ่ายทางอากาศสีเชิงเลข (DMC) ภาคตะวันออกเฉียงเหนือ

ส่วนสร้างระวางแผนที่รูปถ่ายทางอากาศ กองเทคโนโลยีทำแผนที ่กรมที่ดิน 10

ตารางที่ 3 จำนวนหมุดตรวจสอบที่ ASPRS แนะนำตามขนาดพื้นที่

ขนาดพื้นท่ี
(ตารางกิโลเมตร)

การทดสอบความถูกต้อง
ทางราบของภาพออร์โท

และข้อมลูทางราบ
การทดสอบความถูกต้องทางดิ่งและทางราบของชุดข้อมูลระดบัความสูง

จำนวนของหมุดตรวจสอบ
คงที่แบบ 2 มิติ/3 มิติ
(จุดที่เห็นได้ชัดเจน)

จำนวนหมุดตรวจสอบ
แบบ 3 มิติใน NVA

จำนวนหมุดตรวจสอบ
แบบ 3 มิติใน VVA

จำนวนหมุดตรวจสอบ
คงที่ 3 มิติทั้งหมด

≤500 20 20 5 25
501 - 750 25 20 10 30

751 - 1000 30 25 15 40
1001 - 1250 35 30 20 50
1251 - 1500 40 35 25 60
1501 - 1750 45 40 30 70
1751 - 2000 50 45 35 80
2001 - 2250 55 50 40 90
2251 - 2500 60 55 45 100
 (ท่ีมา : ASPRS, 2015)

 • การคำนวณข่ายสามเหลี่ยมทางอากาศ (Aerial Triangulation)

 การปรับแก้งานข่ายสามเหลี่ยมทางอากาศ อาจใช้วิธี Bundle Block Adjustment ทีละบล็อค
โดยค่า Sigma Naught (Standard deviation of unit weight) ภายหลังการปรับแก้ของค่าพิกัดภาพถ่าย
ในทางราบจะต้องไม่มากกว่า 10 ไมครอน ที่มาตราส่วนภาพถ่าย

 การคำนวณปรับแก้ค่าพิกัด เป็นการคำนวณปรับแก้ค่าพิกัด ด้วยวิธีการคำนวณตามหลักการ
วางโครงข่ายสามเหลี่ยมทางอากาศ โดยใช้ค่าพิกัดของหมุดบังคับภาพภาคพ้ืนดินเป็นหลักในการคำนวณอ้างอิง
เพ่ือให้หมุดบังคับภาพต่าง ๆ บนภาพดิจิทัลที่เป็นหมุดไม่ทราบค่าพิกัดกลายเป็นหมุดที่มีค่าพิกัด ซึ่งในการคำนวณ
ดังกล่าวประกอบด้วย ค่าความคลาดเคลื่อนรวมของบล็อคงาน (Total Image Unit-Weight RMSE),
ค่าความคลาดเคลื่อนรวมของหมุดบังคับภาพภาคพ้ืนดิน มีหน่วยเป็น เมตร (Control Point RMSE) และ
ค่าความคลาดเคลื่อนรวมของหมุดบังคับภาพภาคพ้ืนดิน ที่ได้ทำการรังวัดบนภาพดิจิทัล มีหน่วยเป็น Pixels
(Control Point RMSE) นอกจากนี้ให้ทำการปรับแก้ค่าความคลาดเคลื่อนของจุดโยงยึด และหมุดบังคับภาพ
ภาคพ้ืนดิน ให้อยู่ในเกณฑ์ที่กำหนด คือ ค่าความคลาดเคลื่อนรวมของบล็อคงาน (Total Image Unit-Weight
RMSE) ให้มีค่าไม่เกิน 0.5 จุดภาพ (Pixels) และค่าความคลาดเคลื่อนรวมของหมุดบังคับภาพภาคพ้ืนดินทั้ง
แกน X และแกน Y มีค่าไม่เกิน 1 เมตร ส่วนแกน Z มีค่าไม่เกิน 2 เมตร

 ข่ายสามเหลี่ยมทางอากาศ (Aerial Triangulation หรือ Aerotriangulation) เป็นกระบวนการ
คำนวณหาค่าการจัดวางภาพภายนอก (Exterior Orientation) ของภาพพร้อมกันทั้งบล็อค นอกจากนี้ยังเป็น
การเพ่ิมจำนวนจุดควบคุมภาพถ่าย (Photo Control Points) ในบล็อคของภาพถ่ายของทุกภาพเป็นจำนวน
มาก ค่าพิกัดใหม่ที่ได้จากการคำนวณไม่ต้องทำการรังวัดจากในสนาม การเพ่ิมจำนวนจุดควบคุมภาพนิยม
เรียกว่า การขยายจุดควบคุม (Photo Control Extension) แต่ว่าจะต้องมีการรังวัดจุดควบคุมภาพในสนาม
บ้างบางจุด (ไพศาล สันติธรรมนนท์, 2555 : 139)

การศึกษาและประเมินความถูกต้อง สำหรับงานสร้างระวางแผนที่ภาพถ่ายทางอากาศเชิงเลขจากข้อมูลภาพถ่ายทางอากาศสีเชิงเลข (DMC) ภาคตะวันออกเฉียงเหนือ

ส่วนสร้างระวางแผนที่รูปถ่ายทางอากาศ กองเทคโนโลยีทำแผนที ่กรมที่ดิน 11

 • การจัดทำข้อมูลภูมิประเทศเชิงเลข (DEM Extraction)

 แบบจำลองระดับ (Digital Elevation Model : DEM) คอื กระบวนการรังวัดความสูงที่เป็น
ตัวแทนของภูมิประเทศ แบบจำลองระดับมีความสำคัญอย่างยิ่งต่อความถูกต้องทางตำแหน่งของภาพถ่ายดัดแก้
ออร์โทที่จะผลิตได้ เนื่องจากค่าระดับสูงที่เรียกออกมาใช้ในระหว่างการคำนวณความคลาดเคลื่อนบนภาพถ่าย
ทางอากาศเนื่องจากความสูงต่ำของภูมิประเทศ (Relief Displacement) (ไพศาล สันติธรรมนนท์, 2555 : 183)

 Digital Elevation Model (DEM) เป็นข้อมูลแสดงถึงลักษณะภูมิประเทศของโลก หรือพ้ืนผิวอ่ืน ๆ
ในรูปแบบดิจิทัล โดยมีค่าพิกัดและการแสดงค่าความสูง โดยส่วนมากจะถูกใช้ในระบบสารสนเทศภูมิศาสตร์ DEM
อาจใช้ งานร่วมกับภาพแสดงพ้ื นผิ วได้ ซึ่ ง DEM มั กถู กจั ด เก็บ ในลั กษณะของ Raster หรือจุดภาพ
ที่เป็นสี่เหลี่ยมโดยแต่ละช่องจะจัดเก็บค่าความสูงเอาไว้ ประโยชน์ของ DEM ใช้ในงานจำลองสภาพภูมิประเทศ
การจำลองการบิน หรือการจำลองการไหลของน้ำ เป็นต้น (ODIE, 2551)

 ชั้นข้อมูลความสูงภูมิประเทศเชิงเลข (DEM) หมายถึง ข้อมูลที่ใช้แสดงลักษณะความสูง
ภูมิประเทศเชิงเลขในพ้ืนที่แห่งหนึ่ง โดยการบันทึกค่าระดับของกลุ่มของจุดที่มีระยะห่างระหว่างจุดคงที่
ครอบคลุมพ้ืนที่นั้น ๆ ลงในแฟ้มข้อมูลคอมพิวเตอร์ (NSDI, 2555)

 การสร้างแบบจำลองระดับสูงเชิงเลข (Digital Elevation Model : DEM) เป็นการรังวัดความสูง
ของภูมิประเทศ พร้อมทั้งจัดเก็บในรูปแบบที่สามารถเรียกกลับมาใช้งานได้ ซึ่งแบบจำลองระดับสูงเชิงเลขนี้
มีความสำคัญอย่างมากในการปรับแก้ความคลาดเคลื่อนทางตำแหน่งของภาพถ่ายทางอากาศที่เกิดจาก
ความสูงต่ำของพื้นผิวภูมิประเทศ (Relief Displacement) การจัดทำแบบจำลองระดับสูงเชิงเลข จะจัดทำจาก
ภาพคู่ซ้อนสามมิติที่อยู่ติดกันทีละคู่ภาพโดยใช้เครื่องมือ Digital Photogrammetric Workstation ที่มีแว่น
มองภาพสามมิติ พร้อมทั้งทำการรังวัดเพ่ิมเติมในบริเวณที่มีการเปลี่ยนแปลงความสูงอย่างเฉียบพลัน หรือมี
ความสูงเด่นชัดในภูมิประเทศ เช่น แนวขอบถนน ร่องน้ำ สันเขื่อน สันเขา ขอบแหล่งน้ำ เป็นต้น ในกรณีที่
ภูมิประเทศปกคลุมด้วยป่าหรือพืชพันธุ์ ก็ทำการรังวัดความสูงของภูมิประเทศเท่าที่สภาพจะอำนวย ในการจัดทำ
ภาพออร์โทมาตราส่วนใหญ่ จุดความสูงในแบบจำลองระดับสูงเชิงเลข โดยทั่วไปจะมีช่วงห่าง 5 - 40 เมตร
และแต่ละจุดความสูง ควรมีความคลาดเคลื่อนไม่เกิน 2 เมตร

 • การจัดทำภาพออร์โทสีเชิงเลข (Ortho Generation)

 ผลผลิตภาพถ่ายออร์โทจากภาพถ่ายทางอากาศ แผนที่ภาพถ่ายออร์โท เป็นแผนที่ภาพถ่ายที่
แก้ไขค่าความคลาดเคลื่อน เนื่องจากความสูงต่ำของภูมิประเทศ การวางตัวของกล้องและเรขาคณิตของ
การถ่ายภาพ หรืออีกนัยหนึ่ง ภาพถ่ายออร์โท เป็นภาพถ่ายที่มองดิ่งตรงลงมาที่พ้ืนดินจากจุดที่อยู่สูงจากพ้ืนดิน
เป็นระยะอนันต์ พ้ืนที่ที่ได้จากแต่ละภาพจะถูกนำมาประกอบเป็นรูปต่อเนื่องกันโดยไม่เห็นรอยต่อ (Seamless
mosaic) รวมทั้งต้องเกลี่ยความสว่างภาพให้ดูกลมกลืนกัน

 แผนที่ภาพเป็นรูปแบบหนึ่งของแผนที่มีการบันทึกลักษณะสิ่งปกคลุมภูมิประเทศ รายละเอียดต่าง ๆ
ที่ได้จากการบันทึกภาพจะคงไว้บนภาพทั้งหมด ไม่มีการแปลความหมาย แผนที่ภาพสามารถใช้งานได้
เช่นเดียวกับแผนที่ลายเส้นทั่วไปในการหาพิกัด วัดขนาด และรูปร่างของวัตถุ แผนที่รูปถ่ายได้จากการโมเสก
(Mosaic) รูปถ่ายทางอากาศที่ได้ทำการขจัดความคลาดเคลื่อนและฉายตั้งฉากลงบนพ้ืนผิว (Orthorectify)
ภาพถ่ายทางอากาศที่ ผ่ านกระบวนการนี้ เรียกว่า ภาพดัดแก้ออร์โท (Orthorectified Photo หรือ
Orthophoto) (ไพศาล สันติธรรมนนท์, 2555 : 277)

การศึกษาและประเมินความถูกต้อง สำหรับงานสร้างระวางแผนที่ภาพถ่ายทางอากาศเชิงเลขจากข้อมูลภาพถ่ายทางอากาศสีเชิงเลข (DMC) ภาคตะวันออกเฉียงเหนือ

ส่วนสร้างระวางแผนที่รูปถ่ายทางอากาศ กองเทคโนโลยีทำแผนที ่กรมที่ดิน 12

2.3 มาตรฐานความถูกต้องทางแผนที่และการประเมินความถูกต้อง (Accuracy Assessment)

 • มาตรฐานความถูกต้องทางแผนที่ NSSDA

 มาตรฐานความถูกต้องเชิงตำแหน่ง National Standard for Spatial Data Accuracy (NSSDA)
เป็นมาตรฐานที่คณะกรรมการข้อมูลภูมิศาสตร์ระดับรัฐบาลกลางสหรัฐอเมริกา Federal Geographic Data
Committee (FGDC) ได้กำหนดขึ้นให้เป็นมาตรฐานแห่งชาติเกี่ยวกับความถูกต้องของข้อมูลปริภูมิ (NSSDA)
มีวัตถุประสงค์ในการกำหนดวิธีการทางสถิติ และวิธีการทดสอบสำหรับการประมาณค่าความถูกต้อง
ทางตำแหน่งของจุดบนแผนที่และในฐานข้อมูลปริภูมิในรูปแบบดิจิทัล ทั้งแบบราสเตอร์และเวกเตอร์ มาตรฐาน
นี้ถูกจัดอยู่ในประเภทมาตรฐานในการใช้งานข้อมูล (Data Usability Standard) มาตรฐานนี้มิได้กำหนดเกณฑ์
ค่าความถูกต้องขั้นตํ่า โดยหน่วยงานต่าง ๆ จะต้องกำหนดค่าเกณฑ์ความถูกต้องที่ต้องการสำหรับการประยุกต์
ใช้ของตนขึ้นเอง มาตรฐาน NSSDA นี้ใช้ค่า Root Mean Square Error (RMSE) เป็นค่ารากท่ีสองของค่าเฉลี่ย
กำลังสองของค่าความต่างระหว่างค่าพิกัดของชุดข้อมูลที่ทดสอบ กับค่าพิกัดของข้อมูลอิสระที่มีความถูกต้อง
สูงกว่า ณ จุดเดียวกัน ในการประมาณค่าความถูกต้องทางตำแหน่ง และรายงานผลในรูปของค่าระยะทางบน
ผิวดินที่ความเชื่อมั่น 95% หมายความว่าร้อยละ 95 ของจุดทดสอบมีความคลาดเคลื่อนของตำแหน่งบน
พ้ืนดิน เท่ากับหรือน้อยกว่าค่าความถูกต้องที่รายงาน ซึ่งค่าความถูกต้องนี้สะท้อนถึงผลรวมของความไม่
แน่นอนทั้งหมดที่ เกิดขึ้น นับตั้งแต่ค่าพิกัดของจุดควบคุมทางยีออเดซี่ กระบวนการทำแผนที่ จนถึง
การคำนวณขั้นสุดท้ายของค่าพิกัดบนพ้ืนดินของแผนที่ทดสอบ มาตรฐาน NSSDA นี้ยังได้กำหนดแนวทางใน
การทดสอบความถูกต้องทางตำแหน่งของแผนที่หรือชุดข้อมูลใด ๆ ไว้โดยให้ใช้แนวทางการตรวจสอบกับ
แหล่งข้อมูลอิสระอ่ืนที่มีระดับความถูกต้องสูงกว่า และกำหนดให้ใช้จุดทดสอบอย่างน้อย 20 จุด ซึ่งกระจาย
อย่างเหมาะสมในพ้ืนที่ของข้อมูล มาตรฐาน NSSDA กำหนดแนวทางในการรายงานผลค่าความถูกต้อง
ทางตำแหน่งสำหรับชุดข้อมูลในกรณีต่าง ๆ เช่นกรณีที่ความถูกต้องทางตำแหน่งในแนวราบกับในแนวดิ่ง
ไม่เท่ากัน กรณีที่ข้อมูลมีเฉพาะค่าตำแหน่งในแนวราบ กรณีที่ข้อมูลมีความถูกต้องทางตำแหน่งไม่สม่ำเสมอ
เท่ากันทั้งพ้ืนที ่เป็นต้น

 การทดสอบและรายงานความถูกต้อง NSSDA ใช้แนวทางสำหรับทดสอบความถูกต้องโดยใช้
แหล่งข้อมูลอิสระที่มีความถูกต้องสูงกว่า ตามมาตรฐานการถ่ายทอดข้อมูลเชิงพ้ืนที่ (Spatial Data Transfer
Standard : SDTS) ซึ่งแหล่งข้อมูลอิสระที่มีความถูกต้องสูง อาจเป็นความถูกต้องสูงสุดเท่าที่เป็นไปได้หรือ
เท่าที่ทำได้ เพ่ือใช้ประเมินความถูกต้องของชุดข้อมูลที่ทดสอบผู้ทดสอบเป็นผู้ตัดสินใจในขอบเขตของ
การทดสอบ โดยความถูกต้องทางราบ ทำการทดสอบด้วยการเปรียบเทียบค่าพิกัดทางราบของจุดที่เด่นชัดของ
ชุดข้อมูลที่ทดสอบ กับค่าพิกัดของจุดเดียวกันจากข้อมูลอิสระที่มีความถูกต้องสูงกว่า สำหรับค่าความถูกต้อง
ทางดิ่งก็เช่นเดียวกัน ทดสอบโดยการเปรียบเทียบค่าความสูงของชุดข้อมูลที่ทดสอบ กับค่าความสูง
ณ จุดเดียวกันจากข้อมูลอิสระที่มีความถูกต้องสูงกว่า ซึ่งข้อมูลอิสระในที่นี้หมายถึงข้อมูลค่าพิกัดที่ได้
จากการสำรวจรังวัดค่าพิกัดในสนาม

การศึกษาและประเมินความถูกต้อง สำหรับงานสร้างระวางแผนที่ภาพถ่ายทางอากาศเชิงเลขจากข้อมูลภาพถ่ายทางอากาศสีเชิงเลข (DMC) ภาคตะวันออกเฉียงเหนือ

ส่วนสร้างระวางแผนที่รูปถ่ายทางอากาศ กองเทคโนโลยีทำแผนที ่กรมที่ดิน 13

 ความคลาดเคลื่อนจากการจดบันทึกหรือจากการประมวลผล เช่น การกลับเครื่องหมายหรือ
ความไม่เป็นระบบอ่ืน ๆ ระหว่างชุดข้อมูลที่ทดสอบกับข้อมูลอิสระที่มีความถูกต้องสูงกว่า ที่ได้กำหนดไว้ใน
ระบบพิกัดอ้างอิงแล้ว ควรแก้ไขให้ถูกต้องก่อนนำมาคำนวณหาค่าความถูกต้อง และจำนวนจุดที่ใช้ใน
การทดสอบความถูกต้องเชิงตำแหน่งของภาพถ่ายออร์โท ต้องใช้จุดทดสอบจำนวนอย่างน้อย 20 จุด กระจาย
ทั่วพ้ืนที่ทดสอบ เพ่ือเป็นการกระจายความคลาดเคลื่อนของชุดข้อมูลทดสอบ เมื่อใช้จุดทดสอบ 20 จุดใน
การทดสอบแล้วที่ค่าระดับความเชื่อมั่น ร้อยละ 95 โดยยอมให้มีเพียง 1 จุดเท่านั้น ที่ไม่ผ่านเกณฑ์ตาม
ข้อกำหนด

 ค่าความถูกต้องของข้อมูลเชิงพ้ืนที่ จะรายงานผลเป็นค่าความถูกต้องทางราบและทางดิ่ง
สำหรับชุดข้อมูลที่ไม่มีค่าทางดิ่ง ให้รายงานเฉพาะค่าความถูกต้องทางราบเพียงอย่างเดียว ในทางกลับกัน
ถ้าเป็นชุดข้อมูล เช่น ค่าระดับสูงเชิงเลขแบบตารางกริด หรือชุดข้อมูลเส้นชั้นความสูง ซึ่งไม่มีจุดที่เด่นชัดก็
รายงานเฉพาะค่าทางดิ่งเท่านั้น ค่าความถูกต้องเชิงตำแหน่งรายงานเป็นค่าระยะบนพ้ืนดิน โดยใช้หน่วยวัดใน
มาตราเมตริก ที่ค่าพิกัดของชุดข้อมูลมีหน่วยเป็นเมตร จำนวนทศนิยมของค่าความถูกต้อง ใช้เท่ากับจำนวน
ทศนิยมของค่าพิกัดในชุดข้อมูล

 ค่าสถติิที่ใช้ในการประเมินความถูกต้องเชิงตำแหน่ง ตามมาตรฐานของ NSSDA ใช้หลักเกณฑ์
ค่าสถิต ิRMSE ดังนี้
 ค่าความถูกต้องทางราบ

 RMSEx = sqrt [Σ (Xdata i – Xcheck i)2/ n]

 RMSEy = sqrt [Σ (Ydata i – Ycheck i)2/ n]
 เมื่อ
 RMSEx คือ ค่า Root Mean Square Error ทางแกน x
 RMSEy คือ ค่า Root Mean Square Error ทางแกน y
 sqrt Square Root
 Xdata i , Ydata i เป็นค่าพิกัดของจุดทดสอบที ่i ในชุดข้อมูล
 Xcheck i , Ycheck i เป็นค่าพิกัดของจุดทดสอบที ่i ที่ใช้เป็นค่าอ้างอิงที่มีความถูกต้อง
 สูงกว่า
 n คือ จำนวนจุดที่ใช้ทดสอบท้ังหมด
 i คือ จุดทดสอบเริ่มจาก 1 ถึง n

 ความคลาดเคลื่อนทางราบของจุดที่ i คือ
 sqrt [(Xdata i – Xcheck i)2 + (Ydata i – Ycheck i)2]

 RMSEr ทางราบ คือ
 RMSEr = sqrt [Σ ((Xdata i – Xcheck i)2 + (Ydata i – Ycheck i)2) / n]

 = sqrt [RMSEx
2 + RMSEy

2]

การศึกษาและประเมินความถูกต้อง สำหรับงานสร้างระวางแผนที่ภาพถ่ายทางอากาศเชิงเลขจากข้อมูลภาพถ่ายทางอากาศสีเชิงเลข (DMC) ภาคตะวันออกเฉียงเหนือ

ส่วนสร้างระวางแผนที่รูปถ่ายทางอากาศ กองเทคโนโลยีทำแผนที ่กรมที่ดิน 14

 กรณีท่ี 1 การคำนวณความถูกต้องตามมาตรฐาน NSSDA เมื่อ RMSEx = RMSEy
 ถ้า RMSEx = RMSEy แล้ว
 RMSEr = sqrt (2 × RMSEx

2) = sqrt (2 × RMSEy
2)

 = 1.4142 × RMSEx = 1.4142 × RMSEy

 โดยสมมติว่าได้ขจัดความคลาดเคลื่อนที่เป็นระบบออกไปแล้ว ถ้าความคลาดเคลื่อนยังคง
มีการกระจายแบบปกติและเป็นอิสระทั้งในแกน x และแกน y จะใช้ค่าแฟคเตอร์ 2.4477 คำนวณ
ค่าความถูกต้องทางราบที่ระดับความเชื่อมั่น ร้อยละ 95 (Federal Geographic Data Committee, 1998)
 ดังนั้น ถ้าใช้เงื่อนไขดังกล่าวแล้ว ค่าความถูกต้องทางราบ (Accuracyr) ตามมาตรฐาน
NSSDA สามารถคำนวณได้จากสูตร ดังนี้
 Accuracyr = 2.4477 × RMSEx = 2.4477 × RMSEy
 = 2.4477 × RMSE r / 1.4142
 ดังนั้น Accuracyr = 1.7308 × RMSE r

 กรณีที่ 2 การประมาณค่าความคลาดเคลื่อนมาตรฐานเชิงวงกลม (Approximating Circular
Standard Error) เมื่อ RMSEx ≠ RMSEy
 ถ้า RMSEmin / RMSEmax มีค่าอยู่ระหว่าง 0.6 – 1.0 (RMSEmin คือ ค่าที่น้อยกว่า
อ า จ เป็ น RMSEx ห รื อ RMSEy ก็ ได้ ส่ ว น RMSEmax คื อ ค่ า RMSEx ห รื อ RMSEy ที่ เป็ น ค่ า ม า ก)
ค่าความคลาดเคลื่อนมาตรฐานเชิงวงกลม (ที่ระดับความเชื่อมั่นร้อยละ 39.35) อาจประมาณได้เท่ากับ
0.5 × (RMSEx + RMSEy)
 ถ้าความคลาดเคลื่อนยังคงมีการกระจายแบบปกติและเป็นอิสระทั้งแกน x และ
แกน y ค่าความถูกต้องทางราบตามมาตรฐาน NSSDA อาจคำนวณประมาณค่าได้ จากสูตร ดังต่อไปนี้
Accuracyr ∼ 2.4477 × 0.5 × (RMSEx + RMSEy)
 ค่าความถูกต้องทางดิ่ง

 RMSE
z
= sqrt [Σ (Z

data i
– Z

check i
)
2
/ n]

 เมื่อ RMSE
z
คือ ค่า Root Mean Square Error ทางแกน z

 Z
data i

คือ ค่าพิกัดทางดิ่งของจุดทดสอบที ่ i ในชุดข้อมูล

 Z
check i

คือ ค่าพิกัดทางดิ่งของจุดทดสอบที ่i จากข้อมูลอ้างอิงที่มีความถูกต้อง

 สูงกว่า
 n คือ จำนวนของจุดทดสอบทั้งหมด

 i คือ จุดทดสอบ เริ่มจาก 1 ถึง n

 สมมติว่าได้ขจัดความคลาดเคลื่อนที่เป็นระบบออกไปแล้ว ถ้าความคลาดเคลื่อนทางดิ่งยังคงมี
การกระจายแบบปกติจะใช้ค่าแฟคเตอร์ 1.96 มาคำนวณความคลาดเคลื่อนเชิงเส้นที่ระดับความเชื่อมั่น
ร้อยละ 95 (Federal Geographic Data Committee, 1998 : 3-11) ดั งนั้ น ความถู กต้ อ งท างดิ่ ง
(Accuracy

z
) ตามมาตรฐาน NSSDA คำนวณโดยใช้สูตร ดังนี้

 Accuracy
z
= 1.9600 × RMSE

z

การศึกษาและประเมินความถูกต้อง สำหรับงานสร้างระวางแผนที่ภาพถ่ายทางอากาศเชิงเลขจากข้อมูลภาพถ่ายทางอากาศสีเชิงเลข (DMC) ภาคตะวันออกเฉียงเหนือ

ส่วนสร้างระวางแผนที่รูปถ่ายทางอากาศ กองเทคโนโลยีทำแผนที ่กรมที่ดิน 1๕

 • มาตรฐานความถูกต้องทางแผนที่ ASPRS

 มาตรฐานความถูกต้องของสมาคมโฟโตแกรมเมตรีและการรับรู้จากระยะไกลแห่งอเมริกา
American Society of Photogrammetry and Remote Sensing (ASPRS) หรือ มาตรฐานความถูกต้อง
ทางแผนที่ ASPRS ซึ่งในการศึกษานี้ได้ใช้ ASPRS Positional Accuracy Standards for Digital Geospatial
Data (EDITION 1, VERSION 1.0. - NOVEMBER, 2014) เป็นมาตรฐาน

 มาตรฐานความถูกต้องเชิงตำแหน่งใหม่นี้ถูกนำมาใช้แทนมาตรฐานความถูกต้องเชิงตำแหน่งเดิม
ตั้งแต่เดือนพฤศจิกายน ค.ศ. 2014 ได้รับการพัฒนาโดย ASPRS Map Accuracy Standards Working Group
ซึ่ งเป็นกรรมการร่วมภายใต้ Photogrammetric Applications Division, Primary Data Acquisition Division
และ Lidar Division ก่อตั้งขึ้นเพ่ือทบทวนและปรับปรุงมาตรฐานความถูกต้องของแผนที่ ASPRS เพ่ือให้เข้ากับ
เทคโนโลยีปัจจุบัน ซึ่งเป็นข้อมูลดิจิทัล (ASPRS, 2015 : 173 - 174)

 มาตรฐานความถูกต้องเชิงตำแหน่งทางราบของ ASPRS นั้น มีพ้ืนฐานมาจากระดับความถูกต้อง
ที่ได้จากการใช้สถิติ RMSE นั่นคือ RMSEx, RMSEy และ RMSEr ส่วนมาตรฐานความถูกต้องเชิงตำแหน่ง
ทางดิ่งนั้นประเมินความถูกต้องจากแนวแกน z เท่านั้น โดยความถูกต้องเชิงตำแหน่งทางดิ่งมีการประเมิน
ค่าความถูกต้องจากสถิติ RMSEz ในพ้ืนที่ที่ไม่มีพืชปกคลุม และจากสถิติเปอร์เซ็นไทล์ที่ 95 ในพ้ืนที่ที่มีพืช
ปกคลุม สามารถคำนวณได้โดยวิธีการของ NSSDA

 มาตรฐานความถูกต้องทางราบของ ASPRS ได้ระบุมาตรฐานหลักสำหรับข้อมูลดิจิทัล (ดังแสดง
ในตารางที่ 4) ซึ่งรวมทั้งภาพออร์โทเชิงเลข (Digital Orthoimagery), ข้อมูลทางราบเชิงเลข และแผนที่แสดง
ทางราบที่มีมาตราส่วน มาตรฐานนี้กำหนดระดับความถูกต้องทางราบโดยค่า RMSEx และ RMSEy ซึ่งแตกต่าง
จากมาตรฐาน ASPRS ฉบับเดิมที่กำหนดระดับความถูกต้องทางราบที่มีความสัมพันธ์โดยตรงกับมาตราส่วน
ของแผนที่ โดยแบ่งเป็นระดับต่าง ๆ เช่น ชั้นที่ 1, ชั้นที่ 2 เป็นต้น แต่การใช้งานในสมัยใหม่นั้นต้องการ
ความยืดหยุ่นเกินกว่าระดับความถูกต้องที่ได้แบ่งไว้ในมาตรฐานฉบับเดิม และความถูกต้องทางราบ
ไม่สามารถเชื่อมโยงโดยตรงกับมาตราส่วน ความละเอียดของจุดภาพต้นฉบับ (Resolution) และขนาดของ
จุดภาพได้

ตารางที่ 4 มาตรฐานความถูกต้องทางราบ สำหรับข้อมูลเชิงพ้ืนที่

 (ที่มา : ASPRS, 2015)

ระดับ
ความถูกต้อง

ทางราบ

ความถูกต้องสัมบูรณ์

RMSEx และ RMSEy
(cm)

RMSEr
(cm)

ความถูกต้องทางราบที่
ระดับความเชื่อมั่น 95%

(cm)

ระยะคลาดเคลื่อนของ
รอยต่อจากการโมเสก

ของภาพออร์โท
(cm)

X-cm ≤X ≤1.414*X ≤2.448*X ≤2*X

การศึกษาและประเมินความถูกต้อง สำหรับงานสร้างระวางแผนที่ภาพถ่ายทางอากาศเชิงเลขจากข้อมูลภาพถ่ายทางอากาศสีเชิงเลข (DMC) ภาคตะวันออกเฉียงเหนือ

ส่วนสร้างระวางแผนที่รูปถ่ายทางอากาศ กองเทคโนโลยีทำแผนที ่กรมที่ดิน 1๖

 ความสัมพันธ์ของระดับความถูกต้องใน ASPRS 2014 จำนวน 24 ระดับกับมาตรฐาน
ความถูกต้องของแผนที่ฉบับเดิมได้แสดงไว้ในตารางที่ 5 ซึ่งได้แสดงความสัมพันธ์ของค่า RMSEx และ RMSEy
ที่กำหนดสำหรับข้อมูลทางราบเชิงเลขและค่า GSD (Ground Sampling Distance) โดยประมาณของ
ภาพถ่ายต้นฉบับที่ใช้สำหรับจัดทำข้อมูลทางราบที่มีความถูกต้องสูง รวมทั้งมาตราส่วนแผนที่เทียบเท่าตาม
มาตรฐานความถูกต้อง ASPRS เดิมในปี ค.ศ. 1990 จะเห็นได้ว่า ค่า GSD โดยประมาณของภาพถ่ายต้นฉบับ
นั้นใช้ได้กับภาพถ่ายที่ได้จากกล้องเมตริกขนาดใหญ่และขนาดกลางเท่านั้น โดยมีพ้ืนฐานมาจากเทคโนโลยี
การทำแผนที่ในปัจจุบัน ดังนั้น ความสัมพันธ์ดังกล่าวอาจเปลี่ยนแปลงได้ในอนาคตเมื่อเทคโนโลยีการทำแผนที่
มีการพัฒนาอย่างต่อเนื่องต่อไปอีก (ASPRS, 2015 : A3, A6 - A7, A14)

ตารางที่ 5 ตัวอย่างความถูกต้อง/คุณภาพทางราบ สำหรับข้อมูลทางราบเชิงเลขที่มีความถูกต้องสูง

ASPRS 2014
เทียบเท่ากับมาตราส่วนแผนที่

ตามมาตรฐาน
ระดับความถูกต้อง
ทางราบ RMSEx

และ RMSEy
(cm)

RMSEr
(cm)

ค่าความถูกต้อง
ทางราบที่ระดับ

ความเชื่อมั่น 95%
(cm)

ค่า GSD ของภาพถ่าย
ต้นฉบบัโดยประมาณ

(cm)

ASPRS 1990
ระดับ 1

ASPRS 1990
ระดับ 2

0.63 0.9 1.5 0.31 ถึง 0.63 1 : 25 1 : 12.5

1.25 1.8 3.1 0.63 ถึง 1.25 1 : 50 1 : 25

2.5 3.5 6.1 1.25 ถึง 2.5 1 : 100 1 : 50

5.0 7.1 12.2 2.5 ถึง 5.0 1 : 200 1 : 100

7.5 10.6 18.4 3.8 ถึง 7.5 1 : 300 1 : 150

10.0 14.1 24.5 5.0 ถึง 10.0 1 : 400 1 : 200

12.5 17.7 30.6 6.3 ถึง 12.5 1 : 500 1 : 250

15.0 21.2 36.7 7.5 ถึง 15.0 1 : 600 1 : 300

17.5 24.7 42.8 8.8 ถึง 17.5 1 : 700 1 : 350

20.0 28.3 49.0 10.0 ถึง 20.0 1 : 800 1 : 400

22.5 31.8 55.1 11.3 ถึง 22.5 1 : 900 1 : 450

25.0 35.4 61.2 12.5 ถึง 25.0 1 : 1,000 1 : 500

27.5 38.9 67.3 13.8 ถึง 27.5 1 : 1,100 1 : 550

30.0 42.4 73.4 15.0 ถึง 30.0 1 : 1,200 1 : 600

45.0 63.6 110.1 22.5 ถึง 45.0 1 : 1,800 1 : 900

60.0 84.9 146.9 30.0 ถึง 60.0 1 : 2,400 1 : 1,200

75.0 106.1 183.6 37.5 ถึง 75.0 1 : 3,000 1 : 1,500

100.0 141.4 244.8 50.0 ถึง 100.0 1 : 4,000 1 : 2,000

150.0 212.1 367.2 75.0 ถึง 150.0 1 : 6,000 1 : 3,000

200.0 282.8 489.5 100.0 ถึง 200.0 1 : 8,000 1 : 4,000

250.0 353.6 611.9 125.0 ถึง 250.0 1 : 10,000 1 : 5,000

300.0 424.3 734.3 150.0 ถึง 300.0 1 : 12,000 1 : 6,000

500.0 707.1 1,223.9 250.0 ถึง 500.0 1 : 20,000 1 : 10,000

1,000.0 1,414.2 2,447.7 500.0 ถึง 1,000.0 1 : 40,000 1 : 20,000

 (ที่มา : ASPRS, 2015)

การศึกษาและประเมินความถูกต้อง สำหรับงานสร้างระวางแผนที่ภาพถ่ายทางอากาศเชิงเลขจากข้อมูลภาพถ่ายทางอากาศสีเชิงเลข (DMC) ภาคตะวันออกเฉียงเหนือ

ส่วนสร้างระวางแผนที่รูปถ่ายทางอากาศ กองเทคโนโลยีทำแผนที ่กรมที่ดิน 1๗

 • มาตรฐานความถูกต้องทางแผนที่ กรมท่ีดิน

 กรมที่ดินได้กำหนดระเบียบที่เกี่ยวข้องกับการสร้างและการใช้ระวางแผนที่ ชื่อว่า “ระเบียบ
กรมที่ดินว่าด้วยการสร้างและการใช้ระวางแผนที่ พ .ศ. 2547” เพ่ือใช้สำหรับเป็นมาตรฐานในการจัดสร้าง
ระวางแผนที่ของสำนักเทคโนโลยีทำแผนที่ กรมที่ดิน โดยได้กำหนดหลักเกณฑ์การสร้างระวางแผนที่ไว้ใน
หมวด 2 ข้อ 14 มีรายละเอียดดังนี้
 การสร้างระวางแผนที่รูปถ่ายทางอากาศ จะต้องมีจุดบังคับภาพ อย่างน้อย ๔ จุด ในบริเวณมุม
ระวางแผนที่ และเป็นจุดที่มีความคมชัด สามารถชี้ตำแหน่งบนรูปถ่ายทางอากาศ และเป็นตำแหน่ง
ที่สามารถมองเห็นรายละเอียดบนพ้ืนดินได้อย่างชัดเจน มาใช้ในการปรับแก้ความเอียงและมาตราส่วนของ
รูปถ่ายทางอากาศ เพ่ือสร้างเป็นระวางแผนที่รูปถ่ายทางอากาศ การปรับแก้ความเอียงและมาตราส่วนของ
รูปถ่ายทางอากาศ เพ่ือสร้างระวางแผนที่รูปถ่ายทางอากาศ ให้ดำเนินการตามหลักวิชาการทำแผนที่รูปถ่าย-
ทางอากาศ โดยมีวิธีการดำเนินการ ดังต่อไปนี้

๑) วิธีการปรับแก้ความเอียงและมาตราส่วนจากรูปถ่ายเดี่ยว (Single Photo Rectification) ใช้ใน
บริเวณพ้ืนราบหรือพ้ืนที่ที่มีความแตกต่างทางระดับของภูมิประเทศไม่มากนัก
 ๒) วิธีการปรับแก้ความเอียงและมาตราส่วนจากรูปถ่ายคู่ (Ortho Photo Rectification) ใช้ทั้ง
ในบริเวณพ้ืนราบ และพ้ืนที่ที่มีความแตกต่างทางระดับของภูมิประเทศมาก และต้องนำข้อมูลระดับของ
ภูมิประเทศท่ีได้จากการรังวัดจริง มาใช้ในกระบวนการสร้างระวางแผนที่รูปถ่ายทางอากาศตามความเหมาะสม
ของพ้ืนที่ ความถูกต้องของการต่อริมระวางแผนที่รูปถ่ายทางอากาศ ให้มีเกณฑ์ความคลาดเคลื่อนในการต่อ
ริมระวางแผนที่ไม่เกิน ๓ มิลลิเมตร

การศึกษาและประเมินความถูกต้อง สำหรับงานสร้างระวางแผนที่ภาพถ่ายทางอากาศเชิงเลขจากข้อมูลภาพถ่ายทางอากาศสีเชิงเลข (DMC) ภาคตะวันออกเฉียงเหนือ

ส่วนสร้างระวางแผนที่รูปถ่ายทางอากาศ กองเทคโนโลยีทำแผนที ่กรมที่ดิน

บทที่ ๓
ขั้นตอนการประมวลผล

การประเมินความถูกต้องเชิงตำแหน่งของข้อมูลภาพถ่ายทางอากาศสีเชิงเลข (DMC) เป็น
การศึกษาและดำเนินการตามกระบวนการสร้างระวางแผนที่ภาพถ่ายทางอากาศด้วยวิธีการรังวัดด้วยภาพ
และนำมาประเมินความถูกต้องเชิงตำแหน่งของแผนที่ภาพถ่ายจากจุดตรวจสอบที่ได้กำหนดขึ้น

 สำหรับการศึกษาในรายงานฉบับนี้ได้ศึกษาในพ้ืนที่ภาคตะวันออกเฉียงเหนือ รวมทั้งสิ้น 20 จังหวัด
ได้แก่ จังหวัดกาฬสินธุ์ ขอนแก่น ชัยภูมิ นครพนม นครราชสีมา บึงกาฬ บุรีรัมย์ มหาสารคาม มุกดาหาร
ยโสธร ร้อยเอ็ด เลย ศรีสะเกษ สกลนคร สุรินทร์ หนองคาย หนองบัวลำภู อำนาจเจริญ อุดรธานี
และอุบลราชธานี ซึ่งครอบคลุมพ้ืนที่ประมาณ 169,351.147 ตารางกิโลเมตร โดยรายละเอียดในการศึกษา
นี้จะกล่าวในลำดับต่อไป

3.1 ข้อมูลและเครื่องมือสำหรับการประมวลผล

 3.1.1 ข้อมูลที่ใช้ในการประมวลผล

 1) ข้อมูลภาพถ่ายทางอากาศสีเชิงเลข (DMC) บริเวณภาคตะวันออกเฉียงเหนือ 20 จังหวัด
ดังได้กล่าวแล้วข้างต้น ในมาตราส่วน 1 : 40,000 มีระยะบนพ้ืนดิน (GSD) เท่ากับ 0.48 เมตร (หากใช้ใน
การปฏิบัติงานจะปัดค่าเป็น 0.5 เมตร) ครอบคลุมพ้ืนที่ประมาณ 169,351.147 ตารางกิโลเมตร และ
เพ่ือให้การปฏิบัติงานเป็นไปด้วยความรวดเร็วมากยิ่งขึ้น ได้ทำการแบ่งพ้ืนที่ในการประมวลผลเป็นบล็อคงานย่อย

 2) หมุดบังคับภาพภาคพ้ืนดิน (GCP) เป็นจุดที่เห็นเด่นชัดทั้งบนภาพถ่ายและในภูมิประเทศจริง
และต้องอยู่ในพ้ืนที่ส่วนซ้อน และส่วนเกยของคู่ภาพสามมิติในแนวบินและระหว่างแนวบิน ซึ่งใน 1 ระวาง
มาตราส่วน 1 : 50,000 ควรมีหมุดบังคับภาพภาคพ้ืนดินอย่างน้อย 9 หมุด
 3) ข้อมูลแบบจำลองระดับความสูงเชิงเลข (DEM) ได้จากการสร้างขึ้นเองโดยใช้โปรแกรม
ERDAS IMAGINE ไฟล์ของข้อมูลแบบจำลองระดับความสูงเชิงเลข (DEM) นี้จะมีขนาดไม่เท่ากันขึ้นอยู่กับ
ขนาดของพ้ืนที่ในแต่ละบล็อคงาน และกำหนดค่าความถูกต้องของแบบจำลองระดับความสูงเชิงเลข (DEM
Accuracy) เท่ากับ 30 เมตร

 4) ภาพออร์โทสี เชิ งเลข จัดทำขึ้นจากข้อมูลภาพถ่ายทางอากาศสี เชิ งเลขที่ทราบ
ค่าพารามเิตอร์การจัดภาพภายนอก และข้อมูล DEM

 5) หมุดตรวจสอบ เพ่ือให้ได้ข้อมูลแผนที่ภาพออร์โทที่มีความถูกต้องสูง ต้องกำหนด
หมุดตรวจสอบในภูมิประเทศที่มีความแตกต่างกัน และเป็นจุดที่เห็นเด่นชัดทั้งบนภาพถ่ายและในภูมิประเทศ
เช่น จุดตัดของถนน คันนา แนวรั้ว เป็นต้น จึงได้กำหนดหมุดตรวจสอบภาคพ้ืนดิน โดยแบ่งประเภทของพ้ืนที่
ตามลักษณะภูมิประเทศ ดังนี้
 • Middle Mountains : พ้ืนที่ภูเขาท่ีมีความสูงไม่เกิน 600 เมตร
 • Rolling Hills : ที่ราบลูกฟูก ที่มีความสูงต่ำของภูมิประเทศ
 • Flat Areas : ที่ราบ
 • Low Urban : พ้ืนที่ชุมชนไม่หนาแน่นมาก
 ทั้งนี้การกำหนดหมุดตรวจสอบเป็นไปตามเกณฑ์ของ FGDC 1998 กล่าวคือ หมุดตรวจสอบ
ในพ้ืนที่ต้องมีจำนวนไม่น้อยกว่า 20 หมุด

การศึกษาและประเมินความถูกต้อง สำหรับงานสร้างระวางแผนที่ภาพถ่ายทางอากาศเชิงเลขจากข้อมูลภาพถ่ายทางอากาศสีเชิงเลข (DMC) ภาคตะวันออกเฉียงเหนือ

ส่วนสร้างระวางแผนที่รูปถ่ายทางอากาศ กองเทคโนโลยีทำแผนที ่กรมที่ดิน 20

 6) ระวางแผนที่ภูมิประเทศ เพ่ือใช้เป็นข้อมูลพ้ืนฐานอ้างอิง คือ แผนที่ภูมิประเทศ
ชุด L7018 มาตราส่วน 1 : 50,000 ของกรมแผนที่ทหาร บริเวณภาคตะวันออกเฉียงเหนือ 20 จังหวัด
นอกจากนี้ข้อมูลระวางแผนที่ภูมิประเทศ มาตราส่วน 1 : 50,000 ดังกล่าวได้นำมาช่วยในการแบ่งพ้ืนที่ใน
การประมวลผลเป็นบล็อคงานย่อยด้วย
 7) ภาพถ่ายทางอากาศสีเชิงเลข (MOAC) ใช้ภาพถ่ายทางอากาศสีเชิงเลขจากโครงการของ
กระทรวงเกษตรและสหกรณ์ มาตราส่วน 1 : 4,000 ข้อมูลปี พ.ศ. 2545 เพ่ือใช้ในการออกแบบ วางแผน
ขั้นต้น และศึกษาเกี่ยวกับความเหมาะสมของพ้ืนที่ศึกษา รวมทั้งใช้ในการกำหนดตำแหน่งหมุดบังคับภาพ
ภาคพ้ืนดินและหมุดตรวจสอบ
 8) ข้อมูลหมุดหลักฐาน หมุดหลักฐานที่ใช้อ้างอิงและรังวัดโยงยึด โดยใช้หมุดหลักฐานแผนที่
ดาวเทียมกรมที่ดินเฉลิมพระเกียรติ และหมุดดาวเทียม Static ของกรมที่ดิน

 3.1.2 เครื่องมือที่ใช้ในการประมวลผล

 เครื่องมือภาคสนาม

 เครื่องมือภาคสนาม เป็นเครื่องมือที่ใช้ในการสำรวจโยงยึดโครงข่ายหมุดหลักฐานมายังพ้ืนที่
ศึกษา และรังวัดหาค่าพิกัดของหมุดบังคับภาพถ่ายทางอากาศ และหมุดตรวจสอบ ได้แก่
 1) เครื่องหาค่าพิกัดโดยรับสัญญาณดาวเทียมจี พี เอส (GPS) แบบ 2 ความถี่ (Dual
Frequency) จำนวน 2 ชุด
 2) เครื่องคอมพิวเตอร์สนาม (Note Book) จำนวน 2 เครื่อง
 3) โปรแกรม ERDAS IMAGINE ใช้ในการรังวัดหมุดตรวจสอบบนแผนที่ภาพออร์โท ที่ได้ผ่าน
กระบวนการดัดแก้เบื้องต้น
 4) เทปวัดระยะ/ตลับเมตร
 5) เข็มทิศ
 6) กล้องถ่ายรูป

 เครื่องมือในสำนักงาน

 เครื่องมือในสำนักงาน เป็นเครื่องมือที่ใช้ในการประมวลผลในสำนักงานทั้งในเบื้องต้น ซึ่งเป็น
การเตรียมข้อมูลเพ่ือใช้ในภาคสนาม และประมวลผลหลังจากการออกภาคสนามแล้ว นั่นคือ การนำเข้า
ข้อมูลต่าง ๆ ที่ได้จากการรังวัดและคำนวณค่าความคลาดเคลื่อนต่าง ๆ รวมทั้งการดัดแก้ เพ่ือให้ได้ผลผลิต
คือ ภาพออร์โทสีเชิงเลข (DMC) มีเครื่องมือดังนี้
 1) เครื่องคอมพิวเตอร์สำนักงาน
 2) โปรแกรม ERDAS IMAGINE ใช้ในการรังวัดหมุดบังคับภาพภาคพ้ืนดิน หมุดโยงยึด
และหมุดตรวจสอบ
 3) โปรแกรม ArcMap ใช้ช่วยในการรังวัดหมุดบังคับภาพภาคพ้ืนดิน หมุดตรวจสอบ
และตรวจสอบความคลาดเคลื่อนทางตำแหน่งของภาพออร์โทสีเชิงเลข (DMC)
 4) External Harddisk เพ่ือใช้ในการจัดเก็บข้อมูลในการประมวลผล รวมถึงภาพออร์โทสี
เชิงเลข (DMC)

การศึกษาและประเมินความถูกต้อง สำหรับงานสร้างระวางแผนที่ภาพถ่ายทางอากาศเชิงเลขจากข้อมูลภาพถ่ายทางอากาศสีเชิงเลข (DMC) ภาคตะวันออกเฉียงเหนือ

ส่วนสร้างระวางแผนที่รูปถ่ายทางอากาศ กองเทคโนโลยีทำแผนที ่กรมที่ดิน 20

 พื้นหลักฐานและระบบพิกัดที่ใช้ในการศึกษา

 ในการศึกษาครั้งนี้ได้ใช้ระบบพิกัด 2 ระบบ ดังนี้
 - ระบบพิกัดกริด UTM (Universal Transverse Mercator) บนพ้ืนหลักฐาน WGS 1984
โซน 47 N หรือ 48 N และมีรูปทรงรี (Ellipsoid) ใช้ในกระบวนการสร้างบล็อคงาน
 - ระบบพิกัดกริด UTM (Universal Transverse Mercator) บนพ้ืนหลักฐาน Indian 1975
โซน 47 N หรือ 48 N และมีรูปทรงรี (Ellipsoid) เป็นระบบพิกัดของผลผลิต คือ ภาพออร์โทสีเชิงเลข (DMC)
ซึ่งจะนำไปใช้ในราชการกรมท่ีดินต่อไป

3.2 พื้นที่ศึกษา

 สำหรับในการศึกษาและประเมินความถูกต้องในครั้งนี้ ได้ใช้ข้อมูลภาพถ่ายทางอากาศสี
เชิงเลขมาตราส่วน 1 : 40,000 บริเวณภาคตะวันออกเฉียงเหนือ รวมทั้งสิ้น 20 จังหวัด ครอบคลุมพ้ืนที่
ประมาณ 169,351.147 ตารางกิโลเมตร ประกอบด้วย
 1. จังหวัดกาฬสินธุ์ มีพ้ืนทีป่ระมาณ 6,946.746 ตารางกิโลเมตร
 2. จังหวัดขอนแก่น มีพ้ืนที่ประมาณ 10,886.000 ตารางกิโลเมตร
 3. จังหวัดชัยภูมิ มีพ้ืนที่ประมาณ 12,778.300 ตารางกิโลเมตร
 4. จังหวัดนครพนม มีพ้ืนที่ประมาณ 5,528.880 ตารางกิโลเมตร
 5. จังหวัดนครราชสีมา มีพ้ืนที่ประมาณ 20,493.964 ตารางกิโลเมตร
 6. จังหวัดบึงกาฬ มีพ้ืนที่ประมาณ 4,305.000 ตารางกิโลเมตร
 7. จังหวัดบุรีรัมย์ มีพ้ืนที่ประมาณ 10,393.945 ตารางกิโลเมตร
 8. จังหวัดมหาสารคาม มีพ้ืนที่ประมาณ 5,267.550 ตารางกิโลเมตร
 9. จังหวัดมุกดาหาร มีพ้ืนที่ประมาณ 4,407.000 ตารางกิโลเมตร
 10. จังหวัดยโสธร มีพ้ืนที่ประมาณ 4,161.444 ตารางกิโลเมตร
 11. จังหวัดร้อยเอ็ด มีพ้ืนที่ประมาณ 8,299.460 ตารางกิโลเมตร
 12. จังหวัดเลย มีพ้ืนที่ประมาณ 11,424.000 ตารางกิโลเมตร
 13. จังหวัดศรีสะเกษ มีพ้ืนที่ประมาณ 8,839.900 ตารางกิโลเมตร
 14. จังหวัดสกลนคร มีพ้ืนที่ประมาณ 9,605.760 ตารางกิโลเมตร
 15. จังหวัดสุรินทร์ มีพ้ืนที่ประมาณ 8,124.056 ตารางกิโลเมตร
 16. จังหวัดหนองคาย มีพ้ืนที่ประมาณ 3,026.530 ตารางกิโลเมตร
 17. จังหวัดหนองบัวลำภู มีพ้ืนที่ประมาณ 3,859.062 ตารางกิโลเมตร
 18. จังหวัดอำนาจเจริญ มีพ้ืนที่ประมาณ 3,161.248 ตารางกิโลเมตร
 19. จังหวัดอุดรธานี มีพ้ืนที่ประมาณ 11,730.302 ตารางกิโลเมตร
 20. จังหวัดอุบลราชธานี มีพ้ืนที่ประมาณ 16,112.000 ตารางกิโลเมตร (ดังรูปที่ 5)
เพ่ือนำมาจัดสร้างระวางแผนที่ภาพถ่ายทางอากาศเชิงเลข มาตราส่วน 1 : 4,000 โดยมีรายละเอียดของ
พ้ืนที่ศึกษา ดังนี้

การศึกษาและประเมินความถูกต้อง สำหรับงานสร้างระวางแผนที่ภาพถ่ายทางอากาศเชิงเลขจากข้อมูลภาพถ่ายทางอากาศสีเชิงเลข (DMC) ภาคตะวันออกเฉียงเหนือ

ส่วนสร้างระวางแผนที่รูปถ่ายทางอากาศ กองเทคโนโลยีทำแผนที ่กรมที่ดิน 21

 ลักษณะภูมิประเทศ

 ภูมิประเทศเป็นที่ราบสูง อยู่ระหว่างเส้นลองจิจูด 101 องศา กับ 105 องศาตะวันออก
และเส้นละติจูด 14 องศา กับ 18 องศา 30 ลิปดาเหนือ ภูมิประเทศทั้งภาคยกตัวสูงเป็นขอบแยกตัวออกจาก
ภาคกลางอย่างชัดเจน ประกอบด้วย เทือกเขาสูงทางทิศตะวันตกและทิศใต้ เทือกเขาทิศตะวันตกมียอดเขาที่
สูงที่สุดในภาคตะวันออกเฉียงเหนือ คือ ยอดภูหลวง และภูกระดึง เป็นแหล่งต้นน้ำของแม่น้ำหลายสาย ได้แก่
แม่น้ำพอง แม่น้ำเลย แม่น้ำพรม แม่น้ำชี และลำตะคอง ทางด้านทิศใต้มีเทือกเขาสันกำแพง และเทือกเขา
พนมดงรัก กั้นระหว่างภาคตะวันออกเฉียงเหนือของประเทศไทย กับราชอาณาจักรกัมพูชา และสาธารณรัฐ
ประชาธิปไตยประชาชนลาว ยอดเขาที่สูงที่สุดทางด้านทิศใต้นี้ คือ ยอดเขาเขียว ตอนกลางของภาคมีเทือกเขา
ภูพานทอดตัวในแนวเหนือ - ใต้ แบ่งภาคตะวันออกเฉียงเหนือออกเป็น 2 ส่วน ได้แก่ แอ่งโคราช คือ บริเวณ
แถบลุ่มแม่น้ำชี และแม่น้ำมูล แอ่งสกลนคร คือ บริเวณตอนเหนือของเทือกเขาภูพาน และบริเวณที่ราบลุ่ม
แม่น้ำโขง

 ลักษณะภูมิอากาศ

 ภาคตะวันออกเฉียงเหนือมีภูมิอากาศแบบร้อนชื้นสลับร้อนแห้งแล้ง หรือฝนเมืองร้อน
เฉพาะฤดู เนื่องจากลักษณะอากาศแบบภาคพ้ืนทวีป ส่งผลให้ในฤดูร้อน (เริ่มตั้งแต่เดือนกุมภาพันธ์ถึงเดือน
พฤษภาคม) อากาศร้อนจัดโดยทั่วไป อุณหภูมิสูงสุด 43.9 องศาเซลเซียส ที่จังหวัดอุดรธานี ในฤดูหนาว (เริ่ม
ประมาณกลางเดือนตุลาคมถึงกลางเดือนกุมภาพันธ์) อากาศเย็นจัด โดยทั่วไปอุณหภูมิต่ำกว่า 0.1 องศาเซลเซียส
ที่จังหวัดเลย ในฤดูฝน (เริ่มประมาณปลายเดือนพฤษภาคมหรือต้นเดือนมิถุนายนและสิ้นสุดในเดือนตุลาคม)
ภาคตะวันออกเฉียงเหนือได้รับฝนจาก 2 ทาง คือ ฝนจากลมมรสุมตะวันตกเฉียงใต้ ได้รับน้อยและไม่สม่ำเสมอ
เพราะมีทิวเขาเพชรบูรณ์ ดงพญาเย็น สันกำแพง และพนมดงรักกั้นฝนไว้ ส่งผลให้ภาคตะวันออกเฉียงเหนือ
เป็นด้านปลายลมมรสุมตะวันตกเฉียงใต้ และฝนจากพายุดีเปรสชันที่เคลื่อนที่เข้ามาทางทิศตะวันออกไปทาง
ตะวันตก ปีละ 3 - 4 ลูก ทำให้ได้รับฝนเพ่ิมขึ้น ทำให้จังหวัดด้านตะวันออกจะได้รับฝนมากกว่าจังหวัด
ด้านตะวันตก

 อาณาเขตติดต่อ

 พ้ืนที่ภาคตะวันออกเฉียงเหนือที่ได้ทำการศึกษานี้มีอาณาเขตติดต่อทางทิศต่าง ๆ กับ
จังหวัดใกล้เคียง และประเทศเพ่ือนบ้าน ดังนี้
 - ทิศเหนือ ติดต่อกับ สาธารณรัฐประชาธิปไตยประชาชนลาว
 - ทิศใต ้ ติดต่อกับ ราชอาณาจักรกัมพูชา (โดยมีเทือกเขาพนมดงรัก
 กั้นเขตแดน)
 - ทิศตะวันออก ติดต่อกับ แม่น้ำโขง (ฝั่งตรงข้ามแม่น้ำโขง คือ สาธารณรัฐ-
 ประชาธิปไตยประชาชนลาว
 - ทิศตะวันตก ติดต่อกับ ภาคกลางและบางส่วนของภาคเหนือ

http://th.wikipedia.org/wiki/%E0%B8%AA%E0%B8%B2%E0%B8%98%E0%B8%B2%E0%B8%A3%E0%B8%93%E0%B8%A3%E0%B8%B1%E0%B8%90%E0%B8%9B%E0%B8%A3%E0%B8%B0%E0%B8%8A%E0%B8%B2%E0%B8%98%E0%B8%B4%E0%B8%9B%E0%B9%84%E0%B8%95%E0%B8%A2
http://th.wikipedia.org/wiki/%E0%B8%AA%E0%B8%B2%E0%B8%98%E0%B8%B2%E0%B8%A3%E0%B8%93%E0%B8%A3%E0%B8%B1%E0%B8%90%E0%B8%9B%E0%B8%A3%E0%B8%B0%E0%B8%8A%E0%B8%B2%E0%B8%98%E0%B8%B4%E0%B8%9B%E0%B9%84%E0%B8%95%E0%B8%A2

การศึกษาและประเมินความถูกต้อง สำหรับงานสร้างระวางแผนที่ภาพถ่ายทางอากาศเชิงเลขจากข้อมูลภาพถ่ายทางอากาศสีเชิงเลข (DMC) ภาคตะวันออกเฉียงเหนือ

ส่วนสร้างระวางแผนที่รูปถ่ายทางอากาศ กองเทคโนโลยีทำแผนที ่กรมที่ดิน 22

รูปที่ 5 พ้ืนทีศ่ึกษาบริเวณภาคตะวันออกเฉียงเหนือ 20 จังหวัด

การศึกษาและประเมินความถูกต้อง สำหรับงานสร้างระวางแผนที่ภาพถ่ายทางอากาศเชิงเลขจากข้อมูลภาพถ่ายทางอากาศสีเชิงเลข (DMC) ภาคตะวันออกเฉียงเหนือ

ส่วนสร้างระวางแผนที่รูปถ่ายทางอากาศ กองเทคโนโลยีทำแผนที ่กรมที่ดิน 23

3.3 ขั้นตอนการประมวลผล

รูปที่ 6 ขั้นตอนการประมวลผล

ผ่าน

ไมผ่่าน

เตรียมข้อมูล

กำหนดพ้ืนที่ศึกษา

ภาพถ่ายทาง
อากาศสีเชิงเลข

(DMC) รังวัดหมุดโยงยึด
(Tie Point)

t)

บินถ่าย
ภาพถ่ายทาง

อากาศ

โมเสกภาพออร์โทสีเชิงเลข (DMC)

ระวางแผนที่ภาพถ่ายทางอากาศเชิงเลข
มาตราส่วน 1 : 4,000

สร้างบล็อคงาน

LPS

นำเข้าข้อมูล

รงัวัดหมุดบังคับภาพ
ภาคพ้ืนดิน (GCP)

ดัดแก้ข่ายสามเหลี่ยม
ทางอากาศ

กรมท่ีดิน

- ภาพถ่ายทางอากาศสีเชิงเลข (DMC)
- ค่าพารามิเตอร์ต่าง ๆ
- วางแผนและกำหนดหมุดบังคับภาพ
 ภาคพ้ืนดิน (GCP)

คำนวณแบบจำลอง
ระดับความสูงเชิงเลข (DEM)

ตรวจสอบหมุดตรวจสอบ
(Check Point) ตามมาตรฐาน NSSDA

จัดทำและตรวจสอบ
ภาพออร์โทสีเชิงเลข (DMC)

การศึกษาและประเมินความถูกต้อง สำหรับงานสร้างระวางแผนที่ภาพถ่ายทางอากาศเชิงเลขจากข้อมูลภาพถ่ายทางอากาศสีเชิงเลข (DMC) ภาคตะวันออกเฉียงเหนือ

ส่วนสร้างระวางแผนที่รูปถ่ายทางอากาศ กองเทคโนโลยีทำแผนที ่กรมที่ดิน 24

 3.3.1 กำหนดพ้ืนที่ศึกษา เพ่ือการบินถ่ายภาพถ่ายทางอากาศ

 ในการศึกษานี้จะทำการสร้างบล็อคภาพถ่ายทางอากาศ เพื่อใช้ในการประมวลผลให้ได้มา
ซึ่งภาพออร์โทสีเชิงเลข โดยใช้ภาพถ่ายทางอากาศจากกล้องถ่ายภาพทางอากาศเชิงเลข (Digital Mapping
Cameras) ดังนั้น จึงต้องมีการกำหนดพ้ืนที่ศึกษา และบินถ่ายภาพทางอากาศโดยกล้องถ่ายภาพทางอากาศ
เชิงเลข (DMC) ดังกล่าว เพ่ือให้ได้ภาพถ่ายทางอากาศมาใช้สำหรับการศึกษาครั้งนี้ และการปฏิบัติงาน อ่ืน ๆ
ต่อไป

 3.3.2 เตรียมข้อมูล

 ในขั้นตอนการเตรียมข้อมูลนั้น เป็นทั้ งขั้นตอนการเตรียมข้อมูลและการตรวจสอบ
ความพร้อมของข้อมูล ซึ่งต้องมีข้อมูลที่จำเป็น ดังนี้
 - ภาพถ่ายทางอากาศสีเชิงเลขที่ถ่ายโดยกล้องถ่ายภาพทางอากาศเชิงเลข (DMC) หรือที่
เรียกว่า ภาพถ่ายทางอากาศสีเชิงเลข (DMC) ต้องเตรียมและตรวจสอบให้ครอบคลุมพ้ืนที่ที่ต้องการศึกษา หรือ
ปฏิบัติงาน และสีของภาพถ่ายมีคุณภาพดี สามารถใช้งานได้จริงและชัดเจน
 - ค่าพารามิเตอร์ต่าง ๆ หรือที่เรียกว่า EOP ที่ได้ผ่านการปรับแก้มาแล้วเบื้องต้นหลังจาก
การบินถ่ายโดยกรมแผนที่ทหาร ซึ่งค่าพารามิเตอร์ต่างๆ จะได้มาพร้อมกับภาพถ่ายทางอากาศ ต้องตรวจสอบ
ความถูกต้องและครบถ้วนหรือไม่ และในส่วนของตารางค่าพารามิเตอร์ต่างๆ นี้ต้องทำความเข้าใจและศึกษา
รายละเอียดต่างๆ รวมถึงการเลือกข้อมูลที่จำเป็นมาใช้งาน เช่น ค่าพิกัดแกน X ค่าพิกัดแกน Y ค่าพิกัดแกน Z
ค่า Omega ค่า Phi และ ค่า Kappa เป็นต้น
 - การวางแผนและการรังวัดหมุดบังคับภาพภาคพ้ืนดิน (GCP) จากภาคสนาม เป็นการกำหนด
หมุดบังคับภาพภาคพ้ืนดิน ซึ่งตำแหน่งของหมุดตรวจสอบบนแผนที่ภาพออร์โท จะกำหนดตำแหน่งที่เด่นชัดบน
ภูมิประเทศ เช่น จุดตัดของถนน คันนา แนวรั้ว เป็นต้น รวมถึงนำค่าพิกัดที่ได้จากภาคสนามของหมุดต่าง ๆ
ดังกล่าวมาตรวจสอบความถูกต้อง เพ่ือเตรียมข้อมูลให้พร้อมกับขั้นตอนต่อไป

 3.3.3 การสร้างบล็อคงาน

 ในการสร้างบล็อคงานจะใช้ คำสั่ง LPS ผ่านโปรแกรม ERDAS IMAGINE ซึ่งมีข้ันตอนต่าง ๆ ดังนี้
 1) เริ่มจากการตั้งค่าในบล็อคงาน ได้แก่ เลือกเส้นโครงแผนที่ (Projection) ของบล็อคงาน
ค่าความสูงบิน ซึ่งสามารถนำค่ามาจากตาราง EOP ที่ได้มาพร้อมกับข้อมูลภาพ โดยนำค่า ORTHOH ของแต่ละภาพ
มาเฉลี่ยจากนั้นนำเข้าข้อมูลภาพถ่ายทางอากาศสีเชิงเลขที่ถ่ายโดยกล้องถ่ายภาพทางอากาศเชิงเลข (DMC)
พร้อมทั้ งนำค่าพารามิ เตอร์ต่าง ๆ ใส่ ในส่วนของคำสั่ ง Frame Editor ซึ่ งประกอบด้วย การตั้ งค่ากล้อง
เป็นการกำหนดคุณลักษณะเฉพาะของกล้อง เช่น ค่าความยาวโฟกัสของกล้องถ่ายภาพทางอากาศเชิงเลข
(DMC) คือ 120 มิลลิเมตร, การรังวัดภายใน (Interior Orientation) เป็นการกำหนดค่าพารามิเตอร์ ซึ่งเป็น
คุณลักษณะของกล้องเช่นเดียวกัน แต่เป็นส่วนของขนาดของจุดภาพ (Pixel size) ของภาพที่ถ่ายจาก
กล้องดังกล่าว ทั้งแกน X และแกน Y ค่าพารามิเตอร์เท่ากับ 12 ไมครอน, การรังวัดภายนอก (Exterior
Information) เป็นค่าบริเวณจุดกึ่งกลางภาพของแต่ละภาพ ได้แก่ ค่าพิกัดแกน X, ค่าพิกัดแกน Y, ค่าความสูงบิน
หรือค่ า Z, Omega, Phi, Kappa หากในตารางข้อมูล EOP มีค่ า Standard deviation values (Std.)
ของค่าพารามิเตอร์ทั้ง 6 ตัว ที่กล่าวแล้วก่อนหน้านี้มาด้วยให้นำค่าเหล่านั้นไปใส่ในการรังวัดภายนอกด้วย

การศึกษาและประเมินความถูกต้อง สำหรับงานสร้างระวางแผนที่ภาพถ่ายทางอากาศเชิงเลขจากข้อมูลภาพถ่ายทางอากาศสีเชิงเลข (DMC) ภาคตะวันออกเฉียงเหนือ

ส่วนสร้างระวางแผนที่รูปถ่ายทางอากาศ กองเทคโนโลยีทำแผนที ่กรมที่ดิน 25

 2) ทำการรังวัดหมุดบังคับภาพภาคพ้ืนดิน (GCP) โดยนำค่าพิกัดหมุดบังคับภาพภาคพ้ืนดินที่
ได้จากภาคสนาม ซึ่งได้วางแผนและกำหนดไว้แล้วข้างต้นในส่วนการเตรียมข้อมูลนั้น มาทำการรังวัดในบล็อคงาน
เพ่ือให้เกิดความถูกต้องและลดความคลาดเคลื่อนทางตำแหน่งของภาพถ่ายทางอากาศสีเชิงเลข (DMC)
กับตำแหน่งบนภูมิประเทศจริง โดยในการศึกษาครั้งนี้มีหมุดบังคับภาพภาคพ้ืนดิน 2,546 หมุด (รวมในพ้ืนที่
เขตเทศบาล) (ดังรูปที่ 7) ซึ่งครอบคลุมระวางแผนที่ภูมิประเทศ มาตราส่วน 1 : 50,000 จำนวน 276
ระวาง (ดังรูปที่ 8)
 3) ทำการรังวัดหมุดโยงยึด (Tie Point) โดยใช้คำสั่ง Automatic Tie Properties ซึ่งเป็น
วิธีการรังวัดแบบอัตโนมัติในโปรแกรม ERDAS IMAGINE ในการใช้คำสั่งดังกล่าวต้องกำหนดจำนวนหมุดโยงยึด
ต่อ 1 ภาพให้กับโปรแกรม ซึ่งตามความเหมาะสมของลักษณะภูมิประเทศและขนาดของบล็อคงาน สำหรับใน
การศึกษานี้ได้กำหนดจำนวนหมุดโยงยึดบริเวณภาคตะวันออกเฉียงเหนือ 20 จังหวัดเท่ากับ 30 หมุดต่อ 1 ภาพ
 4) ทำการดัดแก้ข่ายสามเหลี่ยมทางอากาศ โดยคำสั่ง Perform triangulation ซึ่ งเป็น
การคำนวณความคลาดเคลื่อนทางตำแหน่งของภาพถ่ายทางอากาศ โดยจะแสดงเป็นค่า RMS Error สำหรับ
ในการศึกษาครั้งนี้ได้ใช้เกณฑ์ของกรมที่ดิน คือ ค่าความคลาดเคลื่อนทางตำแหน่งไม่เกิน 3 มิลลิเมตร
 เมื่อค่าความคลาดเคลื่อนทางตำแหน่งทั้งทางราบและทางดิ่งอยู่ในเกณฑ์ดังกล่าวข้างต้น
สามารถดำเนินการขั้นตอนต่อไป คือ การคำนวณแบบจำลองระดับความสูงเชิงเลข (DEM)
 5) การคำนวณแบบจำลองระดับความสูงเชิงเลข (DEM) โดยใช้โปรแกรม ERDAS IMAGINE
ในการสร้างและคำนวณแบบจำลองระดับความสูงเชิงเลข (DEM) ซึ่งกำหนดค่าความถูกต้องของแบบจำลอง
ระดับความสูงเชิงเลข (DEM Accuracy) เท่ากับ 30 เมตร พร้อมทั้งกำหนดระบบพิกัดและพ้ืนหลักฐาน เมื่อได้
แบบจำลองระดับความสูงเชิงเลข (DEM) ซึ่งเป็นค่าความสูงของพ้ืนที่แล้ว ขั้นตอนต่อไป คือ การจัดทำ
และตรวจสอบภาพออร์โทสีเชิงเลข (DMC)
 6) จัดทำและตรวจสอบภาพออร์โทสีเชิงเลข (DMC) เป็นการจัดทำภาพถ่ายทางอากาศสี
เชิงเลขที่ผ่านการดัดแก้ค่าความคลาดเคลื่อนทางตำแหน่งทั้งในทางราบและทางดิ่ง ซึ่งอยู่ในเกณฑ์มาตรฐานที่
ใช้กำหนดเท่ากับผ่านเกณฑ์มาตรฐานแล้ว จึงได้ทำกระบวนการต่อไป คือ การทำ Ortho Resampling
โดยผลผลิตที่ได้ คือ ภาพออร์โทสีเชิงเลข (DMC) ในระบบพิกัดฉาก UTM บนพ้ืนหลักฐาน Indian 1975
โซน 47 หรือ 48 (ตามที่ตั้งของพ้ืนที่)
 ในกรณี ที่ พบความคลาดเคลื่ อนทางตำแหน่ งของภาพออร์ โท สี เชิ งเลข (DMC)
โดยการตรวจสอบคุณภาพของภาพ หลังจากผ่านกระบวนการจัดทำภาพออร์โทสีเชิงเลข (DMC) แล้วนั้น
ให้ทำการดัดแก้ข่ายสามเหลี่ยมทางอากาศ จนกระทั่งความคลาดเคลื่อนทางตำแหน่งของภาพออร์โทสีเชิงเลข (DMC)
ผ่านเกณฑ์มาตรฐาน จึงจะสามารถดำเนินการข้ันต่อไปได้ คือ ตรวจสอบหมุดตรวจสอบ (Check Point)
 7) ตรวจสอบหมุดตรวจสอบ (Check Point) ที่ ได้จากการวางแผนและกำหนดหมุดใน
สำนักงาน โดยใช้ภาพออร์โทสีเชิงเลข (DMC) และคำนวณจำนวนหมุดตรวจสอบและการกระจายตัว
ที่เหมาะสม (ตามทฤษฎีในบทที่ 2 เรื่อง การรังวัดหมุดตรวจสอบ) เมื่อวางแผน กำหนดหมุด และเตรียม
อุปกรณ์สำหรับภาคสนาม (ดังที่กล่าวในข้อ 3.1.2) เสร็จสิ้น จึงออกภาคสนามเพ่ือทำการตรวจสอบความถูกต้อง
และความคลาดเคลื่อนทางตำแหน่งของภาพออร์โทสีเชิงเลข (DMC) ตามมาตรฐานของ NSSDA โดยใช้ค่า
Root Mean Square Error (RMS Error) ซึ่งเป็นค่ารากที่สองของค่าเฉลี่ยกำลังสองของค่าความต่างระหว่าง
ค่าพิกัดของชุดข้อมูลที่ทดสอบกับค่าพิกัดของข้อมูลอิสระที่มีความถูกต้องสูงกว่า ณ จุดเดียวกันในการประมาณ
ค่าความถูกต้องทางตำแหน่ง และรายงานผลในรูปของค่าระยะทางบนผิวดินที่ความเชื่อมั่น 95% หมายความว่า

การศึกษาและประเมินความถูกต้อง สำหรับงานสร้างระวางแผนที่ภาพถ่ายทางอากาศเชิงเลขจากข้อมูลภาพถ่ายทางอากาศสีเชิงเลข (DMC) ภาคตะวันออกเฉียงเหนือ

ส่วนสร้างระวางแผนที่รูปถ่ายทางอากาศ กองเทคโนโลยีทำแผนที ่กรมที่ดิน 26

ร้อยละ 95 ของจุดทดสอบมีความคลาดเคลื่อนของตำแหน่งบนพ้ืนดินเท่ากับหรือน้อยกว่าค่าความถูกต้อง
ที่รายงาน และตรวจสอบความถูกต้องและความคลาดเคลื่อนทางตำแหน่งของภาพออร์โทสีเชิงเลข (DMC)
ตามมาตรฐานกรมท่ีดิน โดยใช้ค่า Root Mean Square Error (RMS Error)
 เมื่อผ่านเกณฑ์มาตรฐานในการตรวจสอบความคลาดเคลื่อนทางตำแหน่งของภาพออร์โทสี
เชิงเลข (DMC) ตามมาตรฐานที่ได้กล่าวข้างต้น ให้ดำเนินการขั้นต่อไป คือ การโมเสกภาพออร์โทสีเชิงเลข (DMC)
 8) โมเสกภาพออร์ โทสี เชิ งเลข (DMC) โดยนำภาพออร์ โท (ภาพถ่ ายที่ ทำการดัดแก้
แล้วและมีระบบพิกัดเดียวกัน) มาต่อกันจำนวนหลายๆ ภาพให้เป็นเนื้อเดียวเสมือนเป็นภาพเดียวกัน
โดยใช้โปรแกรม ERDAS IMAGINE
 9) จัดทำระวางแผนที่ภาพถ่ายทางอากาศเชิงเลข มาตราส่วน 1 : 4,000 เป็นการจัดทำ
ระวางแผนที่โดยใช้ภาพออร์โทสีเชิงเลข (DMC) ซึ่งต้องทำการตัดภาพออร์โทสีเชิงเลข (DMC) หรือเรียกว่า
"การตัดระวาง" ให้มีมาตราส่วนและขนาดเท่ากับที่ต้องการใช้ประโยชน์ เช่น มาตราส่วน 1 : 4,000 และ
กำหนดให้ขยายขอบแต่ละด้าน 50 เมตร เป็นต้น เพ่ือใช้สำหรับการประกอบระวางแผนที่ภาพถ่ายทางอากาศ
 ก่อนทำการตัดระวางนั้นต้องกำหนดวิธีการเกลี่ยสีของภาพ โดยใช้โปรแกรม ERDAS
IMAGINE เพ่ือให้ภาพถ่ายที่ตัดออกมามีสีที่กลมกลืนกันมากยิ่งขึ้น

 หลังจากท่ีตัดภาพออร์โทสีเชิงเลข (DMC) ออกเป็นระวางตามมาตราส่วน 1 : 4,000 แล้ว
ให้นำภาพถ่ายที่ตัดมาแล้วนั้นมาตรวจสอบคุณภาพของสี ความถูกต้องทางตำแหน่ง และความสมบูรณ์ของ
ระวางตามมาตราส่วน 1 : 4,000 จากนั้นนำไปประกอบระวางแผนที่ภาพถ่ายทางอากาศได้ตาม
ความต้องการ และวัตถุประสงค์ที่จะนำไปใช้ประโยชน์ต่อไป

การศึกษาและประเมินความถูกต้อง สำหรับงานสร้างระวางแผนที่ภาพถ่ายทางอากาศเชิงเลขจากข้อมูลภาพถ่ายทางอากาศสีเชิงเลข (DMC) ภาคตะวันออกเฉียงเหนือ

ส่วนสร้างระวางแผนที่รูปถ่ายทางอากาศ กองเทคโนโลยีทำแผนที ่กรมที่ดิน 27

รูปที่ 7 หมุดบังคับภาพภาคพ้ืนดิน (GCP) บริเวณภาคตะวันออกเฉียงเหนือ 20 จังหวัด จำนวน 2,546 หมุด
 (รวมในพื้นที่เขตเทศบาล)

การศึกษาและประเมินความถูกต้อง สำหรับงานสร้างระวางแผนที่ภาพถ่ายทางอากาศเชิงเลขจากข้อมูลภาพถ่ายทางอากาศสีเชิงเลข (DMC) ภาคตะวันออกเฉียงเหนือ

ส่วนสร้างระวางแผนที่รูปถ่ายทางอากาศ กองเทคโนโลยีทำแผนที ่กรมที่ดิน 28

รูปที่ 8 ระวางแผนที่ภูมิประเทศ มาตราส่วน 1 : 50,000 บริเวณภาคตะวันออกเฉียงเหนือ 20 จังหวัด
 จำนวน 276 ระวาง

การศึกษาและประเมินความถูกต้อง สำหรับงานสร้างระวางแผนที่ภาพถ่ายทางอากาศเชิงเลขจากข้อมูลภาพถ่ายทางอากาศสีเชิงเลข (DMC) ภาคตะวันออกเฉียงเหนือ

ส่วนสร้างระวางแผนที่รูปถ่ายทางอากาศ กองเทคโนโลยีทำแผนที ่กรมที่ดิน 29

รูปที่ 9 หมุดตรวจสอบ (Check Point) บริเวณภาคตะวันออกเฉียงเหนือ 20 จังหวัด จำนวน 330 หมุด

การศึกษาและประเมินความถูกต้อง สำหรับงานสร้างระวางแผนที่ภาพถ่ายทางอากาศเชิงเลขจากข้อมูลภาพถ่ายทางอากาศสีเชิงเลข (DMC) ภาคตะวันออกเฉียงเหนือ

ส่วนสร้างระวางแผนที่รูปถ่ายทางอากาศ กองเทคโนโลยีทำแผนที ่กรมที่ดิน

 บทที่ 4
ผลการศึกษาและประเมินความถูกต้อง

 ในการศึกษาครั้งนี้ได้ดำเนินการนำเอาภาพถ่ายทางอากาศสีเชิงเลข (DMC) มาตราส่วน
1 : 40,000 บริเวณพ้ืนที่ศึกษา มาจัดสร้างระวางแผนที่ภาพถ่ายทางอากาศเชิงเลข โดยมีผลการศึกษา ดังนี้

4.1 ผลจากการคำนวณข่ายสามเหลี่ยมทางอากาศ

 ในขั้นตอนของการคำนวณข่ายสามเหลี่ยมทางอากาศ โดยใช้วิธีการรังวัดด้วยภาพ และดัดแก้
ภาพถ่ายทางอากาศ ด้วยวิธี Orthorectified โดยใช้โปรแกรม Erdas Imagine ในการประมวลผลการดัดแก้
งานข่ายสามเหลี่ยมทางอากาศของแต่ละบล็อคงาน มีค่า RMS Error ไม่เกิน 0.5 ซึ่งเป็นไปตามเกณฑ์
มาตรฐานของการสร้างระวางแผนที่ภาพถ่ายทางอากาศ ในมาตราส่วน 1 : 4,000 ของกรมที่ดิน (เกณฑ์ไม่เกิน
0.5 pixels) แต่อย่างไรก็ตาม เพ่ือให้การสร้างระวางแผนที่ภาพถ่ายทางอากาศจากภาพถ่ายทางอากาศ
ที่ถ่ายภาพจากกล้องถ่ายภาพทางอากาศเชิงเลข (DMC) มีความถูกต้องและมีความน่าเชื่อถือ จึงได้ทำ
การตรวจสอบความถูกต้องทางตำแหน่งของข้อมูลในพ้ืนที่จริง โดยมีรายละเอียดการตรวจสอบในหัวข้อถัดไป

รูปที่ 10 ตัวอย่างผลการคำนวณข่ายสามเหลี่ยมทางอากาศของบล็อคงาน

4.2 ผลจากการประเมินความถูกต้อง (Accuracy Assessment)

การประเมินความถูกต้องข้อมูลเชิงตำแหน่งของภาพออร์โทจากภาพถ่ายทางอากาศสีเชิงเลข
เป็นการตรวจสอบความคลาดเคลื่อนทางตำแหน่ง โดยการเปรียบเทียบค่าพิกัดของหมุดตรวจสอบที่ได้จาก
การรังวัดดาวเทียมบนภูมิประเทศจริงกับค่าพิกัดของหมุดตรวจสอบที่ปรากฏบนระวางแผนที่ภาพถ่าย-
ทางอากาศ ซึ่งในการตรวจสอบความถูกต้องในครั้งนี้ จะใช้หมุดตรวจสอบจำนวน 330 หมุด กระจายทั่วพ้ืนที่
ศึกษา ซึ่งการกำหนดจุดตรวจสอบเป็นไปตามเกณฑ์ของ FGDC และใช้มาตรฐานสำหรับข้อมูลเชิงพ้ืนที่
National Standard for Spatial Data Accuracy (NSSDA) เป็นหลัก และใช้ค่า RMSE ประเมินความถูกต้อง
เชิงตำแหน่ง โดยค่าความถูกต้องเชิงตำแหน่งจะรายงานเป็นระยะบนพ้ืนดินที่ระดับความเชื่อมั่น 95%
(ดังแสดงในภาคผนวก)

การศึกษาและประเมินความถูกต้อง สำหรับงานสร้างระวางแผนที่ภาพถ่ายทางอากาศเชิงเลขจากข้อมูลภาพถ่ายทางอากาศสีเชิงเลข (DMC) ภาคตะวันออกเฉียงเหนือ

ส่วนสร้างระวางแผนที่รูปถ่ายทางอากาศ กองเทคโนโลยีทำแผนที ่กรมที่ดิน 31

 4.2.1 มาตรฐานสากล National Standard for Spatial Data Accuracy (NSSDA)

 มาตรฐาน NSSDA มีหลักการในการคำนวณหาค่าความถูกต้องทางตำแหน่ งจาก
การคำนวณหาค่า Root Mean Square Error (RMSE) ซึ่งเป็นค่ารากที่สองของค่าเฉลี่ยกำลังสองของ
ค่าความต่างระหว่างค่าพิกัดของชุดข้อมูลที่ทดสอบ กับค่าพิกัดของข้อมูลอิสระที่มีความละเอียดถูกต้องสูงกว่า
ณ จุดเดียวกัน ในการประมาณค่าความถูกต้องทางตำแหน่ง และรายงานผลในรูปของค่าระยะทางบนผิวดินที่
ความเชื่อมั่น 95 % ซึ่งหมายความว่าร้อยละ 95 ของจุดทดสอบมีความคลาดเคลื่อนของตำแหน่งบนพ้ืนดิน
เท่ากับหรือน้อยกว่าค่าความละเอียดถูกต้องที่รายงาน

1) หมุดตรวจสอบ ที่ ใช้ ในการคำนวณความถูกต้องในการศึกษาครั้งนี้ มีจำนวนทั้ งสิ้น
330 หมุด ซึ่งความแตกต่างของค่าพิกัดในหมุดตรวจสอบ คือ diff in x และ diff in y

2) ค่า RMSE ทางราบจากการทดสอบเท่ากับ 0.991 เมตร

3) ค่าความถูกต้องทางราบตามมาตรฐาน NSSDA (ที่ระดับความเชื่อมั่นร้อยละ 95) เท่ากับ
1.716 เมตร

4) ค่าความคลาดเคลื่อนสูงสุดของค่า X (Map) เท่ากับ 1.905 เมตร ที่หมุด NE1 - 032

5) ค่าความคลาดเคลื่อนสูงสุดของค่า Y (Map) เท่ากับ 1.967 เมตร ที่หมุด NE1 - 029

6) พิจารณาหมุดตรวจสอบที่มีค่าความคลาดเคลื่อนทางตำแหน่ ง (X, Y) มากกว่า
ความถูกต้องทางราบตามมาตรฐาน NSSDA พบว่า มีหมุดตรวจสอบจำนวน 12 หมุด คือ

 NE1 - 029 มีค่าความคลาดเคลื่อน 1.967 เมตร
 NE1 - 032 มีค่าความคลาดเคลื่อน 1.992 เมตร
 NE1 - 034 มีค่าความคลาดเคลื่อน 1.806 เมตร
 NE1 - 055 มีค่าความคลาดเคลื่อน 1.801 เมตร
 NE2 - 010 มีค่าความคลาดเคลื่อน 2.043 เมตร
 NE2 - 018 มีค่าความคลาดเคลื่อน 1.982 เมตร
 NE2 - 031 มีค่าความคลาดเคลื่อน 1.745 เมตร
 NE3 - 025 มีค่าความคลาดเคลื่อน 1.817 เมตร
 NE4 - 001 มีค่าความคลาดเคลื่อน 1.853 เมตร
 NE5 - 024 มีค่าความคลาดเคลื่อน 2.131 เมตร
 NE6 - 007 มีค่าความคลาดเคลื่อน 1.731 เมตร
 NE6 - 026 มีค่าความคลาดเคลื่อน 1.728 เมตร

เมื่อพิจารณาจากผลการศึกษา ค่าที่คำนวณได้ถือว่าผ่านเกณฑ์การทดสอบความถูกต้อง
ทางราบ ที่ระดับความเชื่อมั่น 95% ซึ่งยอมให้มีหมุดที่มีความคลาดเคลื่อนมากกว่าค่าความถูกต้อง
ที่ได้ไม่ เกิน 5% (16 หมุด จาก 330 หมุด) ตามเกณฑ์มาตรฐาน NSSDA

การศึกษาและประเมินความถูกต้อง สำหรับงานสร้างระวางแผนที่ภาพถ่ายทางอากาศเชิงเลขจากข้อมูลภาพถ่ายทางอากาศสีเชิงเลข (DMC) ภาคตะวันออกเฉียงเหนือ

ส่วนสร้างระวางแผนที่รูปถ่ายทางอากาศ กองเทคโนโลยีทำแผนที ่กรมที่ดิน 32

 4.2.2 มาตรฐานความถูกต้องของสมาคมโฟโตแกรมเมตรีและการรับรู้จากระยะไกลแห่งอเมริกา
American Society of Photogrammetry and Remote Sensing (ASPRS)

มาตรฐานความละเอียดถูกต้องของ ASPRS (1990) ได้กำหนดเกณฑ์ความละเอียดถูกต้อง
ทางราบของค่า RMSE ที่สัมพันธ์กับมาตราส่วนของแผนที่ จะใช้ค่าสถิติ RMSE ในการประเมินโดยจะรายงาน
ความละเอียดถูกต้องเป็นชั้น 1 , 2 หรือ 3 ความละเอียดถูกต้องชั้นที่ 2 จะใช้กับแผนที่ที่มีค่า RMSE ไม่เกิน
สองเท่าของ ชั้นที่ 1

ข้อมูลระวางแผนที่ภาพถ่ายทางอากาศเชิงเลข (แผนที่ภาพถ่ายออร์โท) ที่ได้จัดสร้าง
จากข้อมูลภาพถ่ายทางอากาศสีเชิงเลข (DMC) มาตราส่วน 1 : 40,000 จากการประมวลผล แผนที่มี
ความคลาดเคลื่อนทางตำแหน่งรวม เท่ากับ 0.991 เมตร เมื่อนำมาจัดสร้างเป็นระวางแผนที่ภาพถ่าย-
ทางอากาศ มาตราส่วน 1 : 4,000 ตามเกณฑ์มาตรฐาน ASPRS (1990) จะอยู่ในระดับชั้นที่ 1 ที่มี
ค่าความคลาดเคลื่อนทางตำแหน่งไม่เกิน 1 เมตร

มาตรฐานความถูกต้องของ ASPRS ได้มีการพัฒนาปรับปรุงมาตรฐานให้สอดคล้องกับ
เทคโนโลยีในปัจจุบันจากเดิมที่ ใช้เกณฑ์มาตรฐาน ASPRS Accuracy Standards for Large-Scale Maps
(1990) ได้ ถูกพัฒนาเป็น เกณฑ์ มาตรฐาน ASPRS Positional Accuracy for Digital Geospatial Data
(2014) ซ่ึงมาตรฐานนี้ได้กำหนดระดับความถูกต้องทางราบโดยใช้ค่า RMSEx และ RMSEy

1) หมุดตรวจสอบ ที่ ใช้ ในการคำนวณความถูกต้องในการศึกษาครั้งนี้ มีจำนวนทั้ งสิ้น
330 หมุด ซึ่งความแตกต่างของค่าพิกัดในหมุดตรวจสอบ คือ diff in x และ diff in y

2) ภาพถ่ายทางอากาศต้นฉบับที่ทำการบินถ่ายภาพ มีค่า GSD เท่ากับ 0.48
3) ค่า RMSE ทางราบจากการทดสอบเท่ากับ 0.991 เมตร
4) ค่าความถูกต้องทางราบตามมาตรฐาน ASPRS (ท่ีระดับความเชื่อมั่นร้อยละ 95) เท่ากับ

2.448 เมตร
5) ค่าความคลาดเคลื่อนเฉลี่ยของค่า X (RMSEx) เท่ากับ 0.826 เมตร
6) ค่าความคลาดเคลื่อนเฉลี่ยของค่า Y (RMSEy) เท่ากับ 0.548 เมตร

* ระดับค่าที่ประมวลผลได้

 เมื่อพิจารณาจากผลการศึกษา ค่าที่คำนวณได้ถือว่าผ่านเกณฑ์การทดสอบความถูกต้อง
ทางราบ ที่ระดับความเชื่อมั่น 95% ซึ่งยอมให้มีหมุดที่มีความคลาดเคลื่อนมากกว่าค่าความถูกต้อง
ที่ได้ไม่เกิน 5% (16 หมุด จาก 330 หมุด) ตามเกณฑ์มาตรฐาน ASPRS (2014)

ASPRS 2014 ASPRS 1990

ระดับความถูกต้อง
ทางราบ RMSEx และ

RMSEy (m)

RMSEr
(m)

ค่าความถูกต้องทาง
ราบที่ระดับความ
เชื่อมั่น 95% (m)

ค่า GSD ของ
ภาพถ่ายต้นฉบับ

(m)

ระดับ 1 ระดับ 2

0.75 1.06 1.83 0.37 ถึง 0.75 1 : 3,000 1 : 1,500
*1.00 1.41 2.44 0.50 ถึง 1.00 1 : 4,000 1 : 2,000
1.50 2.12 3.67 0.75 ถึง 1.50 1 : 6,000 1 : 3,000

การศึกษาและประเมินความถูกต้อง สำหรับงานสร้างระวางแผนที่ภาพถ่ายทางอากาศเชิงเลขจากข้อมูลภาพถ่ายทางอากาศสีเชิงเลข (DMC) ภาคตะวันออกเฉียงเหนือ

ส่วนสร้างระวางแผนที่รูปถ่ายทางอากาศ กองเทคโนโลยีทำแผนที ่กรมที่ดิน 33

 4.2.3 ตามระเบียบกรมที่ดินว่าด้วยการสร้างและการใช้ระวางแผนที่ พ.ศ. 2547

 ตามระเบียบกรมที่ดินว่าด้วยการสร้างและการใช้ระวางแผนที่ พ .ศ. 2547 หมวด 2
หลักเกณฑ์การสร้างระวางแผนที่ ข้อ 14 วรรค 2 กำหนดว่า การปรับแก้ความเอียงและมาตราส่วนของรูป
ถ่ายทางอากาศ เพ่ือสร้างระวางแผนที่รูปถ่ายทางอากาศให้ดำเนินการตามหลักวิชาการทำแผนที่รูปถ่ายทาง
อากาศโดยมีวิธีการดำเนินการดังต่อไปนี้

1) วิธีการปรับแก้ความเอียงและมาตราส่วนจากรูปถ่ายเดี่ยว (Single Photo Rectification)
ใช้ในบริเวณพ้ืนราบหรือพ้ืนที่ที่มีความแตกต่างทางระดับของภูมิประเทศไม่มากนัก

2) วิธีการปรับแก้ความเอียงและมาตราส่วนจากรูปถ่ายคู่ (Ortho Photo Rectification)
ใช้ทั้งในบริเวณพ้ืนราบและพ้ืนที่ที่มีความแตกต่างทางระดับของภูมิประเทศมาก และต้องนำข้อมูลระดับ
ของภูมิประเทศที่ได้จากการรังวัดจริงมาใช้ในกระบวนการสร้างระวางแผนที่รูปถ่ายทางอากาศตาม
ความเหมาะสมของพ้ืนที ่

ความละเอียดถูกต้องของการต่อขอบระวางแผนที่ รูปถ่ ายทางอากาศให้มี เกณฑ์
ความคลาดเคลื่อนในการต่อขอบระวางแผนที่ไม่เกิน 3 มิลลิเมตร

ดังนั้น ผลการทดสอบข้อมูลภาพออร์โทสีเชิงเลข ที่จัดสร้างจากภาพถ่ายทางอากาศที่ถ่ายภาพ
ทางอากาศด้วยกล้องถ่ายภาพทางอากาศเชิงเลข (DMC) โดยใช้หมุดบังคับภาพภาคพ้ืนดิน (Ground Control
Point : GCP) มีความคลาดเคลื่อนทางตำแหน่งรวม (RMSE) เท่ากับ 0.991 เมตร สามารถนำมาต่อขอบภาพ
แล้วมีความคลาดเคลื่อนทางตำแหน่งน้อยกว่าที่กำหนดในระเบียบกรมที่ดินฯ ว่าความคลาดเคลื่อนในการต่อ
ขอบระวางแผนที่ในมาตราส่วน 1 : 4,000 ไม่เกิน 12 เมตร

การศึกษาและประเมินความถูกต้อง สำหรับงานสร้างระวางแผนที่ภาพถ่ายทางอากาศเชิงเลขจากข้อมูลภาพถ่ายทางอากาศสีเชิงเลข (DMC) ภาคตะวันออกเฉียงเหนือ

ส่วนสร้างระวางแผนที่รูปถ่ายทางอากาศ กองเทคโนโลยีทำแผนที ่กรมที่ดิน

บทที่ 5
บทสรุปและข้อเสนอแนะ

5.1 บทสรุป

 การศึกษาครั้งนี้ เป็นการประเมินความถูกต้องสำหรับงานสร้างระวางแผนที่ภาพถ่าย -
ทางอากาศเชิงเลขจากข้อมูลภาพถ่ายทางอากาศสีเชิงเลข (DMC) บริเวณภาคตะวันออกเฉียงเหนือ
20 จังหวัด มีวัตถุประสงค์ เพ่ือประเมินความถูกต้องจากการนำข้อมูลภาพถ่ายทางอากาศสีเชิงเลข (DMC)
มาตราส่วน 1 : 40,000 บริเวณพ้ืนที่ศึกษาจังหวัดกาฬสินธุ์ ขอนแก่น ชัยภูมิ นครพนม นครราชสีมา บึงกาฬ
บุรีรัมย์ มหาสารคาม มุกดาหาร ยโสธร ร้อยเอ็ด เลย ศรีสะเกษ สกลนคร สุรินทร์ หนองคายหนองบัวลำภู
อำนาจเจริญ อุดรธานี และอุบลราชธานี ซึ่งครอบคลุมพ้ืนที่ประมาณ 169,351.147 ตารางกิโลเมตรมาใช้ใน
การจัดสร้างระวางแผนที่ภาพถ่ายทางอากาศเชิงเลข มาตราส่วน 1 : 4,000 โดยวิธีการรังวัดด้วยภาพ
มีการรังวัดหาค่าพิกัดของหมุดบังคับภาพถ่ายภาคพ้ืนดินและหมุดโยงยึด และคำนวณข่ายสามเหลี่ยม
ทางอากาศ โดยการเปรียบเทียบค่าพิกัดที่ตำแหน่งเดียวกันของหมุดตรวจสอบที่รังวัดได้จากภาพถ่ายกับ
ค่าพิกัดที่รังวัดจากเครื่องรับสัญญาณดาวเทียมในพ้ืนที่จริง โดยใช้ค่า RMSE มาประเมินความถูกต้อง
ตามหลักเกณฑ์การทดสอบมาตรฐานสำหรับความถูกต้องของข้อมูลเชิงพ้ืนที่ (NSSDA) ของ FGDC
ประเทศสหรัฐอเมริกา มาตรฐาน ASPRS Positional Accuracy for Digital Geospatial Data และตาม
ระเบียบกรมที่ดินว่าด้วยการสร้างและการใช้ระวางแผนที่ พ.ศ. 2547 โดยใช้หมุดตรวจสอบในภาคสนาม
จำนวน 330 หมดุ สามารถสรุปผลได้ดังนี้

1) มาตรฐานสากล National Standard for Spatial Data Accuracy (NSSDA)

 มีค่าความคลาดเคลื่อนทางตำแหน่งรวม (RMSE) ทางราบ เท่ากับ 0.991 มาทดสอบ
ที่ระดับความเชื่อมั่น 95% พบว่ามี ค่าความถูกต้อง (Accuracy) ทางตำแหน่งเท่ากับ 1.716 เมตร และมี
จำนวน 12 หมุดตรวจสอบที่มีค่ามากกว่าความถูกต้องทางราบตามมาตรฐาน NSSDA คือ หมุด NE1 - 029
มีค่าเท่ากับ 1.967 เมตร หมุด NE1 - 032 มีค่าเท่ากับ 1.992 เมตร หมุด NE1 - 034 มีค่าเท่ากับ 1.806 เมตร
หมุด NE1 - 055 มีค่าเท่ากับ 1.801 เมตร หมุด NE2 - 010 มีค่าเท่ากับ 2.043 เมตร หมุด NE2 - 018 มีค่า
เท่ากับ 1.982 เมตร หมุด NE2 - 031 มีค่าเท่ากับ 1.745 เมตร หมุด NE3 - 025 มีค่าเท่ากับ 1.817 เมตร
หมุด NE4 - 001 มีค่าเท่ากับ 1.853 เมตร หมุด NE5 - 024 มีค่าเท่ากับ 2.131 เมตร หมุด NE6 - 007
มีค่าเท่ากับ 1.731 เมตร และหมุด NE6 - 026 มีค่าเท่ากับ 1.728 เมตร เมื่อพิจารณาตรวจสอบหมุดที่
มีค่ามากกว่าความถูกต้องทางราบตามมาตรฐานดังกล่าว พบว่าบางพ้ืนที่เป็นบริเวณพ้ืนที่ที่มีความลาดชัน
หรือมีความแตกต่างของระดับความสูงค่อนข้างมาก ต้องอาศัยการปรับแก้ข้อมูลแบบจำลองความสูงเชิงเลข
ที่มีความละเอียดถูกต้องเพ่ิมมากขึ้น

2) มาตรฐานความถูกต้องของสมาคมโฟโตแกรมเมตรีและการรับรู้จากระยะไกลแห่ง
อเมริกา American Society of Photogrammetry and Remote Sensing (ASPRS)

 มีค่าความคลาดเคลื่อนทางตำแหน่งรวม (RMSE) ทางราบ เท่ากับ 0.991 มาทดสอบ
ที่ระดับความเชื่อมั่น 95% พบว่ามีค่าความถูกต้อง (Accuracy) ทางตำแหน่งเท่ากับ 2.448 เมตร และไม่มี
หมุดตรวจสอบที่มีค่ามากกว่าความถูกต้องทางราบตามมาตรฐาน ASPRS (2014) และเมื่อมาเปรียบเทียบกับ
เกณฑ์ความถูกต้องทางราบตามมาตรฐาน ASPRS (1990) พบว่าสามารถนำมาสร้างระวางแผนที่ภาพถ่าย-
ทางอากาศ มาตราส่วน 1 : 4,000 ได้ โดยอยู่ในเกณฑ์ชั้นที่ 1 ที่มีค่าความคลาดเคลื่อนทางตำแหน่งไม่เกิน 1 เมตร

การศึกษาและประเมินความถูกต้อง สำหรับงานสร้างระวางแผนที่ภาพถ่ายทางอากาศเชิงเลขจากข้อมูลภาพถ่ายทางอากาศสีเชิงเลข (DMC) ภาคตะวันออกเฉียงเหนือ

ส่วนสร้างระวางแผนที่รูปถ่ายทางอากาศ กองเทคโนโลยีทำแผนที ่กรมที่ดิน 35

 3) ระเบียบกรมท่ีดินว่าด้วยการสร้างและการใช้ระวางแผนที่ พ.ศ. 2547

 จากการทดสอบสามารถนำมาต่อขอบภาพแล้วมีความคลาดเคลื่อนทางตำแหน่ง
น้อยกว่าที่กำหนดในระเบียบกรมที่ดินฯ ว่าความคลาดเคลื่อนในการต่อขอบระวางแผนที่ในมาตราส่วน
1 : 4,000 ไม่เกิน 12 เมตร

ดังนั้น การตรวจสอบทางตำแหน่งของภาพออร์โทที่สร้างด้วยภาพถ่ายทางอากาศจากกล้อง
ถ่ายภาพทางอากาศเชิงเลข (DMC) มาตราส่วน 1 : 40,000 ด้วยวิธีการดัดแก้ (Orthorectified) โดยใช้หมุด
บังคับภาพภาคพ้ืนดิน (Ground Control Point : GCP) ในครั้งนี้ เป็นข้อมูลทางราบเชิงเลขที่มีความถูกต้องสูง
อยู่ในเกณฑ์มาตรฐานครั้งนี้มีความเหมาะสมในการจัดทำแผนที่ ภาพถ่ายทางอากาศสีเชิงเลข (แผนที่ภาพถ่ายออร์โท)
มาตราส่วน 1 : 4,000 ซึ่งสามารถยอมรับได้ที่ระดับความเชื่อมั่น 95% ตามมาตรฐานสากล NSSDA
และ ASPRS

5.2 ข้อเสนอแนะ

 จากผลการศึกษาครั้งนี้มีตำแหน่งหมุดบังคับภาพภาคพ้ืนดินที่มีความคลาดเคลื่อนสูง
บางตำแหน่ง สาเหตุของความผิดพลาดเกิดจากการเปลี่ยนแปลงของสภาพพ้ืนที่ และการกำหนดตำแหน่งใน
ภาพถ่ายทางอากาศที่ไม่ชัดเจน ส่งผลให้เมื่อนำมาประมวลผลเกิดความคลาดเคลื่อนทางตำแหน่งสูง

 ดังนั้น การกำหนดหมุดตรวจสอบในภาคสนาม โดยเฉพาะแผนที่ที่มีมาตราส่วนใหญ่กว่า
1 : 5,000 (FGDC – STD - 007.3,1998) ควรหาตำแหน่งที่ชัดเจน (Well - Define) ง่ายต่อการมองเห็น
และการเข้าถึง เช่น จุดตัดของทางเดิน ทางรถไฟ คลอง หรือทางเท้า เป็นต้น รวมทั้งต้องบันทึกตำแหน่งด้วย
กล้องถ่ายภาพหรือทำแผนที่การเข้าถึงหมดุให้ชัดเจน เพ่ือช่วยให้การเข้าไปในพ้ืนที่จริงสามารถวางตำแหน่งได้
ตรงกับตำแหน่งที่กำหนดในภาพถ่ายทางอากาศ

5.3 การประยุกต์ใช้ในอนาคต

 5.3.1 การประยุกต์ใช้กับภารกิจของกรมที่ดิน

ปัจจุบัน ระวางแผนที่ภาพถ่ายทางอากาศที่ใช้ในราชการของกรมที่ดิน เป็นระวางแผนที่
ภาพถ่ายทางอากาศที่บินถ่ายภาพทางอากาศในช่วงปี พ.ศ. 2528 – พ.ศ.2547 ตามโครงการพัฒนา
กรมที่ดินและเร่งรัดการออกโฉนดที่ดินทั่วประเทศ ซึ่งข้อมูลระวางแผนที่ภาพถ่ายทางอากาศชุดดังกล่าว
มีความล้าสมัยไม่ทันต่อสภาพการเปลี่ยนแปลงของพ้ืนที่ในปัจจุบัน อีกทั้งเป็นการสร้างระวางแผนที่ขึ้นมาโดย
เทคโนโลยีทางด้านทำแผนที่ ด้วยวิธี Simplified Method ที่มีการดัดแก้เฉพาะค่าในแกน X และแกน Y ซึ่งใน
ขณะนั้นถือว่าเป็นเทคโนโลยีทำแผนที่ด้วยภาพถ่ายทางอากาศที่ดีที่สุดแล้ว ต่อมาในปี พ.ศ. 2545
กระทรวงเกษตรและสหกรณ์ได้มีการบินถ่ายภาพทางอากาศ และจัดสร้างเป็นแผนที่ภาพถ่ายออร์โทสีขึ้น
โดยเป็นการนำเทคโนโลยีทางด้านทำแผนที่ที่มีภาพถ่ายทางอากาศชนิดสีมาใช้ในประเทศไทย ซึ่งกรมที่ดินได้
จัดซื้อข้อมูลภาพถ่ายออร์โทสีดังกล่าว มาใช้ในราชการกรมที่ดิน ต่อมากรมแผนที่ทหารได้มีแผนการบิน
ถ่ายภาพทางอากาศด้วยกล้องถ่ายภาพทางอากาศเชิงเลข (DMC) ส่วนสร้างระวางแผนที่รูปถ่ายทางอากาศ
จึงได้เริ่มดำเนินการศึกษาและประเมินความถูกต้องของข้อมูลภาพถ่ายทางอากาศดังกล่ าว สำหรับนำมา
จัดสร้างเป็นระวางแผนที่ภาพถ่ายทางอากาศเชิงเลข เพ่ือทดแทนภาพถ่ายทางอากาศชุดเดิมที่มีความล้าสมัย
สำหรับใช้ในราชการกรมที่ดินต่อไป

การศึกษาและประเมินความถูกต้อง สำหรับงานสร้างระวางแผนที่ภาพถ่ายทางอากาศเชิงเลขจากข้อมูลภาพถ่ายทางอากาศสีเชิงเลข (DMC) ภาคตะวันออกเฉียงเหนือ

ส่วนสร้างระวางแผนที่รูปถ่ายทางอากาศ กองเทคโนโลยีทำแผนที ่กรมที่ดิน 36

รูปที่ 11 ตวัอย่างระวางแผนที่ภาพถ่ายทางอากาศเชิงเลข จังหวัดขอนแก่น ที่ใช้ข้อมูลภาพออร์โทจากกล้อง DMC

 5.3.2 การประยุกต์ใช้ในงานด้านต่าง ๆ

 ปัจจุบันเทคโนโลยีในการบินสำรวจถ่ายภาพทางอากาศ สามารถบันทึกภาพลักษณ ะ
ภูมิประเทศให้มีความละเอียดสูง ไม่ว่าจะเป็นการบันทึกจากการสำรวจระยะไกล (Remote Sensing)
หรือจากกล้องถ่ายภาพทางอากาศ (Aerial Camera) ทำให้ข้อมูลภาพที่บันทึกได้สามารถนำมาผลิตเป็นแผนที่
มาตราส่วนใหญ่ เพ่ือนำมาประยุกต์ใช้ในงานด้านต่าง ๆ ได้ อย่างไรก็ตาม การเลือกใช้ข้อมูลภาพถ่ายทางอากาศ
ประเภทต่าง ๆ ต้องพิจารณาถึงความเหมาะสม รวมถึงคุณลักษณะของข้อมูลให้ตรงกับการนำไปประยุกต์ใช้
ถ้าพิจารณาถึงประเภทของข้อมูลแผนที่ภาพที่มีรายละเอียดสูงในปัจจุบัน สามารถแบ่งข้อมูลเป็น 2 ประเภทใหญ่ ๆ
คือ ข้อมูลภาพถ่ายที่ได้จากดาวเทียมรายละเอียดสูง เช่น Worldview GeoEye เป็นต้น และข้อมูลภาพถ่าย
ที่ได้จากการบินถ่ายภาพจากอากาศยาน เมื่อพิจารณาถึงความละเอียดของจุดภาพ (GSD) พบว่า ภาพถ่าย
ทางอากาศท่ีได้จากการบันทึกด้วยกล้องถ่ายภาพทางอากาศ จะมีความละเอียดของจุดภาพที่ 0.01 – 1 เมตร
สามารถนำมาประยุกต์ใช้กับงานทางด้านการผลิตแผนที่ภูมิประเทศ แผนที่ตัวเมือง การคมนาคมขนส่ง เป็นต้น
ส่วนภาพถ่ายทางอากาศที่ได้จากการบันทึกด้วยดาวเทียมโดยทั่วไป มีความละเอียดของจุดภาพสูงกว่า 1 เมตร
เหมาะสำหรับการนำไปประยุกต์ใช้กับงานทางด้านการสำรวจทรัพยากร ด้านการเกษตร และด้านสิ่งแวดล้อม
เป็นต้น

การศึกษาและประเมินความถูกต้อง สำหรับงานสร้างระวางแผนที่ภาพถ่ายทางอากาศเชิงเลขจากข้อมูลภาพถ่ายทางอากาศสีเชิงเลข (DMC) ภาคตะวันออกเฉียงเหนือ

ส่วนสร้างระวางแผนที่รูปถ่ายทางอากาศ กองเทคโนโลยีทำแผนที ่กรมที่ดิน 37

รูปที่ 12 ความละเอียดของข้อมูลภาพกับการประยุกต์ใช้งานด้านต่าง ๆ

การศึกษาและประเมินความถูกตอ้ง สำหรับงานสร้างระวางแผนที่ภาพถ่ายทางอากาศเชงิเลขจากขอ้มูลภาพถ่ายทางอากาศสีเชิงเลข (DMC) ภาคตะวันออกเฉียงเหนือ

ส่วนสร้างระวางแผนที่รูปถ่ายทางอากาศ กองเทคโนโลยีทำแผนที่ กรมที่ดิน 38

เอกสารอ้างอิง

กลุ่มพัฒนาโครงสร้างพื้นฐานภูมิสารสนเทศของประเทศ (NSDI). (2555). ชั้นข้อมูลความสูงภูมิประเทศเชิงเลข
 (DEM) (ออนไลน์). เข้าถึงได้จาก: https://sites.google.com/site/fgdsservice/home/fgds/10-
 khxmul-khwam-sung-phumiprathes-cheing-lekh-dem [2557, 13 มิถุนายน].

คนอีสาน. (2555). ภาคอีสาน (ออนไลน์). เข้าถึงได้จาก: http://koneisan. blogspot.com/2012/08/
 43.html [2558, 1 ธันวาคม].

จังหวัดนครราชสีมา. (ม.ป.ป.). ข้อมูลทั่วไป (ออนไลน์). เข้าถึงได้จาก: http://www.nakhonratchasima.
 go.th/nakhonrat/index.php [2558, 5 พฤศจิกายน].

จังหวัดมุกดาหาร. (ม.ป.ป.). สภาพภูมิประเทศ (ออนไลน์). เข้าถึงได้จาก: http://www.mukdahan.go.th/
 data-new/geography.pdf [2558, 4 พฤศจิกายน].

จังหวัดอุบลราชธานี. (ม.ป.ป.). บรรยายสรุปจังหวัดอุบลราชธานี (ออนไลน์). เข้าถึงได้จาก:

 http://www.ubonratchathani.go.th/th/index.php?name=menuview&file=readmenuview
 &id=45 [2558, 13 พฤศจิกายน].

ชมรมอีสานและภูมิภาคอินโดจีนศึกษา มหาวิทยาลัยนเรศวร. (ม.ป.ป.). ข้อมูลทั่วไปของภาคอีสาน
 (ออนไลน์). เข้าถึงได้จาก: http://student.nu.ac.th/isannu/province/isan.htm [2558, 19
 พฤศจิกายน].

บ้านจอมยุทธ. (ม.ป.ป.). ภูมิศาสตร์ประเทศไทย (ออนไลน์). เข้าถึงได้จาก: http://www.baanjomyut.
 com/library_2/geography_of_thailand/03.html [2558, 19 พฤศจิกายน].

ไพศาล สันติธรรมนนท์. (2555). การรังวัดด้วยภาพดิจิทัล (Digital Photogrammetry) (พิมพค์รั้งท่ี 2).
 กรุงเทพฯ: แอคทีฟ พริ้นท์.

ศาลากลางจังหวัดศรีสะเกษ. (ม.ป.ป.). ข้อมูลทั่วไปของจังหวัดศรีสะเกษ (ออนไลน์). เข้าถึงได้จาก:
 http://www.sisaket.go.th/index1.php [2558, 5 พฤศจิกายน].

ส่วนสร้างระวางแผนท่ีรูปถ่ายทางอากาศ สำนักเทคโนโลยีทำแผนท่ี กรมท่ีดิน. (ม.ป.ป.). การสร้างระวางแผนที่
 ภาพถ่ายทางอากาศ. [แผ่นพับ]. นนทบุรี: ส่วนสร้างระวางแผนท่ีรูปถ่ายทางอากาศ สำนักเทคโนโลยี-
 ทำแผนท่ี กรมท่ีดิน.

สำนักงานจังหวัดกาฬสินธุ์. (ม.ป.ป.). สภาพทั่วไป (ออนไลน์). เข้าถึงได้จาก: http://www.kalasin.go.th/th/
 index.php?option=com_content&task=view&id=299&Itemid=55 [2558, 3 พฤศจิกายน].

สำนักงานจังหวัดขอนแก่น กลุ่มงานข้อมูลสารสนเทศและการส่ือสาร. (ม.ป.ป.). ที่ต้ังและขนาด (ออนไลน์).
 เข้าถึงได้จาก: http://www.khonkaenpoc.com/khonkaen/report/N01/ [2558, 3 พฤศจิกายน].

สำนักงานจังหวัดชัยภูมิ กลุ่มงานข้อมูลสารสนเทศและการส่ือสาร. (ม.ป.ป.). ข้อมูลทั่วไป จังหวัดชัยภูมิ
 (ออนไลน์). เข้าถึงได้จาก: http://123.242.176.168/chaiyaphumdata/identities2.html
 [2558, 4 พฤศจิกายน].

สำนักงานจังหวัดนครพนม. (ม.ป.ป.). ข้อมูลพื้นฐาน (ออนไลน์). เข้าถึงได้จาก: http://www.nakhonphanom.
 go.th/nakhonphanom/nakhonphanom58.pdf [2558, 4 พฤศจิกายน].

การศึกษาและประเมินความถูกตอ้ง สำหรับงานสร้างระวางแผนที่ภาพถ่ายทางอากาศเชงิเลขจากขอ้มูลภาพถ่ายทางอากาศสีเชิงเลข (DMC) ภาคตะวันออกเฉียงเหนือ

ส่วนสร้างระวางแผนที่รูปถ่ายทางอากาศ กองเทคโนโลยีทำแผนที่ กรมที่ดิน 39

เอกสารอ้างอิง (ต่อ)

สำนักงานจังหวัดบึงกาฬ. (2556). ข้อมูลทั่วไปจังหวัดบึงกาฬ (ออนไลน์). เข้าถึงได้จาก:
 http://www.buengkhan.go.th/index.php/site-map/2013-06-21-06-17-13.html
 [2558, 4 พฤศจิกายน].

สำนักงานจังหวัดบุรีรัมย์ กลุ่มงานข้อมูลสารสนเทศและการส่ือสาร. (ม.ป.ป.). บรรยายสรุปจังหวัด (ออนไลน์).
 เข้าถึงได้จาก: http://www.buriram.go.th/bru/modules.php?name=Content&pa=
 showpage&pid=2 [2558, 4 พฤศจิกายน].

สำนักงานจังหวัดมหาสารคาม กลุ่มงานข้อมูลสารสนเทศและการส่ือสาร. (ม.ป.ป.). จังหวัดมหาสารคาม
 (ออนไลน์). เข้าถึงได้จาก: http://www.mahasarakham.go.th/mkweb/new-data/238
 [2558, 4 พฤศจิกายน].

สำนักงานจังหวัดยโสธร. (ม.ป.ป.). ข้อมูลจังหวัด (ออนไลน์). เข้าถึงได้จาก: http://www.yasothon.go.th/
 web/file/menu1.html [2558, 4 พฤศจิกายน].

สำนักงานจังหวัดร้อยเอ็ด. (ม.ป.ป.). สรุปข้อมูลจังหวัดร้อยเอ็ด 2558 (ออนไลน์). เข้าถึงได้จาก:
 http://www.roiet.go.th/2013/ [2558, 4 พฤศจิกายน].

สำนักงานจังหวัดเลย กลุ่มงานข้อมูลสารสนเทศและการส่ือสาร. (2553). สภาพทั่วไป (ออนไลน์).
 เข้าถึงได้จาก: http://www.loei.go.th/TH/index.php?option=com_content&view=
 article&id=2:2010-08-24-08-27-36&catid=76:2012-03-15-03-55-40&
 Itemid=189 [2558, 5 พฤศจิกายน].

สำนักงานจังหวัดสกลนคร. (ม.ป.ป.). บรรยายสรุปจังหวัดสกลนคร (ออนไลน์). เข้าถึงได้จาก:
 www.sakonnakhon.go.th/dataprovince/sakon.doc [2558, 5 พฤศจิกายน].

สำนักงานจังหวัดสุรินทร์ กลุ่มงานข้อมูลสารสนเทศและการส่ือสาร. (ม.ป.ป.). ข้อมูลจังหวัด (ออนไลน์).
 เข้าถึงได้จาก: http://www.surin.go.th/index.php/% E0%B8%9B%E0%B8%A3%E0%
 B8%B0%E0%B8%A7%E0%B8%B1%E0%B8%95%E0%B8%B4%E0%B8%84%E0%
 B8%A7%E0%B8%B2%E0%B8%A1%E0%B9%80%E0%B8%9B%E0%B9%87%E0%
 B8%99%E0%B8%A1%E0%B8%B2%E0%B8%88%E0%B8%B1%E0%B8%87%E0%
 B8%AB%E0%B8%A7%E0%B8%B1%E0%B8%94%E0%B8%AA%E0%B8%B8%E0%
 B8%A3%E0%B8%B4%E0%B8%99%E0%B8%97%E0%B8%A3%E0%B9%8C.html
 [2558, 5 พฤศจิกายน].

สำนักงานจังหวัดหนองคาย กลุ่มงานข้อมูลสารสนเทศและการส่ือสาร. (ม.ป.ป.). บรรยายสรุปจังหวัดหนองคาย
 (ออนไลน์). เข้าถึงได้จาก: http://103.28.101.10/briefprovince/filedoc/43000000.pdf
 [2558, 5 พฤศจิกายน].

สำนักงานจังหวัดหนองบัวลำภู กลุ่มงานข้อมูลสารสนเทศและการส่ือสาร. (ม.ป.ป.). ข้อมูลพื้นฐานจังหวัด
 (ออนไลน์). เข้าถึงได้จาก: http://www.nongbualamphu.go.th/390/index.php/2015-09-
 10-05-33-42 [2558, 5 พฤศจิกายน].

การศึกษาและประเมินความถูกตอ้ง สำหรับงานสร้างระวางแผนที่ภาพถ่ายทางอากาศเชงิเลขจากขอ้มูลภาพถ่ายทางอากาศสีเชิงเลข (DMC) ภาคตะวันออกเฉียงเหนือ

ส่วนสร้างระวางแผนที่รูปถ่ายทางอากาศ กองเทคโนโลยีทำแผนที่ กรมที่ดิน 40

เอกสารอ้างอิง (ต่อ)

สำนักงานจังหวัดอุดรธานี กลุ่มงานข้อมูลสารสนเทศและการส่ือสาร. (2556). บรรยายสรุปปี 2556
 อุดรธานี (ออนไลน์). เข้าถึงได้จาก: 122.155.1.145/site3/download-src.php?did=10990
 [2558, 6 พฤศจิกายน].

Aronoff, S. (2005). Remote sensing for GIS managers. Redlands, CA: ESRI Press.

American Society for Photogrammetry and Remote Sensing (ASPRS). (2013). ASPRS Accuracy
 Standards for Digital Geospatial Data (DRAFT), PE&RS, December 2013,
 1073 - 1085. http://c.ymcdn.com/sites/www.mapps.org/resource/collection/DC6E171F-
 93D8-41FD-AF6E-AEDBB829867A/December_HLA_v3.pdf

American Society for Photogrammetry and Remote Sensing (ASPRS). (2015). ASPRS Positional
 Accuracy Standards for Digital Geospatial Data (EDITION 1, VERSION 1.0. - NOVEMBER,
 2014), March 2015, A1 - A26. http://www.asprs.org/a/society/committees/standards/
 Positional_Accuracy_Standards.pdf

American Society for Photogrammetry and Remote Sensing (ASPRS). (2015). New Standard
 for New Era: Overview of the 2015 ASPRS Positional Accuracy Standards for
 Digital Geospatial Data, March 2015, 173 - 176. http://www.asprs.org/a/society/
 committees/standards/PERS_March2015_Highlight.pdf

Federal Geographic Data Committee. (1998). Geospatial Positioning Accuracy Standards
 Part 3 : National Standard for Spatial Data Accuracy. Reston, Virginia:
 U.S. Geological Survey.

GuideTourThailand.com. (ม.ป.ป.). จังหวัดอำนาจเจริญ (ออนไลน์). เข้าถึงได้จาก:
 http://www.guidetourthailand.com/amnatcharoen/index.php [2558, 6 พฤศจิกายน].

Kraus, K., Jansa, J., & Kager, H. (1997). Photogrammetry, volume 2 : Advanced methods
 and applications (P. Stewardson, Trans.). Bonn, Germany: Dummlers.

Kraus, K., & Waldhausl, P. (1993). Photogrammetry, volume 1 : Fundamentals and
 standard processes (P. Stewardson, Trans.). Bonn, Germany: Dummlers.

Moffitt, F. H., & Mikhail, E. M. (1980) Photogrammetry (3rd ed.). New York, NY: Harper & Row.

ODIE. (2551). ข้อมูลระดับสูงเชิงเลข (Digital Elevation Model) (ออนไลน์). เข้าถึงได้จาก:
 http://odie31.blogspot.com/ [2557, 13 มิถุนายน].

Sedorovich, A. & O'Hara, C. (2010). Image accuracy checkpoint collection guide. PositionIT,
 19, 60-63. http://compassdatainc.com/CompassSIS/rss/content/SIS_CheckPoint_ Article_
 Jan_2010_PositionIT.pdf

การศึกษาและประเมินความถูกตอ้ง สำหรับงานสร้างระวางแผนที่ภาพถ่ายทางอากาศเชงิเลขจากขอ้มูลภาพถ่ายทางอากาศสีเชิงเลข (DMC) ภาคตะวันออกเฉียงเหนือ

ส่วนสร้างระวางแผนที่รูปถ่ายทางอากาศ กองเทคโนโลยีทำแผนที่ กรมที่ดิน จ

ภาคผนวก

ตารางค่าความถูกต้องเชิงตำแหน่งของหมุดตรวจสอบ

บริเวณพ้ืนท่ีภาคตะวันออกเฉียงเหนือ 20 จังหวัด

จำนวน 330 หมุด

Ac
cu

ra
cy

 C
alc

ul
at

ion
s f

or
 D

M
C

Or
th

op
ho

to
 1

 :
4,0

00
 (In

di
an

 1
97

5)

Po
int

De
sc

rip
tio

n
x (

GP
S)

x (
m

ap
)

di
ff

in
x

 s
qu

ar
ed

 d
iff

 in
 x

(1)

y (
GP

S)
y (

m
ap

)
di

ff
in

y
sq

ua
re

d
di

ff
in

y
 (

2)
(1)

 +
 (2

)
sq

ua
re

 ro
ot

 o
f

[(1
)+

(2)
]

NE
1-

00
1

1
76

87
51

.27
8

76
87

49
.90

2
-1

.37
6

1.8
93

17
11

43
8.7

62
17

11
43

9.2
65

0.5
03

0.2
53

2.1
46

1.4
65

NE
1-

00
2

2
79

13
60

.06
1

79
13

59
.63

4
-0

.42
7

0.1
82

17
14

84
6.6

72
17

14
84

6.4
43

-0
.22

9
0.0

52
0.2

35
0.4

85
NE

1-
00

3
3

80
40

94
.25

3
80

40
93

.59
7

-0
.65

6
0.4

30
17

38
81

0.6
94

17
38

81
0.5

78
-0

.11
6

0.0
13

0.4
44

0.6
66

NE
1-

00
4

4
77

78
05

.95
1

77
78

05
.76

6
-0

.18
5

0.0
34

17
37

80
0.6

59
17

37
80

0.9
90

0.3
31

0.1
10

0.1
44

0.3
79

NE
1-

00
5

5
75

93
39

.39
6

75
93

38
.96

1
-0

.43
5

0.1
89

17
56

03
8.2

48
17

56
03

8.1
12

-0
.13

6
0.0

18
0.2

08
0.4

56
NE

1-
00

6
6

78
99

27
.63

5
78

99
27

.34
0

-0
.29

5
0.0

87
17

63
18

1.6
08

17
63

18
1.3

44
-0

.26
4

0.0
70

0.1
57

0.3
96

NE
1-

00
7

7
80

91
00

.14
8

80
90

99
.43

4
-0

.71
4

0.5
10

17
57

57
7.4

38
17

57
57

7.1
20

-0
.31

8
0.1

01
0.6

11
0.7

82
NE

1-
00

8
8

76
96

97
.29

4
76

96
96

.65
9

-0
.63

5
0.4

03
17

77
68

8.7
42

17
77

68
8.9

80
0.2

38
0.0

57
0.4

60
0.6

78
NE

1-
00

9
9

77
67

84
.98

4
77

67
84

.61
3

-0
.37

1
0.1

38
17

94
79

2.1
79

17
94

79
2.6

65
0.4

86
0.2

36
0.3

74
0.6

11
NE

1-
01

0
10

81
35

14
.52

3
81

35
13

.61
0

-0
.91

3
0.8

34
17

98
93

6.6
80

17
98

93
6.8

12
0.1

32
0.0

17
0.8

51
0.9

22
NE

1-
01

1
11

80
20

46
.50

4
80

20
45

.82
5

-0
.67

9
0.4

61
18

10
91

5.7
62

18
10

91
5.6

63
-0

.09
9

0.0
10

0.4
71

0.6
86

NE
1-

01
2

12
78

30
17

.00
7

78
30

16
.71

3
-0

.29
4

0.0
86

18
29

42
7.2

35
18

29
42

6.8
02

-0
.43

3
0.1

87
0.2

74
0.5

23
NE

1-
01

3
13

18
24

01
.49

1
18

24
01

.06
2

-0
.42

9
0.1

84
18

28
18

6.2
61

18
28

18
6.3

34
0.0

73
0.0

05
0.1

89
0.4

35
NE

1-
01

4
14

80
37

05
.70

9
80

37
05

.61
4

-0
.09

5
0.0

09
18

42
67

2.0
75

18
42

67
2.2

81
0.2

06
0.0

42
0.0

51
0.2

27
NE

1-
01

5
15

18
55

50
.39

7
18

55
49

.20
0

-1
.19

7
1.4

33
18

50
68

6.5
14

18
50

68
6.7

26
0.2

12
0.0

45
1.4

78
1.2

16
NE

1-
01

6
16

80
81

61
.36

6
80

81
60

.65
2

-0
.71

4
0.5

10
18

63
69

8.3
86

18
63

69
8.3

07
-0

.07
9

0.0
06

0.5
16

0.7
18

NE
1-

01
7

17
79

80
32

.71
9

79
80

32
.08

4
-0

.63
5

0.4
03

18
77

64
1.4

75
18

77
64

1.8
06

0.3
31

0.1
10

0.5
13

0.7
16

NE
1-

01
8

18
80

22
94

.07
2

80
22

93
.90

7
-0

.16
5

0.0
27

19
03

81
2.0

82
19

03
81

1.6
26

-0
.45

6
0.2

08
0.2

35
0.4

85
NE

1-
01

9
19

77
88

74
.05

8
77

88
74

.79
9

0.7
41

0.5
49

19
01

65
9.3

18
19

01
65

9.5
30

0.2
12

0.0
45

0.5
94

0.7
71

NE
1-

02
0_

41
20

73
12

89
.13

5
73

12
88

.26
7

-0
.86

8
0.7

53
18

93
22

5.5
86

18
93

22
6.0

62
0.4

76
0.2

27
0.9

80
0.9

90
NE

1-
02

1_
41

21
72

90
99

.17
9

72
90

98
.65

0
-0

.52
9

0.2
80

19
22

33
1.0

76
19

22
33

1.2
35

0.1
59

0.0
25

0.3
05

0.5
52

NE
1-

02
2_

41
22

71
23

41
.53

8
71

23
41

.82
9

0.2
91

0.0
85

19
34

53
8.4

71
19

34
53

8.3
65

-0
.10

6
0.0

11
0.0

96
0.3

10

Po
int

De
sc

rip
tio

n
x (

GP
S)

x (
m

ap
)

di
ff

in
x

 s
qu

ar
ed

 d
iff

 in
 x

(1)

y (
GP

S)
y (

m
ap

)
di

ff
in

y
sq

ua
re

d
di

ff
in

y
 (

2)
(1)

 +
 (2

)
sq

ua
re

 ro
ot

 o
f

[(1
)+

(2)
]

NE
1-

02
3_

41
23

75
14

59
.44

1
75

14
60

.19
5

0.7
54

0.5
69

19
26

13
6.7

48
19

26
13

7.1
00

0.3
52

0.1
24

0.6
92

0.8
32

NE
1-

02
4_

41
24

77
35

30
.40

1
77

35
30

.79
8

0.3
97

0.1
58

19
24

61
1.3

75
19

24
61

1.5
73

0.1
98

0.0
39

0.1
97

0.4
44

NE
1-

02
5

25
81

02
38

.59
2

81
02

37
.85

1
-0

.74
1

0.5
49

19
23

57
0.1

57
19

23
57

0.2
76

0.1
19

0.0
14

0.5
63

0.7
50

NE
1-

02
6

26
79

38
84

.03
9

79
38

83
.40

4
-0

.63
5

0.4
03

19
33

14
0.4

28
19

33
14

0.4
68

0.0
40

0.0
02

0.4
05

0.6
36

NE
1-

02
7

27
78

86
37

.99
8

78
86

37
.57

5
-0

.42
3

0.1
79

19
46

94
2.2

50
19

46
94

2.3
16

0.0
66

0.0
04

0.1
83

0.4
28

NE
1-

02
8_

41
28

75
67

31
.50

7
75

67
30

.63
4

-0
.87

3
0.7

62
19

43
72

2.9
18

19
43

72
3.1

43
0.2

25
0.0

51
0.8

13
0.9

02
NE

1-
02

9
29

77
85

65
.71

1
77

85
65

.68
4

-0
.02

7
0.0

01
19

61
51

4.2
48

19
61

51
6.2

15
1.9

67
3.8

69
3.8

70
1.9

67
NE

1-
03

0
30

81
53

86
.34

2
81

53
86

.31
6

-0
.02

6
0.0

01
19

51
40

3.3
25

19
51

40
3.6

03
0.2

78
0.0

77
0.0

78
0.2

79
NE

1-
03

1
31

80
54

65
.57

0
80

54
65

.72
9

0.1
59

0.0
25

19
74

08
1.8

56
19

74
08

2.6
50

0.7
94

0.6
30

0.6
56

0.8
10

NE
1-

03
2

32
81

32
33

.95
4

81
32

32
.04

9
-1

.90
5

3.6
29

19
92

12
8.8

23
19

92
12

9.4
05

0.5
82

0.3
39

3.9
68

1.9
92

NE
1-

03
3

33
19

82
90

.64
7

19
82

89
.76

1
-0

.88
6

0.7
86

20
03

35
5.1

73
20

03
35

4.4
19

-0
.75

4
0.5

69
1.3

54
1.1

64
NE

1-
03

4
34

19
79

72
.10

8
19

79
71

.80
3

-0
.30

5
0.0

93
19

80
26

4.3
87

19
80

26
6.1

67
1.7

80
3.1

70
3.2

63
1.8

06
NE

1-
03

5
35

22
70

10
.79

4
22

70
09

.41
8

-1
.37

6
1.8

93
19

81
91

7.2
32

19
81

91
6.9

15
-0

.31
8

0.1
01

1.9
94

1.4
12

NE
1-

03
6

36
20

24
90

.35
6

20
24

89
.37

7
-0

.97
9

0.9
58

19
62

40
1.7

07
19

62
40

2.2
89

0.5
82

0.3
39

1.2
97

1.1
39

NE
1-

03
7

37
22

60
19

.00
8

22
60

18
.18

1
-0

.82
7

0.6
84

19
54

95
1.6

42
19

54
95

1.6
55

0.0
13

0.0
00

0.6
84

0.8
27

NE
1-

03
8

38
24

78
24

.98
5

24
78

24
.28

4
-0

.70
1

0.4
92

19
64

23
7.3

61
19

64
23

7.3
21

-0
.04

0
0.0

02
0.4

93
0.7

02
NE

1-
03

9
39

22
09

29
.65

4
22

09
29

.45
6

-0
.19

8
0.0

39
19

35
15

2.3
62

19
35

15
2.4

81
0.1

19
0.0

14
0.0

54
0.2

31
NE

1-
04

0
40

19
75

66
.44

2
19

75
66

.24
4

-0
.19

8
0.0

39
19

25
76

9.4
88

19
25

76
9.5

63
0.0

75
0.0

06
0.0

45
0.2

12
NE

1-
04

1
41

24
75

72
.28

0
24

75
71

.41
5

-0
.86

5
0.7

49
19

23
27

5.7
26

19
23

27
5.7

82
0.0

56
0.0

03
0.7

52
0.8

67
NE

1-
04

2
42

20
55

21
.66

4
20

55
21

.42
6

-0
.23

8
0.0

57
19

07
86

4.7
90

19
07

86
5.1

87
0.3

97
0.1

58
0.2

14
0.4

63
NE

1-
04

3
43

22
50

59
.04

6
22

50
58

.17
3

-0
.87

3
0.7

62
19

04
10

4.5
33

19
04

10
4.0

57
-0

.47
6

0.2
27

0.9
89

0.9
95

NE
1-

04
4

44
18

34
26

.23
3

18
34

25
.63

8
-0

.59
5

0.3
54

18
90

74
6.2

57
18

90
74

5.9
79

-0
.27

8
0.0

77
0.4

32
0.6

57
NE

1-
04

5
45

20
32

34
.77

2
20

32
34

.09
7

-0
.67

5
0.4

55
18

89
65

2.1
11

18
89

65
2.1

51
0.0

40
0.0

02
0.4

57
0.6

76

Po
int

De
sc

rip
tio

n
x (

GP
S)

x (
m

ap
)

di
ff

in
x

 s
qu

ar
ed

 d
iff

 in
 x

(1)

y (
GP

S)
y (

m
ap

)
di

ff
in

y
sq

ua
re

d
di

ff
in

y
 (

2)
(1)

 +
 (2

)
sq

ua
re

 ro
ot

 o
f

[(1
)+

(2)
]

NE
1-

04
6

46
22

56
25

.21
5

22
56

24
.30

2
-0

.91
3

0.8
33

18
85

68
8.2

64
18

85
68

8.7
01

0.4
37

0.1
91

1.0
24

1.0
12

NE
1-

04
8

47
19

24
70

.25
4

19
24

70
.12

8
-0

.12
6

0.0
16

18
70

23
4.7

77
18

70
23

5.2
00

0.4
23

0.1
79

0.1
95

0.4
42

NE
1-

05
0

48
21

21
77

.49
4

21
21

76
.26

4
-1

.23
0

1.5
14

18
45

58
2.8

54
18

45
58

3.2
11

0.3
57

0.1
28

1.6
41

1.2
81

NE
1-

05
5

49
18

59
81

.03
0

18
59

79
.27

1
-1

.75
9

3.0
96

17
78

60
8.8

30
17

78
60

9.2
14

0.3
84

0.1
47

3.2
43

1.8
01

NE
1-

05
6

50
20

29
67

.40
1

20
29

66
.40

9
-0

.99
2

0.9
84

17
65

88
6.8

85
17

65
88

7.2
34

0.3
49

0.1
22

1.1
06

1.0
52

NE
1-

05
7

51
23

08
99

.37
0

23
08

98
.68

2
-0

.68
8

0.4
73

17
60

07
0.6

08
17

60
07

0.9
98

0.3
90

0.1
52

0.6
26

0.7
91

NE
1-

05
8

52
20

44
13

.49
8

20
44

12
.75

1
-0

.74
7

0.5
59

17
38

52
3.9

52
17

38
52

4.0
71

0.1
19

0.0
14

0.5
73

0.7
57

NE
1-

05
9

53
82

00
22

.91
8

82
00

22
.49

5
-0

.42
3

0.1
79

17
22

19
1.9

56
17

22
19

1.5
86

-0
.37

0
0.1

37
0.3

16
0.5

62
NE

1-
06

0
54

22
45

19
.76

5
22

45
18

.77
3

-0
.99

2
0.9

84
17

20
63

7.4
77

17
20

63
7.6

75
0.1

98
0.0

39
1.0

24
1.0

12
NE

2-
00

1
55

21
30

03
.17

0
21

30
02

.28
9

-0
.88

1
0.7

76
17

86
37

8.5
85

17
86

38
0.0

25
1.4

40
2.0

73
2.8

49
1.6

88
NE

2-
00

2
56

19
56

63
.58

1
19

56
63

.11
0

-0
.47

1
0.2

22
18

08
63

7.6
99

18
08

63
8.1

44
0.4

45
0.1

98
0.4

20
0.6

48
NE

2-
00

3
57

22
06

66
.63

8
22

06
66

.44
9

-0
.18

9
0.0

36
18

07
58

3.2
99

18
07

58
3.5

47
0.2

48
0.0

61
0.0

97
0.3

12
NE

2-
00

4
58

23
36

89
.11

9
23

36
88

.72
2

-0
.39

7
0.1

58
18

28
18

4.2
77

18
28

18
4.3

43
0.0

66
0.0

04
0.1

62
0.4

02
NE

2-
00

5
59

25
76

03
.83

3
25

76
03

.51
6

-0
.31

8
0.1

01
18

21
01

8.8
12

18
21

01
8.7

33
-0

.07
9

0.0
06

0.1
07

0.3
27

NE
2-

00
6

60
25

53
28

.06
2

25
53

27
.14

9
-0

.91
3

0.8
33

18
43

75
5.5

92
18

43
75

5.5
52

-0
.04

0
0.0

02
0.8

35
0.9

14
NE

2-
00

7
61

25
87

95
.05

5
25

87
94

.63
3

-0
.42

2
0.1

78
18

67
06

8.4
39

18
67

06
9.1

12
0.6

73
0.4

53
0.6

32
0.7

95
NE

2-
00

8
62

23
28

54
.08

7
23

28
54

.14
7

0.0
60

0.0
04

18
63

82
3.2

17
18

63
82

2.7
53

-0
.46

4
0.2

16
0.2

19
0.4

68
NE

2-
00

9
63

24
68

29
.71

9
24

68
29

.46
1

-0
.25

8
0.0

67
18

88
97

9.4
02

18
88

97
9.4

55
0.0

53
0.0

03
0.0

69
0.2

63
NE

2-
01

0
64

27
10

20
.95

2
27

10
21

.97
0

1.0
18

1.0
36

18
91

00
5.9

00
18

91
00

4.1
29

-1
.77

1
3.1

38
4.1

74
2.0

43
NE

2-
01

1
65

27
31

79
.87

6
27

31
79

.01
5

-0
.86

1
0.7

41
19

11
56

6.3
10

19
11

56
6.4

60
0.1

50
0.0

23
0.7

63
0.8

74
NE

2-
01

2
66

28
48

25
.98

6
28

48
24

.87
2

-1
.11

4
1.2

41
19

31
78

4.6
44

19
31

78
4.8

04
0.1

60
0.0

25
1.2

67
1.1

25
NE

2-
01

3
67

26
19

50
.13

7
26

19
49

.34
3

-0
.79

4
0.6

30
19

40
59

3.0
52

19
40

59
3.5

55
0.5

03
0.2

53
0.8

83
0.9

40
NE

2-
01

4
68

27
97

49
.98

7
27

97
49

.95
4

-0
.03

3
0.0

01
19

56
30

2.1
64

19
56

30
2.2

10
0.0

46
0.0

02
0.0

03
0.0

57

Po
int

De
sc

rip
tio

n
x (

GP
S)

x (
m

ap
)

di
ff

in
x

 s
qu

ar
ed

 d
iff

 in
 x

(1)

y (
GP

S)
y (

m
ap

)
di

ff
in

y
sq

ua
re

d
di

ff
in

y
 (

2)
(1)

 +
 (2

)
sq

ua
re

 ro
ot

 o
f

[(1
)+

(2)
]

NE
2-

01
5

69
26

75
94

.76
6

26
75

94
.05

2
-0

.71
4

0.5
10

19
76

56
6.5

75
19

76
56

7.3
69

0.7
94

0.6
30

1.1
40

1.0
68

NE
2-

01
6

70
28

88
78

.56
1

28
88

78
.02

8
-0

.53
3

0.2
84

19
77

12
2.1

29
19

77
12

2.8
23

0.6
94

0.4
82

0.7
66

0.8
75

NE
2-

01
7

71
30

49
48

.22
6

30
49

47
.67

0
-0

.55
6

0.3
09

19
93

62
5.6

49
19

93
62

5.9
67

0.3
18

0.1
01

0.4
10

0.6
40

NE
2-

01
8

72
32

82
15

.55
6

32
82

13
.94

2
-1

.61
4

2.6
05

19
88

84
7.9

08
19

88
84

9.0
59

1.1
51

1.3
25

3.9
30

1.9
82

NE
2-

01
9

73
32

02
52

.06
1

32
02

50
.87

0
-1

.19
1

1.4
18

20
14

01
4.9

52
20

14
01

5.5
61

0.6
09

0.3
70

1.7
88

1.3
37

NE
2-

02
0

74
34

30
05

.58
3

34
30

04
.36

6
-1

.21
7

1.4
81

20
05

09
0.0

96
20

05
09

0.3
87

0.2
91

0.0
85

1.5
66

1.2
51

NE
2-

02
1

75
34

06
52

.66
4

34
06

52
.06

1
-0

.60
3

0.3
64

20
30

36
1.3

62
20

30
36

1.8
00

0.4
38

0.1
92

0.5
56

0.7
45

NE
2-

02
2

76
36

28
34

.31
9

36
28

33
.95

9
-0

.36
0

0.1
30

20
19

14
6.6

28
20

19
14

5.9
86

-0
.64

2
0.4

12
0.5

41
0.7

36
NE

2-
02

3
77

38
47

85
.60

9
38

47
86

.07
8

0.4
69

0.2
20

20
06

48
7.5

88
20

06
48

7.4
91

-0
.09

7
0.0

09
0.2

29
0.4

79
NE

2-
02

4
78

40
17

17
.34

8
40

17
18

.00
9

0.6
61

0.4
37

19
85

89
4.0

61
19

85
89

2.8
57

-1
.20

4
1.4

50
1.8

87
1.3

74
NE

2-
02

5
79

36
44

18
.84

2
36

44
17

.73
1

-1
.11

1
1.2

35
19

95
43

5.0
99

19
95

43
5.3

11
0.2

12
0.0

45
1.2

80
1.1

31
NE

2-
02

6
80

38
23

35
.41

7
38

23
35

.39
0

-0
.02

7
0.0

01
19

80
47

1.6
70

19
80

47
0.6

07
-1

.06
3

1.1
30

1.1
31

1.0
64

NE
2-

02
7

81
35

10
31

.29
6

35
10

30
.47

6
-0

.82
0

0.6
73

19
79

14
4.7

51
19

79
14

4.4
60

-0
.29

1
0.0

85
0.7

57
0.8

70
NE

2-
02

8
82

36
85

83
.53

5
36

85
82

.36
2

-1
.17

3
1.3

75
19

63
48

0.7
93

19
63

48
1.1

65
0.3

72
0.1

39
1.5

14
1.2

30
NE

2-
02

9
83

33
29

77
.66

0
33

29
76

.73
4

-0
.92

6
0.8

58
19

62
31

0.7
43

19
62

31
0.6

11
-0

.13
2

0.0
18

0.8
75

0.9
35

NE
2-

03
0

84
31

06
90

.08
6

31
06

89
.45

1
-0

.63
5

0.4
03

19
71

82
7.1

00
19

71
82

8.2
38

1.1
38

1.2
94

1.6
98

1.3
03

NE
2-

03
1

85
30

25
08

.67
8

30
25

07
.54

0
-1

.13
8

1.2
94

19
52

14
9.5

18
19

52
15

0.8
41

1.3
23

1.7
50

3.0
45

1.7
45

NE
2-

03
2

86
32

55
94

.81
4

32
55

94
.13

6
-0

.67
8

0.4
60

19
41

39
0.5

15
19

41
39

0.7
80

0.2
65

0.0
70

0.5
30

0.7
28

NE
2-

03
3

87
30

77
24

.48
8

30
77

23
.69

4
-0

.79
4

0.6
30

19
25

67
6.9

89
19

25
67

7.3
07

0.3
17

0.1
01

0.7
31

0.8
55

NE
2-

03
4

88
29

58
98

.56
6

29
58

97
.61

4
-0

.95
3

0.9
07

19
07

79
2.3

84
19

07
79

2.6
22

0.2
38

0.0
57

0.9
64

0.9
82

NE
2-

03
5

89
31

59
14

.88
7

31
59

14
.33

1
-0

.55
6

0.3
09

19
00

99
1.4

34
19

00
99

1.5
93

0.1
59

0.0
25

0.3
34

0.5
78

NE
2-

03
6

90
29

57
32

.46
4

29
57

31
.75

0
-0

.71
4

0.5
10

18
84

05
9.6

40
18

84
06

0.0
10

0.3
70

0.1
37

0.6
48

0.8
05

NE
2-

03
7

91
31

64
69

.01
8

31
64

70
.10

8
1.0

90
1.1

89
18

77
81

4.8
72

18
77

81
4.4

20
-0

.45
2

0.2
04

1.3
93

1.1
80

Po
int

De
sc

rip
tio

n
x (

GP
S)

x (
m

ap
)

di
ff

in
x

 s
qu

ar
ed

 d
iff

 in
 x

(1)

y (
GP

S)
y (

m
ap

)
di

ff
in

y
sq

ua
re

d
di

ff
in

y
 (

2)
(1)

 +
 (2

)
sq

ua
re

 ro
ot

 o
f

[(1
)+

(2)
]

NE
2-

03
8

92
28

14
28

.90
9

28
14

29
.10

6
0.1

97
0.0

39
18

67
84

8.5
20

18
67

84
8.0

69
-0

.45
1

0.2
04

0.2
42

0.4
92

NE
2-

03
9

93
29

80
04

.27
5

29
80

04
.11

1
-0

.16
4

0.0
27

18
56

24
2.4

49
18

56
24

1.8
01

-0
.64

8
0.4

19
0.4

46
0.6

68
NE

2-
04

0
94

27
61

93
.60

4
27

61
94

.33
0

0.7
26

0.5
27

18
49

41
3.8

14
18

49
41

2.7
32

-1
.08

2
1.1

71
1.6

98
1.3

03
NE

2-
04

1
95

30
33

51
.98

7
30

33
52

.96
5

0.9
78

0.9
56

18
33

58
8.1

42
18

33
58

8.6
99

0.5
57

0.3
10

1.2
66

1.1
25

NE
2-

04
2

96
28

05
79

.26
5

28
05

78
.45

6
-0

.80
9

0.6
54

18
26

00
0.3

71
18

26
00

0.6
96

0.3
24

0.1
05

0.7
59

0.8
71

NE
2-

04
3

97
27

49
19

.83
6

27
49

18
.75

1
-1

.08
5

1.1
77

18
05

73
8.9

32
18

05
73

8.4
29

-0
.50

3
0.2

53
1.4

29
1.1

96
NE

2-
04

4
98

24
31

89
.01

5
24

31
87

.95
7

-1
.05

8
1.1

20
18

03
10

5.9
84

18
03

10
5.4

55
-0

.52
9

0.2
80

1.4
00

1.1
83

NE
2-

04
5

99
26

04
52

.73
8

26
04

51
.75

9
-0

.97
9

0.9
58

17
89

77
9.2

73
17

89
77

8.5
59

-0
.71

4
0.5

10
1.4

69
1.2

12
NE

2-
04

6
10

0
23

72
22

.71
8

23
72

22
.20

8
-0

.51
0

0.2
60

17
82

53
4.1

33
17

82
53

3.9
89

-0
.14

4
0.0

21
0.2

81
0.5

30
NE

2-
04

7
10

1
27

70
21

.46
7

27
70

20
.80

6
-0

.66
1

0.4
38

17
75

04
0.9

81
17

75
04

1.1
13

0.1
32

0.0
18

0.4
55

0.6
75

NE
2-

04
8

10
2

25
37

00
.38

1
25

36
99

.75
3

-0
.62

8
0.3

95
17

64
18

2.6
06

17
64

18
2.8

04
0.1

98
0.0

39
0.4

34
0.6

59
NE

2-
04

9
10

3
26

27
67

.49
5

26
27

66
.96

6
-0

.52
9

0.2
80

17
45

57
6.3

79
17

45
57

6.5
11

0.1
32

0.0
18

0.2
98

0.5
45

NE
2-

05
0

10
4

24
32

35
.54

6
24

32
34

.48
8

-1
.05

8
1.1

20
17

42
20

4.1
77

17
42

20
4.4

42
0.2

65
0.0

70
1.1

90
1.0

91
NE

3-
00

1
10

5
29

92
07

.50
6

29
92

06
.31

5
-1

.19
1

1.4
18

17
37

01
9.4

05
17

37
01

9.5
37

0.1
32

0.0
18

1.4
35

1.1
98

NE
3-

00
2

10
6

31
23

25
.39

6
31

23
24

.47
0

-0
.92

6
0.8

58
17

53
55

9.2
75

17
53

55
9.5

40
0.2

65
0.0

70
0.9

28
0.9

63
NE

3-
00

3
10

7
28

57
44

.35
9

28
57

44
.58

1
0.2

22
0.0

49
17

53
31

1.9
24

17
53

31
2.9

75
1.0

52
1.1

06
1.1

55
1.0

75
NE

3-
00

4
10

8
32

33
26

.01
8

32
33

25
.62

1
-0

.39
7

0.1
58

17
75

65
8.6

20
17

75
65

8.4
88

-0
.13

2
0.0

18
0.1

75
0.4

18
NE

3-
00

5
10

9
30

24
87

.53
6

30
24

86
.34

5
-1

.19
1

1.4
18

17
67

19
4.1

06
17

67
19

3.4
45

-0
.66

1
0.4

38
1.8

55
1.3

62
NE

3-
00

6
11

0
31

67
52

.35
8

31
67

52
.09

3
-0

.26
5

0.0
70

17
94

96
6.8

81
17

94
96

7.1
46

0.2
65

0.0
70

0.1
40

0.3
74

NE
3-

00
7

11
1

29
00

12
.91

1
29

00
11

.82
6

-1
.08

5
1.1

77
17

88
66

6.7
28

17
88

66
6.8

47
0.1

19
0.0

14
1.1

91
1.0

91
NE

3-
00

8
11

2
32

11
93

.86
0

32
11

92
.80

2
-1

.05
8

1.1
20

18
18

68
4.8

20
18

18
68

4.9
52

0.1
32

0.0
18

1.1
38

1.0
67

NE
3-

00
9

11
3

29
91

95
.90

6
29

91
95

.17
8

-0
.72

8
0.5

29
18

08
84

2.3
55

18
08

84
1.5

61
-0

.79
4

0.6
30

1.1
59

1.0
77

NE
3-

01
0

11
4

33
75

56
.15

5
33

75
54

.56
8

-1
.58

8
2.5

20
17

88
35

4.6
05

17
88

35
4.6

71
0.0

66
0.0

04
2.5

25
1.5

89

Po
int

De
sc

rip
tio

n
x (

GP
S)

x (
m

ap
)

di
ff

in
x

 s
qu

ar
ed

 d
iff

 in
 x

(1)

y (
GP

S)
y (

m
ap

)
di

ff
in

y
sq

ua
re

d
di

ff
in

y
 (

2)
(1)

 +
 (2

)
sq

ua
re

 ro
ot

 o
f

[(1
)+

(2)
]

NE
3-

01
1

11
5

35
70

31
.50

6
35

70
30

.82
9

-0
.67

7
0.4

59
18

00
04

1.8
05

18
00

04
1.3

27
-0

.47
8

0.2
28

0.6
87

0.8
29

NE
3-

01
2

11
6

33
63

89
.70

5
33

63
88

.51
4

-1
.19

1
1.4

18
18

32
97

0.3
77

18
32

97
0.5

09
0.1

32
0.0

18
1.4

35
1.1

98
NE

3-
01

3
11

7
34

03
87

.18
7

34
03

87
.14

7
-0

.04
0

0.0
02

18
13

19
7.5

40
18

13
19

5.8
73

-1
.66

7
2.7

78
2.7

80
1.6

67
NE

3-
01

4
11

8
35

32
40

.90
0

35
32

40
.47

0
-0

.43
0

0.1
85

18
50

81
6.7

77
18

50
81

6.8
03

0.0
26

0.0
01

0.1
86

0.4
31

NE
3-

01
5

11
9

31
99

88
.11

0
31

99
87

.26
3

-0
.84

7
0.7

17
18

51
06

0.0
44

18
51

06
0.1

23
0.0

79
0.0

06
0.7

23
0.8

50
NE

3-
01

6
12

0
42

50
48

.63
7

42
50

47
.76

4
-0

.87
3

0.7
62

18
24

64
0.5

95
18

24
64

1.2
30

0.6
35

0.4
03

1.1
66

1.0
80

NE
3-

01
7

12
1

38
48

75
.50

4
38

48
74

.92
8

-0
.57

6
0.3

32
18

39
32

1.9
64

18
39

32
2.3

65
0.4

00
0.1

60
0.4

93
0.7

02
NE

3-
01

8
12

2
36

14
10

.59
9

36
14

09
.96

4
-0

.63
5

0.4
03

18
31

62
0.9

19
18

31
62

0.7
07

-0
.21

2
0.0

45
0.4

48
0.6

69
NE

3-
01

9
12

3
33

43
36

.48
1

33
43

35
.05

2
-1

.42
9

2.0
41

18
83

31
2.9

56
18

83
31

2.8
10

-0
.14

6
0.0

21
2.0

63
1.4

36
NE

3-
02

0
12

4
34

60
89

.56
3

34
60

88
.76

9
-0

.79
4

0.6
30

19
04

14
5.3

40
19

04
14

4.7
58

-0
.58

2
0.3

39
0.9

69
0.9

84
NE

3-
02

1
12

5
35

87
84

.14
1

35
87

83
.40

0
-0

.74
1

0.5
49

18
73

60
4.6

88
18

73
60

4.4
76

-0
.21

2
0.0

45
0.5

94
0.7

70
NE

3-
02

2
12

6
36

87
89

.52
5

36
87

89
.10

2
-0

.42
3

0.1
79

18
57

34
7.7

42
18

57
34

7.6
36

-0
.10

6
0.0

11
0.1

90
0.4

36
NE

3-
02

3
12

7
40

58
33

.25
2

40
58

31
.85

0
-1

.40
2

1.9
66

18
45

35
7.3

87
18

45
35

7.1
62

-0
.22

5
0.0

51
2.0

17
1.4

20
NE

3-
02

4
12

8
39

58
06

.27
7

39
58

05
.21

9
-1

.05
8

1.1
20

18
59

47
8.7

83
18

59
47

9.5
24

0.7
41

0.5
49

1.6
69

1.2
92

NE
3-

02
5

12
9

38
42

42
.34

6
38

42
40

.53
4

-1
.81

2
3.2

85
18

83
67

3.6
26

18
83

67
3.7

58
0.1

32
0.0

18
3.3

02
1.8

17
NE

3-
02

6
13

0
41

90
98

.21
6

41
90

97
.62

1
-0

.59
5

0.3
54

18
62

15
7.0

54
18

62
15

6.2
73

-0
.78

1
0.6

09
0.9

64
0.9

82
NE

3-
02

7
13

1
40

86
54

.32
6

40
86

53
.69

1
-0

.63
5

0.4
03

18
87

15
6.3

41
18

87
15

6.2
35

-0
.10

6
0.0

11
0.4

14
0.6

44
NE

3-
02

8
13

2
39

32
24

.25
4

39
32

23
.30

2
-0

.95
3

0.9
07

19
02

36
9.9

80
19

02
37

0.5
09

0.5
29

0.2
80

1.1
87

1.0
90

NE
3-

02
9

13
3

36
32

37
.17

5
36

32
36

.38
1

-0
.79

4
0.6

30
18

96
74

3.6
79

18
96

74
4.1

02
0.4

23
0.1

79
0.8

09
0.9

00
NE

3-
03

0
13

4
33

35
72

.68
2

33
35

71
.49

1
-1

.19
1

1.4
18

19
20

99
6.9

53
19

20
99

6.9
79

0.0
26

0.0
01

1.4
18

1.1
91

NE
3-

03
1

13
5

35
35

79
.60

6
35

35
79

.81
8

0.2
12

0.0
45

19
28

29
9.8

49
19

28
29

9.6
37

-0
.21

2
0.0

45
0.0

90
0.2

99
NE

3-
03

2
13

6
37

12
18

.70
1

37
12

18
.27

8
-0

.42
3

0.1
79

19
16

46
9.5

49
19

16
46

9.1
26

-0
.42

3
0.1

79
0.3

58
0.5

99
NE

3-
03

3
13

7
40

59
03

.50
5

40
59

04
.04

8
0.5

43
0.2

95
19

20
72

4.7
82

19
20

72
3.5

24
-1

.25
8

1.5
82

1.8
77

1.3
70

Po
int

De
sc

rip
tio

n
x (

GP
S)

x (
m

ap
)

di
ff

in
x

 s
qu

ar
ed

 d
iff

 in
 x

(1)

y (
GP

S)
y (

m
ap

)
di

ff
in

y
sq

ua
re

d
di

ff
in

y
 (

2)
(1)

 +
 (2

)
sq

ua
re

 ro
ot

 o
f

[(1
)+

(2)
]

NE
3-

03
4

13
8

42
34

13
.99

8
42

34
12

.79
3

-1
.20

5
1.4

52
18

98
67

7.5
78

18
98

67
7.8

63
0.2

85
0.0

81
1.5

33
1.2

38
NE

3-
03

5
13

9
34

85
49

.77
9

34
85

48
.82

7
-0

.95
2

0.9
07

19
46

38
0.3

85
19

46
38

0.2
26

-0
.15

9
0.0

25
0.9

32
0.9

66
NE

3-
03

6
14

0
36

80
89

.18
2

36
80

88
.14

4
-1

.03
8

1.0
78

19
43

13
3.4

40
19

43
13

2.5
93

-0
.84

7
0.7

17
1.7

95
1.3

40
NE

3-
03

7
14

1
41

14
33

.05
4

41
14

32
.85

6
-0

.19
8

0.0
39

19
38

12
1.3

52
19

38
12

0.3
07

-1
.04

5
1.0

93
1.1

32
1.0

64
NE

3-
03

8
14

2
39

04
29

.57
9

39
04

28
.15

0
-1

.42
9

2.0
41

19
54

12
2.8

24
19

54
12

2.4
54

-0
.37

0
0.1

37
2.1

79
1.4

76
NE

3-
03

9
14

3
41

04
96

.11
5

41
04

95
.48

0
-0

.63
5

0.4
03

19
68

12
6.9

75
19

68
12

7.2
93

0.3
17

0.1
01

0.5
04

0.7
10

NE
3-

04
0

14
4

38
76

44
.87

5
38

76
43

.76
4

-1
.11

1
1.2

35
19

31
71

3.7
99

19
31

71
3.1

64
-0

.63
5

0.4
03

1.6
38

1.2
80

NE
3-

04
1

14
5

43
15

99
.00

6
43

15
98

.48
8

-0
.51

8
0.2

69
19

50
03

5.9
08

19
50

03
6.4

48
0.5

40
0.2

92
0.5

60
0.7

49
NE

3-
04

2
14

6
42

73
39

.45
8

42
73

38
.94

0
-0

.51
8

0.2
69

19
27

21
7.2

71
19

27
21

7.3
38

0.0
67

0.0
04

0.2
73

0.5
23

NE
3-

04
3

14
7

44
81

37
.21

0
44

81
36

.21
2

-0
.99

9
0.9

97
19

31
07

4.5
96

19
31

07
4.8

21
0.2

25
0.0

51
1.0

48
1.0

23
NE

3-
04

4
14

8
46

80
39

.72
3

46
80

39
.67

4
-0

.04
9

0.0
02

19
15

18
6.1

60
19

15
18

6.2
30

0.0
70

0.0
05

0.0
07

0.0
85

NE
3-

04
5

14
9

44
54

68
.73

0
44

54
68

.36
8

-0
.36

2
0.1

31
19

02
95

9.6
90

19
02

95
9.6

03
-0

.08
7

0.0
08

0.1
39

0.3
73

NE
3-

04
6

15
0

46
09

47
.48

8
46

09
46

.21
8

-1
.27

0
1.6

13
18

87
66

5.8
56

18
87

66
6.1

74
0.3

18
0.1

01
1.7

14
1.3

09
NE

3-
04

7
15

1
43

62
47

.33
5

43
62

46
.62

1
-0

.71
4

0.5
10

18
81

14
2.8

95
18

81
14

3.8
21

0.9
26

0.8
58

1.3
68

1.1
70

NE
3-

04
8

15
2

46
20

53
.93

6
46

20
52

.87
8

-1
.05

8
1.1

20
18

37
70

5.1
82

18
37

70
5.1

82
0.0

00
0.0

00
1.1

20
1.0

58
NE

3-
04

9
15

3
46

79
71

.17
2

46
79

70
.56

3
-0

.60
9

0.3
70

18
13

46
7.0

67
18

13
46

7.4
90

0.4
23

0.1
79

0.5
50

0.7
41

NE
3-

05
0

15
4

45
51

12
.32

1
45

51
12

.05
6

-0
.26

5
0.0

70
18

60
01

9.9
98

18
60

02
0.6

59
0.6

61
0.4

38
0.5

08
0.7

12
NE

3-
05

1
15

5
43

78
30

.92
0

43
78

30
.07

3
-0

.84
7

0.7
17

18
40

88
6.4

91
18

40
88

6.9
14

0.4
23

0.1
79

0.8
96

0.9
47

NE
3-

05
2

15
6

39
93

70
.05

4
39

93
69

.18
1

-0
.87

3
0.7

62
18

23
58

8.6
34

18
23

58
8.4

49
-0

.18
5

0.0
34

0.7
97

0.8
93

NE
3-

05
3

15
7

44
50

66
.57

5
44

50
65

.91
4

-0
.66

1
0.4

38
18

19
32

9.2
43

18
19

32
8.8

46
-0

.39
7

0.1
58

0.5
95

0.7
71

NE
3-

05
4

15
8

37
82

39
.10

8
37

82
38

.20
8

-0
.90

0
0.8

09
18

14
53

3.2
43

18
14

53
3.7

46
0.5

03
0.2

53
1.0

62
1.0

31
NE

3-
05

5
15

9
34

12
73

.83
1

34
12

72
.74

6
-1

.08
5

1.1
77

18
61

97
1.5

67
18

61
97

1.8
58

0.2
91

0.0
85

1.2
61

1.1
23

NE
4-

00
1

16
0

28
14

64
.73

1
28

14
63

.46
1

-1
.27

0
1.6

13
17

28
57

4.1
10

17
28

57
5.4

59
1.3

49
1.8

21
3.4

34
1.8

53

Po
int

De
sc

rip
tio

n
x (

GP
S)

x (
m

ap
)

di
ff

in
x

 s
qu

ar
ed

 d
iff

 in
 x

(1)

y (
GP

S)
y (

m
ap

)
di

ff
in

y
sq

ua
re

d
di

ff
in

y
 (

2)
(1)

 +
 (2

)
sq

ua
re

 ro
ot

 o
f

[(1
)+

(2)
]

NE
4-

00
2

16
1

29
82

99
.24

1
29

82
99

.65
6

0.4
15

0.1
72

17
16

78
3.9

32
17

16
78

2.8
82

-1
.05

0
1.1

03
1.2

76
1.1

29
NE

4-
00

3
16

2
31

97
49

.97
0

31
97

50
.62

0
0.6

50
0.4

23
17

09
59

1.3
37

17
09

59
0.6

09
-0

.72
8

0.5
31

0.9
53

0.9
76

NE
4-

00
4

16
3

31
71

85
.27

1
31

71
85

.16
8

-0
.10

3
0.0

11
17

30
54

5.3
85

17
30

54
4.4

58
-0

.92
7

0.8
59

0.8
70

0.9
33

NE
4-

00
5

16
4

33
95

69
.32

0
33

95
68

.52
6

-0
.79

4
0.6

30
17

23
46

6.4
78

17
23

46
6.7

43
0.2

65
0.0

70
0.7

00
0.8

37
NE

4-
00

6
16

5
33

27
98

.47
8

33
27

97
.69

7
-0

.78
1

0.6
09

17
44

53
4.8

02
17

44
53

4.4
58

-0
.34

4
0.1

18
0.7

28
0.8

53
NE

4-
00

7
16

6
35

50
73

.17
0

35
50

72
.77

3
-0

.39
7

0.1
58

17
36

95
7.8

44
17

36
95

7.9
76

0.1
32

0.0
18

0.1
75

0.4
18

NE
4-

00
8

16
7

36
20

02
.28

5
36

20
01

.22
7

-1
.05

8
1.1

20
17

12
93

5.4
36

17
12

93
5.0

39
-0

.39
7

0.1
58

1.2
78

1.1
30

NE
4-

00
9

16
8

37
71

48
.39

6
37

71
47

.73
5

-0
.66

1
0.4

38
17

26
89

7.1
87

17
26

89
7.8

48
0.6

61
0.4

38
0.8

75
0.9

35
NE

4-
01

0
16

9
38

27
15

.84
8

38
27

14
.41

9
-1

.42
9

2.0
41

17
50

41
2.3

89
17

50
41

2.0
98

-0
.29

1
0.0

85
2.1

26
1.4

58
NE

4-
01

1
17

0
40

07
58

.90
4

40
07

57
.23

7
-1

.66
7

2.7
78

17
56

22
5.6

99
17

56
22

5.8
05

0.1
06

0.0
11

2.7
90

1.6
70

NE
4-

01
2

17
1

40
07

71
.63

2
40

07
70

.60
0

-1
.03

2
1.0

65
17

34
31

6.3
59

17
34

31
6.1

74
-0

.18
5

0.0
34

1.0
99

1.0
48

NE
4-

01
3

17
2

39
45

74
.75

5
39

45
73

.59
1

-1
.16

4
1.3

55
17

08
50

6.4
16

17
08

50
7.5

01
1.0

85
1.1

77
2.5

32
1.5

91
NE

4-
01

4
17

3
42

22
14

.47
9

42
22

13
.39

4
-1

.08
5

1.1
77

17
40

57
7.7

27
17

40
57

7.9
92

0.2
65

0.0
70

1.2
47

1.1
17

NE
4-

01
5

17
4

42
09

92
.49

3
42

09
91

.27
6

-1
.21

7
1.4

81
17

17
59

4.7
00

17
17

59
5.4

67
0.7

67
0.5

89
2.0

70
1.4

39
NE

4-
01

6
17

5
44

39
69

.96
5

44
39

68
.72

1
-1

.24
4

1.5
46

17
12

64
2.6

88
17

12
64

3.8
26

1.1
38

1.2
94

2.8
41

1.6
85

NE
4-

01
7

17
6

43
80

15
.28

1
43

80
14

.48
7

-0
.79

4
0.6

30
16

90
62

2.0
46

16
90

62
2.6

02
0.5

56
0.3

09
0.9

39
0.9

69
NE

4-
01

8
17

7
46

60
41

.74
0

46
60

41
.47

5
-0

.26
5

0.0
70

17
05

38
1.4

30
17

05
38

1.9
59

0.5
29

0.2
80

0.3
50

0.5
92

NE
4-

01
9

17
8

49
02

78
.76

7
49

02
78

.10
6

-0
.66

1
0.4

38
17

02
39

1.4
85

17
02

39
1.7

50
0.2

65
0.0

70
0.5

08
0.7

12
NE

4-
02

0
17

9
48

44
56

.36
4

48
44

55
.46

4
-0

.90
0

0.8
09

16
75

93
4.8

28
16

75
93

5.2
25

0.3
97

0.1
58

0.9
67

0.9
83

NE
4-

02
1

18
0

51
16

50
.00

8
51

16
48

.60
6

-1
.40

2
1.9

66
16

99
14

1.4
31

16
99

14
2.0

92
0.6

61
0.4

38
2.4

04
1.5

50
NE

4-
02

2
18

1
50

92
81

.15
6

50
92

80
.17

7
-0

.97
9

0.9
58

16
77

31
6.8

84
16

77
31

7.4
93

0.6
09

0.3
70

1.3
29

1.1
53

NE
4-

02
3

18
2

53
24

44
.72

0
53

24
43

.58
2

-1
.13

8
1.2

94
16

76
39

0.6
35

16
76

39
1.7

46
1.1

11
1.2

35
2.5

29
1.5

90
NE

4-
02

4
18

3
53

25
03

.79
4

53
25

04
.13

3
0.3

39
0.1

15
16

99
64

7.3
99

16
99

64
7.7

27
0.3

28
0.1

08
0.2

22
0.4

72

Po
int

De
sc

rip
tio

n
x (

GP
S)

x (
m

ap
)

di
ff

in
x

 s
qu

ar
ed

 d
iff

 in
 x

(1)

y (
GP

S)
y (

m
ap

)
di

ff
in

y
sq

ua
re

d
di

ff
in

y
 (

2)
(1)

 +
 (2

)
sq

ua
re

 ro
ot

 o
f

[(1
)+

(2)
]

NE
4-

02
5

18
4

54
88

20
.97

5
54

88
20

.44
6

-0
.52

9
0.2

80
16

86
51

7.2
92

16
86

51
7.6

89
0.3

97
0.1

58
0.4

38
0.6

61
NE

4-
02

6
18

5
55

27
07

.13
4

55
27

06
.73

7
-0

.39
7

0.1
58

17
08

58
9.4

79
17

08
58

9.8
76

0.3
97

0.1
58

0.3
15

0.5
61

NE
4-

02
7

18
6

55
49

03
.91

1
55

49
03

.11
7

-0
.79

4
0.6

30
17

30
29

1.9
07

17
30

29
1.6

42
-0

.26
5

0.0
70

0.7
00

0.8
37

NE
4-

02
8

18
7

53
06

77
.69

4
53

06
77

.42
9

-0
.26

5
0.0

70
17

23
31

5.6
76

17
23

31
6.0

73
0.3

97
0.1

58
0.2

28
0.4

77
NE

4-
02

9
18

8
50

91
85

.79
1

50
91

84
.70

6
-1

.08
5

1.1
77

17
21

03
2.7

52
17

21
03

2.8
31

0.0
79

0.0
06

1.1
83

1.0
88

NE
4-

03
0

18
9

51
35

74
.91

4
51

35
73

.88
2

-1
.03

2
1.0

65
17

44
54

8.1
33

17
44

54
8.2

92
0.1

59
0.0

25
1.0

90
1.0

44
NE

4-
03

1
19

0
53

83
91

.93
4

53
83

91
.27

3
-0

.66
1

0.4
38

17
45

05
9.2

18
17

45
05

9.7
47

0.5
29

0.2
80

0.7
18

0.8
47

NE
4-

03
2

19
1

52
85

74
.58

0
52

85
73

.33
6

-1
.24

4
1.5

46
17

65
26

5.4
57

17
65

26
5.6

16
0.1

59
0.0

25
1.5

72
1.2

54
NE

4-
03

3
19

2
50

44
97

.29
7

50
44

96
.76

8
-0

.52
9

0.2
80

17
71

20
9.6

34
17

71
21

0.0
31

0.3
97

0.1
58

0.4
38

0.6
61

NE
4-

03
4

19
3

49
29

89
.87

9
49

29
89

.27
0

-0
.60

9
0.3

70
17

53
14

6.3
10

17
53

14
6.7

60
0.4

50
0.2

02
0.5

73
0.7

57
NE

4-
03

5
19

4
48

92
96

.33
6

48
92

95
.48

9
-0

.84
7

0.7
17

17
30

10
5.7

82
17

30
10

5.8
35

0.0
53

0.0
03

0.7
20

0.8
48

NE
4-

03
6

19
5

48
27

90
.37

0
48

27
89

.94
7

-0
.42

3
0.1

79
17

74
02

8.6
39

17
74

02
9.3

00
0.6

61
0.4

38
0.6

17
0.7

85
NE

4-
03

7
19

6
46

98
81

.82
3

46
98

81
.55

8
-0

.26
5

0.0
70

17
53

54
6.7

50
17

53
54

7.2
79

0.5
29

0.2
80

0.3
50

0.5
92

NE
4-

03
8

19
7

46
90

48
.21

3
46

90
47

.94
8

-0
.26

5
0.0

70
17

33
18

5.1
62

17
33

18
5.4

27
0.2

65
0.0

70
0.1

40
0.3

74
NE

4-
03

9
19

8
46

14
41

.89
2

46
14

41
.49

5
-0

.39
7

0.1
58

17
70

97
9.4

70
17

70
97

9.6
02

0.1
32

0.0
18

0.1
75

0.4
18

NE
4-

04
0

19
9

44
60

25
.80

2
44

60
25

.00
8

-0
.79

4
0.6

30
17

35
89

5.8
50

17
35

89
6.3

13
0.4

63
0.2

14
0.8

44
0.9

19
NE

4-
04

1
20

0
44

34
45

.33
8

44
34

44
.54

4
-0

.79
4

0.6
30

17
56

17
2.0

03
17

56
17

2.5
06

0.5
03

0.2
53

0.8
83

0.9
40

NE
4-

04
2

20
1

48
60

45
.06

2
48

60
44

.42
7

-0
.63

5
0.4

03
17

96
35

1.7
12

17
96

35
1.9

24
0.2

12
0.0

45
0.4

48
0.6

69
NE

4-
04

3
20

2
45

91
77

.42
7

45
91

76
.34

2
-1

.08
5

1.1
77

17
92

09
3.0

62
17

92
09

3.5
25

0.4
63

0.2
14

1.3
91

1.1
79

NE
4-

04
4

20
3

43
86

11
.53

6
43

86
11

.66
8

0.1
32

0.0
18

18
01

48
3.8

64
18

01
48

4.1
29

0.2
65

0.0
70

0.0
88

0.2
96

NE
4-

04
5

20
4

43
85

58
.36

7
43

85
57

.63
9

-0
.72

8
0.5

29
17

79
46

5.0
96

17
79

46
5.6

91
0.5

95
0.3

54
0.8

84
0.9

40
NE

4-
04

6
20

5
41

55
90

.87
0

41
55

90
.47

3
-0

.39
7

0.1
58

18
05

15
4.3

93
18

05
15

3.9
96

-0
.39

7
0.1

58
0.3

15
0.5

61
NE

4-
04

7
20

6
41

80
77

.25
8

41
80

75
.97

5
-1

.28
3

1.6
47

17
82

84
3.8

12
17

82
84

3.3
36

-0
.47

6
0.2

27
1.8

73
1.3

69

Po
int

De
sc

rip
tio

n
x (

GP
S)

x (
m

ap
)

di
ff

in
x

 s
qu

ar
ed

 d
iff

 in
 x

(1)

y (
GP

S)
y (

m
ap

)
di

ff
in

y
sq

ua
re

d
di

ff
in

y
 (

2)
(1)

 +
 (2

)
sq

ua
re

 ro
ot

 o
f

[(1
)+

(2)
]

NE
4-

04
8

20
7

42
19

42
.49

8
42

19
42

.74
9

0.2
51

0.0
63

17
63

12
3.6

72
17

63
12

3.8
31

0.1
59

0.0
25

0.0
88

0.2
97

NE
4-

04
9

20
8

39
45

04
.55

5
39

45
03

.72
8

-0
.82

7
0.6

84
18

03
85

3.0
80

18
03

85
2.9

81
-0

.09
9

0.0
10

0.6
93

0.8
33

NE
4-

05
0

20
9

39
78

44
.05

3
39

78
43

.34
5

-0
.70

8
0.5

01
17

83
43

5.1
42

17
83

43
5.2

48
0.1

06
0.0

11
0.5

12
0.7

16
NE

4-
05

1
21

0
37

90
49

.12
8

37
90

48
.59

9
-0

.52
9

0.2
80

17
93

53
6.5

14
17

93
53

6.9
11

0.3
97

0.1
58

0.4
38

0.6
61

NE
4-

05
2

21
1

38
01

58
.79

1
38

01
58

.39
4

-0
.39

7
0.1

58
17

72
47

0.4
37

17
72

47
0.7

02
0.2

65
0.0

70
0.2

28
0.4

77
NE

4-
05

3
21

2
35

89
13

.81
4

35
89

13
.21

9
-0

.59
5

0.3
54

17
79

50
3.5

85
17

79
50

3.9
16

0.3
31

0.1
09

0.4
64

0.6
81

NE
4-

05
4

21
3

36
26

46
.19

1
36

26
45

.39
7

-0
.79

4
0.6

30
17

57
25

1.4
46

17
57

25
1.5

78
0.1

32
0.0

18
0.6

48
0.8

05
NE

4-
05

5
21

4
34

33
87

.96
2

34
33

87
.43

3
-0

.52
9

0.2
80

17
64

69
8.2

17
17

64
69

8.3
49

0.1
32

0.0
18

0.2
98

0.5
45

NE
4-

05
6

21
5

41
43

86
.52

4
41

43
85

.43
9

-1
.08

5
1.1

77
16

94
47

9.5
40

16
94

48
0.0

43
0.5

03
0.2

53
1.4

29
1.1

96
NE

4-
05

7
21

6
45

91
44

.07
6

45
91

43
.28

2
-0

.79
4

0.6
30

16
81

68
7.1

76
16

81
68

7.3
08

0.1
32

0.0
18

0.6
48

0.8
05

NE
5-

00
1

21
7

28
98

25
.00

7
28

98
24

.21
3

-0
.79

4
0.6

30
16

50
82

7.9
24

16
50

82
8.3

21
0.3

97
0.1

58
0.7

88
0.8

87
NE

5-
00

2
21

8
30

75
85

.29
5

30
75

84
.35

6
-0

.93
9

0.8
82

16
18

99
5.8

82
16

18
99

6.2
13

0.3
31

0.1
09

0.9
92

0.9
96

NE
5-

00
3

21
9

30
96

48
.34

6
30

96
48

.14
1

-0
.20

5
0.0

42
16

44
49

4.4
14

16
44

49
5.5

91
1.1

77
1.3

86
1.4

28
1.1

95
NE

5-
00

4
22

0
30

17
01

.20
5

30
17

00
.54

4
-0

.66
1

0.4
38

16
69

64
5.1

78
16

69
64

5.0
46

-0
.13

2
0.0

18
0.4

55
0.6

75
NE

5-
00

5
22

1
31

07
48

.13
5

31
07

48
.40

0
0.2

65
0.0

70
16

91
44

3.6
35

16
91

44
4.5

61
0.9

26
0.8

58
0.9

28
0.9

63
NE

5-
00

6
22

2
32

30
21

.92
0

32
30

21
.12

6
-0

.79
4

0.6
30

16
64

78
1.2

57
16

64
78

0.9
92

-0
.26

5
0.0

70
0.7

00
0.8

37
NE

5-
00

7
22

3
34

22
58

.51
4

34
22

57
.87

9
-0

.63
5

0.4
03

16
55

31
4.3

38
16

55
31

4.1
77

-0
.16

1
0.0

26
0.4

29
0.6

55
NE

5-
00

8
22

4
33

00
48

.18
5

33
00

46
.78

3
-1

.40
2

1.9
66

16
82

04
5.6

97
16

82
04

5.2
47

-0
.45

0
0.2

02
2.1

69
1.4

73
NE

5-
00

9
22

5
33

83
65

.00
7

33
83

64
.82

2
-0

.18
5

0.0
34

17
04

94
6.6

58
17

04
94

7.0
28

0.3
70

0.1
37

0.1
72

0.4
14

NE
5-

01
0

22
6

35
24

24
.39

7
35

24
23

.86
8

-0
.52

9
0.2

80
16

74
30

2.5
70

16
74

30
1.9

09
-0

.66
1

0.4
38

0.7
18

0.8
47

NE
5-

01
1

22
7

35
90

28
.79

1
35

90
29

.05
3

0.2
62

0.0
69

16
92

81
1.8

31
16

92
81

2.8
14

0.9
83

0.9
67

1.0
35

1.0
17

NE
5-

01
2

22
8

37
98

77
.41

7
37

98
76

.38
5

-1
.03

2
1.0

65
16

96
58

1.4
32

16
96

58
1.5

38
0.1

06
0.0

11
1.0

76
1.0

37
NE

5-
01

3
22

9
37

32
25

.27
4

37
32

24
.00

4
-1

.27
0

1.6
13

16
78

54
2.3

81
16

78
54

2.6
72

0.2
91

0.0
85

1.6
98

1.3
03

Po
int

De
sc

rip
tio

n
x (

GP
S)

x (
m

ap
)

di
ff

in
x

 s
qu

ar
ed

 d
iff

 in
 x

(1)

y (
GP

S)
y (

m
ap

)
di

ff
in

y
sq

ua
re

d
di

ff
in

y
 (

2)
(1)

 +
 (2

)
sq

ua
re

 ro
ot

 o
f

[(1
)+

(2)
]

NE
5-

01
4

23
0

36
56

56
.93

6
36

56
57

.06
8

0.1
32

0.0
18

16
60

88
0.0

29
16

60
88

0.2
94

0.2
65

0.0
70

0.0
88

0.2
96

NE
5-

01
5

23
1

38
63

73
.16

2
38

63
71

.73
3

-1
.42

9
2.0

41
16

63
56

5.1
16

16
63

56
5.3

01
0.1

85
0.0

34
2.0

76
1.4

41
NE

5-
01

6
23

2
39

96
98

.31
6

39
96

97
.39

0
-0

.92
6

0.8
58

16
81

16
0.0

40
16

81
16

0.1
72

0.1
32

0.0
18

0.8
75

0.9
35

NE
5-

01
7

23
3

39
73

93
.38

9
39

73
92

.59
5

-0
.79

4
0.6

30
16

44
02

4.2
18

16
44

02
4.0

86
-0

.13
2

0.0
18

0.6
48

0.8
05

NE
5-

01
8

23
4

41
10

49
.43

2
41

10
48

.17
5

-1
.25

7
1.5

79
16

64
35

6.4
01

16
64

35
6.0

97
-0

.30
4

0.0
93

1.6
72

1.2
93

NE
5-

01
9

23
5

42
21

88
.26

3
42

21
87

.99
8

-0
.26

5
0.0

70
16

49
05

1.7
88

16
49

05
1.6

56
-0

.13
2

0.0
18

0.0
88

0.2
96

NE
5-

02
0

23
6

43
30

92
.12

5
43

30
90

.73
6

-1
.38

9
1.9

30
16

70
75

6.2
69

16
70

75
7.0

63
0.7

94
0.6

30
2.5

60
1.6

00
NE

5-
02

1
23

7
44

06
26

.43
6

44
06

25
.61

1
-0

.82
5

0.6
80

16
42

77
3.6

30
16

42
77

3.8
10

0.1
80

0.0
32

0.7
12

0.8
44

NE
5-

02
2

23
8

45
27

47
.29

4
45

27
46

.63
3

-0
.66

1
0.4

38
16

61
83

6.7
29

16
61

83
7.0

60
0.3

31
0.1

09
0.5

47
0.7

40
NE

5-
02

3
23

9
46

48
79

.65
2

46
48

79
.09

0
-0

.56
2

0.3
16

16
40

58
3.0

71
16

40
58

3.6
00

0.5
29

0.2
80

0.5
96

0.7
72

NE
5-

02
4

24
0

47
57

71
.56

1
47

57
71

.95
4

0.3
93

0.1
55

16
58

45
2.2

39
16

58
45

4.3
34

2.0
95

4.3
88

4.5
43

2.1
31

NE
5-

02
5

24
1

48
45

61
.43

0
48

45
60

.63
6

-0
.79

4
0.6

30
16

37
54

2.8
68

16
37

54
3.0

00
0.1

32
0.0

18
0.6

48
0.8

05
NE

5-
02

6
24

2
49

71
86

.58
5

49
71

85
.55

3
-1

.03
2

1.0
65

16
58

64
5.6

61
16

58
64

5.9
52

0.2
91

0.0
85

1.1
49

1.0
72

NE
5-

02
7

24
3

50
45

51
.87

3
50

45
52

.24
1

0.3
68

0.1
36

16
39

10
7.3

24
16

39
10

7.7
35

0.4
11

0.1
69

0.3
05

0.5
52

NE
5-

02
8

24
4

52
43

07
.12

2
52

43
07

.27
5

0.1
53

0.0
23

16
58

04
7.4

38
16

58
04

8.5
08

1.0
69

1.1
44

1.1
67

1.0
80

NE
5-

02
9

24
5

52
52

78
.92

2
52

52
79

.47
1

0.5
49

0.3
01

16
37

45
3.1

30
16

37
45

2.8
80

-0
.25

0
0.0

63
0.3

64
0.6

03
NE

5-
03

0
24

6
54

76
98

.96
7

54
76

97
.77

8
-1

.18
8

1.4
12

16
59

24
1.9

54
16

59
24

1.4
89

-0
.46

5
0.2

16
1.6

29
1.2

76
NE

5-
03

1
24

7
54

94
93

.48
9

54
94

94
.13

1
0.6

42
0.4

12
16

37
38

4.6
11

16
37

38
3.9

96
-0

.61
5

0.3
78

0.7
90

0.8
89

NE
5-

03
2

24
8

53
89

18
.88

7
53

89
17

.91
1

-0
.97

6
0.9

52
16

16
81

8.9
47

16
16

81
8.8

31
-0

.11
6

0.0
13

0.9
65

0.9
82

NE
5-

03
3

24
9

51
74

74
.20

0
51

74
74

.46
0

0.2
59

0.0
67

16
17

53
7.8

43
16

17
53

7.1
73

-0
.67

0
0.4

49
0.5

16
0.7

18
NE

5-
03

4
25

0
52

27
95

.59
0

52
27

96
.06

0
0.4

70
0.2

21
15

99
86

0.0
87

15
99

86
0.4

27
0.3

40
0.1

15
0.3

36
0.5

80
NE

5-
03

5
25

1
49

45
14

.39
6

49
45

14
.23

7
-0

.15
9

0.0
25

16
17

73
4.5

03
16

17
73

4.6
62

0.1
59

0.0
25

0.0
50

0.2
25

NE
5-

03
6

25
2

50
34

73
.92

9
50

34
73

.13
5

-0
.79

4
0.6

30
16

02
76

1.6
78

16
02

76
2.1

54
0.4

76
0.2

27
0.8

57
0.9

26

Po
int

De
sc

rip
tio

n
x (

GP
S)

x (
m

ap
)

di
ff

in
x

 s
qu

ar
ed

 d
iff

 in
 x

(1)

y (
GP

S)
y (

m
ap

)
di

ff
in

y
sq

ua
re

d
di

ff
in

y
 (

2)
(1)

 +
 (2

)
sq

ua
re

 ro
ot

 o
f

[(1
)+

(2)
]

NE
5-

03
7

25
3

48
33

45
.56

6
48

33
44

.93
1

-0
.63

5
0.4

03
15

99
35

3.3
37

15
99

35
3.6

55
0.3

17
0.1

01
0.5

04
0.7

10
NE

5-
03

8
25

4
47

33
76

.87
8

47
33

75
.65

0
-1

.22
8

1.5
08

16
17

37
9.9

22
16

17
37

9.3
96

-0
.52

6
0.2

77
1.7

85
1.3

36
NE

5-
03

9
25

5
45

94
35

.43
9

45
94

34
.61

1
-0

.82
8

0.6
85

16
02

41
5.7

90
16

02
41

6.0
23

0.2
33

0.0
54

0.7
39

0.8
60

NE
5-

04
0

25
6

45
03

78
.25

8
45

03
76

.80
3

-1
.45

5
2.1

18
16

22
92

8.0
22

16
22

92
8.0

22
0.0

00
0.0

00
2.1

18
1.4

55
NE

5-
04

1
25

7
43

98
25

.40
1

43
98

25
.11

0
-0

.29
1

0.0
85

16
07

91
2.0

83
16

07
91

2.2
68

0.1
85

0.0
34

0.1
19

0.3
45

NE
5-

04
2

25
8

42
98

64
.89

1
42

98
65

.85
4

0.9
63

0.9
28

16
26

71
4.7

66
16

26
71

3.8
56

-0
.91

0
0.8

28
1.7

56
1.3

25
NE

5-
04

3
25

9
41

56
35

.77
2

41
56

35
.26

9
-0

.50
3

0.2
53

16
07

48
8.7

17
16

07
48

8.9
02

0.1
85

0.0
34

0.2
87

0.5
36

NE
5-

04
4

26
0

40
74

56
.45

2
40

74
55

.65
8

-0
.79

4
0.6

30
16

26
47

3.4
41

16
26

47
3.6

00
0.1

59
0.0

25
0.6

55
0.8

09
NE

5-
04

5
26

1
39

14
80

.95
4

39
14

79
.84

3
-1

.11
1

1.2
35

16
00

41
5.9

73
16

00
41

5.8
14

-0
.15

9
0.0

25
1.2

60
1.1

23
NE

5-
04

6
26

2
38

88
34

.02
5

38
88

33
.81

3
-0

.21
2

0.0
45

16
21

44
2.9

14
16

21
44

3.0
20

0.1
06

0.0
11

0.0
56

0.2
37

NE
5-

04
7

26
3

37
57

18
.31

5
37

57
17

.73
6

-0
.57

9
0.3

35
16

39
59

4.6
27

16
39

59
5.1

53
0.5

26
0.2

77
0.6

12
0.7

83
NE

5-
04

8
26

4
36

96
14

.93
3

36
96

13
.70

5
-1

.22
8

1.5
08

16
00

95
3.6

87
16

00
95

3.8
62

0.1
75

0.0
31

1.5
39

1.2
40

NE
5-

04
9

26
5

36
48

76
.88

6
36

48
76

.28
2

-0
.60

4
0.3

65
16

21
54

2.5
74

16
21

54
1.1

61
-1

.41
3

1.9
96

2.3
62

1.5
37

NE
5-

05
0

26
6

35
59

33
.88

4
35

59
32

.89
1

-0
.99

3
0.9

87
16

44
34

6.4
91

16
44

34
5.5

98
-0

.89
3

0.7
97

1.7
84

1.3
36

NE
5-

05
1

26
7

32
96

61
.11

8
32

96
60

.19
6

-0
.92

2
0.8

51
16

37
51

6.1
85

16
37

51
4.8

99
-1

.28
6

1.6
53

2.5
04

1.5
82

NE
5-

05
2

26
8

34
54

10
.66

8
34

54
09

.56
8

-1
.10

0
1.2

09
16

27
32

3.9
16

16
27

32
3.3

80
-0

.53
6

0.2
87

1.4
97

1.2
23

NE
5-

05
3

26
9

32
65

80
.68

8
32

65
81

.51
6

0.8
28

0.6
86

16
18

32
4.7

83
16

18
32

5.1
60

0.3
77

0.1
42

0.8
28

0.9
10

NE
5-

05
4

27
0

34
82

10
.04

8
34

82
09

.19
4

-0
.85

4
0.7

29
16

06
25

7.0
41

16
06

25
7.4

61
0.4

20
0.1

76
0.9

06
0.9

52
NE

5-
05

5
27

1
32

80
81

.29
9

32
80

80
.42

2
-0

.87
7

0.7
69

15
98

31
9.7

43
15

98
31

9.9
21

0.1
78

0.0
32

0.8
01

0.8
95

NE
5-

05
6

27
2

28
91

69
.87

4
28

91
68

.64
6

-1
.22

8
1.5

08
16

06
72

7.3
57

16
06

72
8.4

10
1.0

53
1.1

08
2.6

16
1.6

17
NE

5-
05

7
27

3
29

12
27

.60
2

29
12

26
.00

3
-1

.59
9

2.5
57

16
28

74
5.5

02
16

28
74

5.8
53

0.3
51

0.1
23

2.6
80

1.6
37

NE
6-

00
1

27
4

73
88

52
.62

2
73

88
51

.69
6

-0
.92

6
0.8

57
16

21
36

1.2
37

16
21

36
1.6

87
0.4

50
0.2

02
1.0

60
1.0

30
NE

6-
00

2
27

5
76

26
26

.11
2

76
26

25
.58

3
-0

.52
9

0.2
80

16
07

41
6.0

66
16

07
41

5.7
35

-0
.33

1
0.1

10
0.3

89
0.6

24

Po
int

De
sc

rip
tio

n
x (

GP
S)

x (
m

ap
)

di
ff

in
x

 s
qu

ar
ed

 d
iff

 in
 x

(1)

y (
GP

S)
y (

m
ap

)
di

ff
in

y
sq

ua
re

d
di

ff
in

y
 (

2)
(1)

 +
 (2

)
sq

ua
re

 ro
ot

 o
f

[(1
)+

(2)
]

NE
6-

00
3

27
6

76
18

97
.33

1
76

18
97

.43
7

0.1
06

0.0
11

16
30

64
6.2

55
16

30
64

6.5
86

0.3
31

0.1
10

0.1
21

0.3
48

NE
6-

00
4

27
7

78
08

54
.09

5
78

08
54

.28
0

0.1
85

0.0
34

16
18

15
9.0

03
16

18
15

9.1
49

0.1
46

0.0
21

0.0
56

0.2
36

NE
6-

00
5

27
8

78
01

89
.10

4
78

01
88

.57
5

-0
.52

9
0.2

80
16

43
92

7.4
60

16
43

92
7.3

83
-0

.07
7

0.0
06

0.2
86

0.5
35

NE
6-

00
6

27
9

80
04

43
.60

2
80

04
42

.88
8

-0
.71

4
0.5

10
16

38
25

8.7
46

16
38

25
8.8

65
0.1

19
0.0

14
0.5

24
0.7

24
NE

6-
00

7
28

0
78

93
47

.06
5

78
93

48
.76

8
1.7

03
2.9

00
16

60
63

1.4
63

16
60

63
1.1

54
-0

.30
9

0.0
95

2.9
96

1.7
31

NE
6-

00
8

28
1

81
75

59
.90

6
81

75
58

.23
2

-1
.67

4
2.8

02
16

46
71

0.2
29

16
46

71
0.5

67
0.3

38
0.1

14
2.9

17
1.7

08
NE

6-
00

9
28

2
81

32
51

.31
0

81
32

51
.20

4
-0

.10
6

0.0
11

16
66

22
8.8

30
16

66
22

9.1
74

0.3
44

0.1
18

0.1
30

0.3
60

NE
6-

01
0

28
3

77
62

71
.91

5
77

62
71

.20
0

-0
.71

5
0.5

11
16

73
53

6.0
39

16
73

53
5.6

71
-0

.36
8

0.1
35

0.6
47

0.8
04

NE
6-

01
1

28
4

77
63

29
.24

1
77

63
28

.58
0

-0
.66

1
0.4

37
16

91
06

5.8
28

16
91

06
5.4

31
-0

.39
7

0.1
58

0.5
95

0.7
71

NE
6-

01
2

28
5

79
69

55
.97

5
79

69
55

.54
7

-0
.42

8
0.1

83
16

80
02

1.7
39

16
80

02
1.8

46
0.1

07
0.0

11
0.1

95
0.4

41
NE

6-
01

3
28

6
80

44
94

.78
3

80
44

94
.75

1
-0

.03
2

0.0
01

16
98

53
6.6

79
16

98
53

6.9
16

0.2
37

0.0
56

0.0
57

0.2
39

NE
6-

01
4

28
7

82
04

85
.42

3
82

04
84

.82
6

-0
.59

7
0.3

56
16

84
34

2.8
84

16
84

34
3.0

96
0.2

12
0.0

45
0.4

01
0.6

34
NE

6-
01

5
28

8
19

53
57

.64
3

19
53

56
.68

0
-0

.96
3

0.9
28

16
34

36
0.4

65
16

34
36

1.0
37

0.5
72

0.3
28

1.2
56

1.1
21

NE
6-

01
6

28
9

18
03

39
.35

6
18

03
39

.27
3

-0
.08

3
0.0

07
16

26
50

7.0
93

16
26

50
7.2

98
0.2

05
0.0

42
0.0

49
0.2

21
NE

6-
01

7
29

0
21

86
16

.78
3

21
86

15
.79

7
-0

.98
6

0.9
73

16
25

65
6.9

63
16

25
65

7.6
88

0.7
25

0.5
25

1.4
98

1.2
24

NE
6-

01
8

29
1

19
84

05
.78

7
19

84
05

.11
0

-0
.67

7
0.4

58
16

10
92

8.5
78

16
10

92
8.8

87
0.3

09
0.0

96
0.5

54
0.7

44
NE

6-
01

9
29

2
22

05
51

.81
4

22
05

51
.49

2
-0

.32
2

0.1
04

16
10

56
5.9

18
16

10
56

5.2
60

-0
.65

8
0.4

33
0.5

37
0.7

33
NE

6-
02

0
29

3
20

64
13

.59
0

20
64

12
.73

2
-0

.85
8

0.7
37

15
96

40
0.0

69
15

96
40

0.1
99

0.1
30

0.0
17

0.7
54

0.8
68

NE
6-

02
1

29
4

22
35

13
.65

6
22

35
12

.80
9

-0
.84

7
0.7

17
15

85
30

3.1
12

15
85

30
3.1

25
0.0

13
0.0

00
0.7

17
0.8

47
NE

6-
02

2
29

5
23

50
07

.31
3

23
50

06
.73

1
-0

.58
2

0.3
39

15
96

52
5.8

56
15

96
52

5.5
39

-0
.31

7
0.1

01
0.4

40
0.6

63
NE

6-
02

3
29

6
25

68
57

.69
0

25
68

56
.84

3
-0

.84
7

0.7
17

15
86

72
9.7

46
15

86
73

0.1
69

0.4
23

0.1
79

0.8
96

0.9
47

NE
6-

02
4

29
7

23
35

93
.90

9
23

35
92

.90
4

-1
.00

5
1.0

11
16

20
64

4.0
57

16
20

64
4.5

33
0.4

76
0.2

27
1.2

38
1.1

13
NE

6-
02

5
29

8
24

87
04

.01
7

24
87

02
.72

1
-1

.29
6

1.6
81

16
32

70
8.1

72
16

32
70

8.2
12

0.0
40

0.0
02

1.6
82

1.2
97

Po
int

De
sc

rip
tio

n
x (

GP
S)

x (
m

ap
)

di
ff

in
x

 s
qu

ar
ed

 d
iff

 in
 x

(1)

y (
GP

S)
y (

m
ap

)
di

ff
in

y
sq

ua
re

d
di

ff
in

y
 (

2)
(1)

 +
 (2

)
sq

ua
re

 ro
ot

 o
f

[(1
)+

(2)
]

NE
6-

02
6

29
9

25
26

53
.77

3
25

26
52

.13
3

-1
.64

0
2.6

91
16

10
71

5.0
16

16
10

71
5.5

58
0.5

42
0.2

94
2.9

85
1.7

28
NE

6-
02

7
30

0
27

18
84

.50
2

27
18

83
.64

2
-0

.86
0

0.7
39

16
25

84
1.5

50
16

25
84

2.1
32

0.5
82

0.3
39

1.0
78

1.0
38

NE
6-

02
8

30
1

27
03

74
.51

1
27

03
73

.22
8

-1
.28

3
1.6

47
16

05
19

4.2
91

16
05

19
5.3

49
1.0

58
1.1

20
2.7

67
1.6

63
NE

6-
02

9
30

2
27

89
09

.63
7

27
89

09
.49

1
-0

.14
6

0.0
21

15
86

45
0.5

80
15

86
45

1.1
22

0.5
42

0.2
94

0.3
15

0.5
62

NE
6-

03
0

30
3

30
22

39
.05

8
30

22
38

.42
3

-0
.63

5
0.4

03
15

93
57

7.6
56

15
93

57
7.8

68
0.2

12
0.0

45
0.4

48
0.6

69
NE

6-
03

1
30

4
22

52
32

.33
8

22
52

31
.96

8
-0

.37
0

0.1
37

16
47

36
1.0

93
16

47
36

2.0
19

0.9
26

0.8
58

0.9
95

0.9
97

NE
6-

03
2

30
5

23
49

04
.47

4
23

49
04

.26
2

-0
.21

2
0.0

45
16

67
90

1.4
04

16
67

90
2.3

04
0.9

00
0.8

09
0.8

54
0.9

24
NE

6-
03

3
30

6
24

64
40

.23
5

24
64

40
.65

8
0.4

23
0.1

79
16

53
16

6.2
87

16
53

16
7.1

34
0.8

47
0.7

17
0.8

96
0.9

47
NE

6-
03

4
30

7
26

77
64

.68
5

26
77

64
.10

3
-0

.58
2

0.3
39

16
49

15
8.9

32
16

49
15

9.7
92

0.8
60

0.7
39

1.0
78

1.0
38

NE
6-

03
5

30
8

25
62

16
.83

0
25

62
16

.16
9

-0
.66

1
0.4

38
16

67
84

3.3
46

16
67

84
3.6

37
0.2

91
0.0

85
0.5

22
0.7

23
NE

6-
03

6
30

9
27

73
83

.14
5

27
73

82
.20

6
-0

.93
9

0.8
82

16
69

34
4.8

49
16

69
34

4.5
05

-0
.34

4
0.1

18
1.0

01
1.0

00
NE

6-
03

7
31

0
26

55
79

.08
6

26
55

78
.23

9
-0

.84
7

0.7
17

16
84

89
7.1

80
16

84
89

6.9
68

-0
.21

2
0.0

45
0.7

62
0.8

73
NE

6-
03

8
31

1
28

61
10

.15
0

28
61

09
.48

9
-0

.66
1

0.4
38

16
90

36
6.9

81
16

90
36

6.8
75

-0
.10

6
0.0

11
0.4

49
0.6

70
NE

6-
03

9
31

2
28

07
84

.24
4

28
07

83
.82

1
-0

.42
3

0.1
79

17
10

60
4.8

38
17

10
60

5.6
85

0.8
47

0.7
17

0.8
96

0.9
47

NE
6-

04
0

31
3

25
78

45
.32

1
25

78
44

.89
8

-0
.42

3
0.1

79
17

04
23

1.6
92

17
04

23
1.9

04
0.2

12
0.0

45
0.2

24
0.4

73
NE

6-
04

1
31

4
24

10
79

.08
4

24
10

78
.05

2
-1

.03
2

1.0
65

16
87

18
2.8

75
16

87
18

2.7
96

-0
.07

9
0.0

06
1.0

71
1.0

35
NE

6-
04

2
31

5
26

37
08

.99
1

26
37

08
.44

9
-0

.54
2

0.2
94

17
23

41
2.3

91
17

23
41

3.0
39

0.6
48

0.4
20

0.7
14

0.8
45

NE
6-

04
3

31
6

24
34

91
.15

9
24

34
90

.57
7

-0
.58

2
0.3

39
17

20
31

0.5
65

17
20

31
0.9

88
0.4

23
0.1

79
0.5

18
0.7

20
NE

6-
04

4
31

7
23

41
83

.05
7

23
41

83
.01

2
-0

.04
5

0.0
02

17
02

84
1.2

16
17

02
84

1.2
63

0.0
47

0.0
02

0.0
04

0.0
65

NE
6-

04
5

31
8

21
29

19
.96

2
21

29
19

.23
4

-0
.72

8
0.5

29
17

05
18

3.0
62

17
05

18
4.3

45
1.2

83
1.6

47
2.1

76
1.4

75
NE

6-
04

6
31

9
22

31
55

.47
9

22
31

54
.54

0
-0

.93
9

0.8
82

16
88

71
3.4

86
16

88
71

4.1
34

0.6
48

0.4
20

1.3
02

1.1
41

NE
6-

04
7

32
0

19
71

44
.69

1
19

71
45

.16
0

0.4
69

0.2
20

17
19

00
4.5

01
17

19
00

4.5
52

0.0
51

0.0
03

0.2
23

0.4
72

NE
6-

04
8

32
1

18
41

62
.27

5
18

41
62

.56
7

0.2
92

0.0
85

17
00

33
0.8

58
17

00
33

1.5
67

0.7
09

0.5
02

0.5
87

0.7
66

Po
int

De
sc

rip
tio

n
x (

GP
S)

x (
m

ap
)

di
ff

in
x

 s
qu

ar
ed

 d
iff

 in
 x

(1)

y (
GP

S)
y (

m
ap

)
di

ff
in

y
sq

ua
re

d
di

ff
in

y
 (

2)
(1)

 +
 (2

)
sq

ua
re

 ro
ot

 o
f

[(1
)+

(2)
]

NE
6-

04
9

32
2

20
20

09
.33

4
20

20
09

.53
7

0.2
02

0.0
41

16
88

56
6.8

27
16

88
56

6.9
89

0.1
62

0.0
26

0.0
67

0.2
59

NE
6-

05
0

32
3

18
91

95
.11

8
18

91
94

.93
5

-0
.18

3
0.0

34
16

70
93

9.6
51

16
70

93
9.9

11
0.2

60
0.0

67
0.1

01
0.3

18
NE

6-
05

1
32

4
21

29
50

.27
0

21
29

50
.07

7
-0

.19
3

0.0
37

16
70

31
0.6

19
16

70
30

9.6
85

-0
.93

4
0.8

73
0.9

10
0.9

54
NE

6-
05

2
32

5
80

45
45

.35
0

80
45

44
.15

3
-1

.19
7

1.4
33

16
20

82
6.3

97
16

20
82

5.8
26

-0
.57

1
0.3

26
1.7

59
1.3

26
NE

6-
05

3
32

6
82

20
80

.66
8

82
20

79
.73

3
-0

.93
5

0.8
74

16
05

27
3.6

15
16

05
27

4.1
85

0.5
70

0.3
25

1.1
99

1.0
95

NE
6-

05
4

32
7

79
72

03
.90

7
79

72
03

.61
6

-0
.29

1
0.0

85
15

99
27

5.4
79

15
99

27
5.7

30
0.2

51
0.0

63
0.1

48
0.3

84
NE

6-
05

5
32

8
80

94
18

.40
0

80
94

16
.86

5
-1

.53
5

2.3
56

15
88

84
5.1

25
15

88
84

5.0
85

-0
.04

0
0.0

02
2.3

58
1.5

36
NE

6-
05

6
32

9
20

14
75

.87
4

20
14

75
.87

4
0.0

00
0.0

00
16

52
75

9.2
81

16
52

75
9.6

12
0.3

31
0.1

09
0.1

09
0.3

31
NE

6-
05

7
33

0
18

45
57

.29
6

18
45

56
.03

9
-1

.25
7

1.5
79

17
48

39
0.6

75
17

48
39

0.8
73

0.1
98

0.0
39

1.6
19

1.2
72

su
m

32
4.2

00
18

.00
6

av
er

ag
e

0.9
82

0.9
91

RM
SE

r
0.9

91
0.9

96
Ac

cu
ra

cy
 p

er
 N

SS
DA

1.7
16

1.3
10

ค่า
พิก

ดัห
มุด

ตร
วจ

สอ
บ

โซ
น

47
ค่า

พิก
ดัห

มุด
ตร

วจ
สอ

บ
โซ

น
48

การตรวจสอบความถูกต้องทางตำแหน่งของระวางแผนท่ีภาพถ่ายทางอากาศเชิงเลข

ครั้งท่ี 1 จังหวัดชัยภูมิ เลย หนองบัวลำภู ขอนแก่น หนองคาย และจังหวัดอุดรธานี

จำนวน 60 หมุด

แบบสํารวจหมุดตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสร้างระวางแผนท่ีภาพถ่ายทางอากาศ จากภาพ DMC

หมายเลขหมุดตรวจสอบ NE1-001 ชื่อภาพถ่าย DMC ระวางแผนท่ี 5239 I 6810
สถานท่ีต้ัง ต.ห้วยยายจิ๋ว อ.เทพสถิต ปีบินถ่ ภาพาย 2557 จังหวัด ชัยภูมิ

ค่าพิกัดหมุดตรวจสอบภาพถ่ายทางอากาศ

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975
E = 768417.984 เมตร E = 768751.278 เมตร
N = 1711742.701 เมตร N = 1711438.762 เมตร
โซน 47 โซน 47

ความสูงเหนือระดับทะเลปานกลาง H = 291.731 เมตร

แผนท่ีการเข้าถึงหมุด

ภาพถ่ายทางอากาศ
รูปถ่ายสถานท่ีต้ังหมุด

 N-S Overview

แบบสํารวจหมุดตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสร้างระวางแผนท่ีภาพถ่ายทางอากาศ จากภาพ DMC

หมายเลขหมุดตรวจสอบ NE1-002 ชื่อภาพถ่าย DMC ระวางแผนท่ี 5339 IV 9014
สถานท่ีต้ัง ต.บ้านชวน อ.บําเหน็จณรงค์ ปีบินถ่ ภาพาย 2557 จังหวัด ชัยภูมิ

ค่าพิกัดหมุดตรวจสอบภาพถ่ายทางอากาศ

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975
E = 791026.842 เมตร E = 791360.061 เมตร
N = 1715150.649 เมตร N = 1714846.672 เมตร
โซน 47 โซน 47

ความสูงเหนือระดับทะเลปานกลาง H = 239.478 เมตร

แผนท่ีการเข้าถึงหมุด

ภาพถ่ายทางอากาศ
รูปถ่ายสถานท่ีต้ังหมุด

 N-S Overview

แบบสํารวจหมุดตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสร้างระวางแผนท่ีภาพถ่ายทางอากาศ จากภาพ DMC

หมายเลขหมุดตรวจสอบ NE1-003 ชื่อภาพถ่าย DMC ระวางแผนท่ี 5340 II 0438
สถานท่ีต้ัง ต.ส้มป่อย อ.จัตุรัส ปีบินถ่ ภาพาย 2557 จังหวัด ชัยภูมิ

ค่าพิกัดหมุดตรวจสอบภาพถ่ายทางอากาศ

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975
E = 803761.049 เมตร E = 804094.253 เมตร
N = 1739114.770 เมตร N = 1738810.694 เมตร
โซน 47 โซน 47

ความสูงเหนือระดับทะเลปานกลาง H = 225.208 เมตร

แผนท่ีการเข้าถึงหมุด

ภาพถ่ายทางอากาศ
รูปถ่ายสถานท่ีต้ังหมุด

 N-S Overview

แบบสํารวจหมุดตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสร้างระวางแผนท่ีภาพถ่ายทางอากาศ จากภาพ DMC

หมายเลขหมุดตรวจสอบ NE1-004 ชื่อภาพถ่าย DMC ระวางแผนท่ี 5340 III 7636
สถานท่ีต้ัง ต.นายางหลัก อ.เทพสถิต ปีบินถ่ ภาพาย 2557 จังหวัด ชัยภูมิ

ค่าพิกัดหมุดตรวจสอบภาพถ่ายทางอากาศ

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975
E = 777472.659 เมตร E = 777805.951 เมตร
N = 1738104.701 เมตร N = 1737800.659 เมตร
โซน 47 โซน 47

ความสูงเหนือระดับทะเลปานกลาง H = 351.960 เมตร

แผนท่ีการเข้าถึงหมุด

ภาพถ่ายทางอากาศ
รูปถ่ายสถานท่ีต้ังหมุด

 N-S Overview

แบบสํารวจหมุดตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสร้างระวางแผนท่ีภาพถ่ายทางอากาศ จากภาพ DMC

หมายเลขหมุดตรวจสอบ NE1-005 ชื่อภาพถ่าย DMC ระวางแผนท่ี 5240 I 5856
สถานท่ีต้ัง ต.เจาทอง อ.ภักดีชุมพล ปีบินถ่ ภาพาย 2557 จังหวัด ชัยภูมิ

ค่าพิกัดหมุดตรวจสอบภาพถ่ายทางอากาศ

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975
E = 759006.021 เมตร E = 759339.396 เมตร
N = 1756342.332 เมตร N = 1756038.248 เมตร
โซน 47 โซน 47

ความสูงเหนือระดับทะเลปานกลาง H = 313.063 เมตร

แผนท่ีการเข้าถึงหมุด

ภาพถ่ายทางอากาศ
รูปถ่ายสถานท่ีต้ังหมุด

 N-S Overview

แบบสํารวจหมุดตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสร้างระวางแผนท่ีภาพถ่ายทางอากาศ จากภาพ DMC

หมายเลขหมุดตรวจสอบ NE1-006 ชื่อภาพถ่าย DMC ระวางแผนท่ี 5340 IV 8862
สถานท่ีต้ัง ต.ภูแลนคา อ.บ้านเขว้า ปีบินถ่ ภาพาย 2557 จังหวัด ชัยภูมิ

ค่าพิกัดหมุดตรวจสอบภาพถ่ายทางอากาศ

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975
E = 789594.354 เมตร E = 789927.635 เมตร
N = 1763485.750 เมตร N = 1763181.608 เมตร
โซน 47 โซน 47

ความสูงเหนือระดับทะเลปานกลาง H = 243.913 เมตร

แผนท่ีการเข้าถึงหมุด

ภาพถ่ายทางอากาศ
รูปถ่ายสถานท่ีต้ังหมุด

 N-S Overview

แบบสํารวจหมุดตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสร้างระวางแผนท่ีภาพถ่ายทางอากาศ จากภาพ DMC

หมายเลขหมุดตรวจสอบ NE1-007 ชื่อภาพถ่าย DMC ระวางแผนท่ี 5340 I 0856
สถานท่ีต้ัง ต.โคกสูง อ.เมืองชัยภูมิ ปีบินถ่ ภาพาย 2557 จังหวัด ชัยภูมิ

ค่าพิกัดหมุดตรวจสอบภาพถ่ายทางอากาศ

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975
E = 808766.937 เมตร E = 809100.148 เมตร
N = 1757881.584 เมตร N = 1757577.438 เมตร
โซน 47 โซน 47

ความสูงเหนือระดับทะเลปานกลาง H = 257.306 เมตร

แผนท่ีการเข้าถึงหมุด

ภาพถ่ายทางอากาศ
รูปถ่ายสถานท่ีต้ังหมุด

 N-S Overview

แบบสํารวจหมุดตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสร้างระวางแผนท่ีภาพถ่ายทางอากาศ จากภาพ DMC

หมายเลขหมุดตรวจสอบ NE1-008 ชื่อภาพถ่าย DMC ระวางแผนท่ี 5341 III 6876
สถานท่ีต้ัง ต.ถํ้าวัวแดง อ.หนองบัวแดง ปีบินถ่ ภาพาย 2557 จังหวัด ชัยภูมิ

ค่าพิกัดหมุดตรวจสอบภาพถ่ายทางอากาศ

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975
E = 769363.931 เมตร E = 769697.294 เมตร
N = 1777992.910 เมตร N = 1777688.742 เมตร
โซน 47 โซน 47

ความสูงเหนือระดับทะเลปานกลาง H = 290.518 เมตร

แผนท่ีการเข้าถึงหมุด

ภาพถ่ายทางอากาศ
รูปถ่ายสถานท่ีต้ังหมุด

 N-S Overview

แบบสํารวจหมุดตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสร้างระวางแผนท่ีภาพถ่ายทางอากาศ จากภาพ DMC

หมายเลขหมุดตรวจสอบ NE1-009 ชื่อภาพถ่าย DMC ระวางแผนท่ี 5341 III 7694
สถานท่ีต้ัง ต.นางแดด อ.หนองบัวแดง ปีบินถ่ ภาพาย 2557 จังหวัด ชัยภูมิ

ค่าพิกัดหมุดตรวจสอบภาพถ่ายทางอากาศ

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975
E = 776451.625 เมตร E = 776784.984 เมตร
N = 1795096.410 เมตร N = 1794792.179 เมตร
โซน 47 โซน 47

ความสูงเหนือระดับทะเลปานกลาง H = 291.738 เมตร

แผนท่ีการเข้าถึงหมุด

ภาพถ่ายทางอากาศ
รูปถ่ายสถานท่ีต้ังหมุด

 N-S Overview

แบบสํารวจหมุดตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสร้างระวางแผนท่ีภาพถ่ายทางอากาศ จากภาพ DMC

หมายเลขหมุดตรวจสอบ NE1-010 ชื่อภาพถ่าย DMC ระวางแผนท่ี 5341 II 1298
สถานท่ีต้ัง ต.บ้านบัว อ.เกษตรสมบูรณ์ ปีบินถ่ ภาพาย 2557 จังหวัด ชัยภูมิ

ค่าพิกัดหมุดตรวจสอบภาพถ่ายทางอากาศ

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975
E = 813181.275 เมตร E = 813514.523 เมตร
N = 1799240.967 เมตร N = 1798936.680 เมตร
โซน 47 โซน 47

ความสูงเหนือระดับทะเลปานกลาง H = 263.585 เมตร

แผนท่ีการเข้าถึงหมุด

ภาพถ่ายทางอากาศ
รูปถ่ายสถานท่ีต้ังหมุด

 N-S Overview

แบบสํารวจหมุดตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสร้างระวางแผนท่ีภาพถ่ายทางอากาศ จากภาพ DMC

หมายเลขหมุดตรวจสอบ NE1-011 ชื่อภาพถ่าย DMC ระวางแผนท่ี 5341 I 0210
สถานท่ีต้ัง ต.โนนทอง อ.เกษตรสมบูรณ์ ปีบินถ่ ภาพาย 2557 จังหวัด ชัยภูมิ

ค่าพิกัดหมุดตรวจสอบภาพถ่ายทางอากาศ

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975
E = 801713.206 เมตร E = 802046.504 เมตร
N = 1811220.073 เมตร N = 1810915.762 เมตร
โซน 47 โซน 47

ความสูงเหนือระดับทะเลปานกลาง H = 277.518 เมตร

แผนท่ีการเข้าถึงหมุด

ภาพถ่ายทางอากาศ
รูปถ่ายสถานท่ีต้ังหมุด

 N-S Overview

แบบสํารวจหมุดตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสร้างระวางแผนท่ีภาพถ่ายทางอากาศ จากภาพ DMC

หมายเลขหมุดตรวจสอบ NE1-012 ชื่อภาพถ่าย DMC ระวางแผนท่ี 5342 III 8228
สถานท่ีต้ัง ต.ทุ่งลุยลาย อ.คอนสาร ปีบินถ่ ภาพาย 2557 จังหวัด ชัยภูมิ

ค่าพิกัดหมุดตรวจสอบภาพถ่ายทางอากาศ

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975
E = 782683.629 เมตร E = 783017.007 เมตร
N = 1829731.582 เมตร N = 1829427.235 เมตร
โซน 47 โซน 47

ความสูงเหนือระดับทะเลปานกลาง H = 803.854 เมตร

แผนท่ีการเข้าถึงหมุด

ภาพถ่ายทางอากาศ
รูปถ่ายสถานท่ีต้ังหมุด

 N-S Overview

แบบสํารวจหมุดตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสร้างระวางแผนท่ีภาพถ่ายทางอากาศ จากภาพ DMC

หมายเลขหมุดตรวจสอบ NE1-013 ชื่อภาพถ่าย DMC ระวางแผนท่ี 5441 IV 8226
สถานท่ีต้ัง ต.โนนคูณ อ.คอนสาร ปีบินถ่ ภาพาย 2557 จังหวัด ชัยภูมิ

ค่าพิกัดหมุดตรวจสอบภาพถ่ายทางอากาศ

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975
E = 181985.196 เมตร E = 182401.491 เมตร
N = 1828501.813 เมตร N = 1828186.261 เมตร
โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 254.460 เมตร

แผนท่ีการเข้าถึงหมุด

ภาพถ่ายทางอากาศ
รูปถ่ายสถานท่ีต้ังหมุด

 N-S Overview

แบบสํารวจหมุดตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสร้างระวางแผนท่ีภาพถ่ายทางอากาศ จากภาพ DMC

หมายเลขหมุดตรวจสอบ NE1-014 ชื่อภาพถ่าย DMC ระวางแผนท่ี 5342 II 0242
สถานท่ีต้ัง ต.ทุ่งพระ อ.คอนสาร ปีบินถ่ ภาพาย 2557 จังหวัด ชัยภูมิ

ค่าพิกัดหมุดตรวจสอบภาพถ่ายทางอากาศ

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975
E = 803372.378 เมตร E = 803705.709 เมตร
N = 1842976.486 เมตร N = 1842672.075 เมตร
โซน 47 โซน 47

ความสูงเหนือระดับทะเลปานกลาง H = 282.206 เมตร

แผนท่ีการเข้าถึงหมุด

ภาพถ่ายทางอากาศ
รูปถ่ายสถานท่ีต้ังหมุด

 N-S Overview

แบบสํารวจหมุดตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสร้างระวางแผนท่ีภาพถ่ายทางอากาศ จากภาพ DMC

หมายเลขหมุดตรวจสอบ NE1-015 ชื่อภาพถ่าย DMC ระวางแผนท่ี 5442 III 8450
สถานท่ีต้ัง ต.ภูห่าน อ.สีชมพู ปีบินถ่ ภาพาย 2557 จังหวัด ขอนแก่น

ค่าพิกัดหมุดตรวจสอบภาพถ่ายทางอากาศ

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975
E = 185134.160 เมตร E = 185550.397 เมตร
N = 1851002.263 เมตร N = 1850686.514 เมตร
โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 290.724 เมตร

แผนท่ีการเข้าถึงหมุด

ภาพถ่ายทางอากาศ
รูปถ่ายสถานท่ีต้ังหมุด

 N-S Overview

แบบสํารวจหมุดตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสร้างระวางแผนท่ีภาพถ่ายทางอากาศ จากภาพ DMC

หมายเลขหมุดตรวจสอบ NE1-016 ชื่อภาพถ่าย DMC ระวางแผนท่ี 5342 I 0862
สถานท่ีต้ัง ต.ภูกระดึง อ.ภูกระดึง ปีบินถ่ ภาพาย 2557 จังหวัด เลย

ค่าพิกัดหมุดตรวจสอบภาพถ่ายทางอากาศ

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975
E = 807828.024 เมตร E = 808161.366 เมตร
N = 1864002.865 เมตร N = 1863698.386 เมตร
โซน 47 โซน 47

ความสูงเหนือระดับทะเลปานกลาง H = 276.719 เมตร

แผนท่ีการเข้าถึงหมุด

ภาพถ่ายทางอากาศ
รูปถ่ายสถานท่ีต้ังหมุด

N-S Overview

แบบสํารวจหมุดตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสร้างระวางแผนท่ีภาพถ่ายทางอากาศ จากภาพ DMC

หมายเลขหมุดตรวจสอบ NE1-017 ชื่อภาพถ่าย DMC ระวางแผนท่ี 5342 I 9876
สถานท่ีต้ัง ต.ศรีฐาน อ.ภูกระดึง ปีบินถ่ ภาพาย 2557 จังหวัด เลย

ค่าพิกัดหมุดตรวจสอบภาพถ่ายทางอากาศ

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975
E = 797699.332 เมตร E = 798032.719 เมตร
N = 1877945.983 เมตร N = 1877641.475 เมตร
โซน 47 โซน 47

ความสูงเหนือระดับทะเลปานกลาง H = 305.509 เมตร

แผนท่ีการเข้าถึงหมุด

ภาพถ่ายทางอากาศ
รูปถ่ายสถานท่ีต้ังหมุด

 N-S Overview

แบบสํารวจหมุดตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสร้างระวางแผนท่ีภาพถ่ายทางอากาศ จากภาพ DMC

หมายเลขหมุดตรวจสอบ NE1-018 ชื่อภาพถ่าย DMC ระวางแผนท่ี 5343 II 0202
สถานท่ีต้ัง ต.โคกขมิ้น อ.วังสะพุง ปีบินถ่ ภาพาย 2557 จังหวัด เลย

ค่าพิกัดหมุดตรวจสอบภาพถ่ายทางอากาศ

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975
E = 801960.667 เมตร E = 802294.072 เมตร
N = 1904116.669 เมตร N = 1903812.082 เมตร
โซน 47 โซน 47

ความสูงเหนือระดับทะเลปานกลาง H = 322.353 เมตร

แผนท่ีการเข้าถึงหมุด

ภาพถ่ายทางอากาศ
รูปถ่ายสถานท่ีต้ังหมุด

 N-S Overview

แบบสํารวจหมุดตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสร้างระวางแผนท่ีภาพถ่ายทางอากาศ จากภาพ DMC

หมายเลขหมุดตรวจสอบ NE1-019 ชื่อภาพถ่าย DMC ระวางแผนท่ี 5343 III 7800
สถานท่ีต้ัง ต.ทรายขาว อ.วังสะพุง ปีบินถ่ ภาพาย 2557 จังหวัด เลย

ค่าพิกัดหมุดตรวจสอบภาพถ่ายทางอากาศ

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975
E = 778540.591 เมตร E = 778874.058 เมตร
N = 1901963.873 เมตร N = 1901659.318 เมตร
โซน 47 โซน 47

ความสูงเหนือระดับทะเลปานกลาง H = 326.614 เมตร

แผนท่ีการเข้าถึงหมุด

ภาพถ่ายทางอากาศ
รูปถ่ายสถานท่ีต้ังหมุด

 N-S Overview

แบบสํารวจหมุดตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสร้างระวางแผนท่ีภาพถ่ายทางอากาศ จากภาพ DMC

หมายเลขหมุดตรวจสอบ NE1-020 ชื่อภาพถ่าย DMC ระวางแผนท่ี 5243 III 3092
สถานท่ีต้ัง ต.โป่ง อ.ด่านซ้าย ปีบินถ่ ภาพาย 2557 จังหวัด เลย

ค่าพิกัดหมุดตรวจสอบภาพถ่ายทางอากาศ

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975
E = 730955.542 เมตร E = 731289.135 เมตร
N = 1893530.072 เมตร N = 1893225.586 เมตร
โซน 47 โซน 47

ความสูงเหนือระดับทะเลปานกลาง H = 482.730 เมตร

แผนท่ีการเข้าถึงหมุด

ภาพถ่ายทางอากาศ
รูปถ่ายสถานท่ีต้ังหมุด

 N-S Overview

แบบสํารวจหมุดตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสร้างระวางแผนท่ีภาพถ่ายทางอากาศ จากภาพ DMC

หมายเลขหมุดตรวจสอบ NE1-021 ชื่อภาพถ่าย DMC ระวางแผนท่ี 5243 IV 2822
สถานท่ีต้ัง ต.นาดี อ.ด่านซ้าย ปีบินถ่ ภาพาย 2557 จังหวัด เลย

ค่าพิกัดหมุดตรวจสอบภาพถ่ายทางอากาศ

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975
E = 728765.555 เมตร E = 729099.179 เมตร
N = 1922635.642 เมตร N = 1922331.076 เมตร
โซน 47 โซน 47

ความสูงเหนือระดับทะเลปานกลาง H = 377.259 เมตร

แผนท่ีการเข้าถึงหมุด

ภาพถ่ายทางอากาศ
รูปถ่ายสถานท่ีต้ังหมุด

 N-S Overview

แบบสํารวจหมุดตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสร้างระวางแผนท่ีภาพถ่ายทางอากาศ จากภาพ DMC

หมายเลขหมุดตรวจสอบ NE1-022 ชื่อภาพถ่าย DMC ระวางแผนท่ี 5143 I 1234
สถานท่ีต้ัง ต.แสงภา อ.นาแห้ว ปีบินถ่ ภาพาย 2557 จังหวัด เลย

ค่าพิกัดหมุดตรวจสอบภาพถ่ายทางอากาศ

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975
E = 712007.859 เมตร E = 712341.538 เมตร
N = 1934843.057 เมตร N = 1934538.471 เมตร
โซน 47 โซน 47

ความสูงเหนือระดับทะเลปานกลาง H = 579.271 เมตร

แผนท่ีการเข้าถึงหมุด

ภาพถ่ายทางอากาศ
รูปถ่ายสถานท่ีต้ังหมุด

 N-S Overview

แบบสํารวจหมุดตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสร้างระวางแผนท่ีภาพถ่ายทางอากาศ จากภาพ DMC

หมายเลขหมุดตรวจสอบ NE1-023 ชื่อภาพถ่าย DMC ระวางแผนท่ี 5243 I 5026
สถานท่ีต้ัง ต.ปลาบ่า อ.ภูเรือ ปีบินถ่ ภาพาย 2557 จังหวัด เลย

ค่าพิกัดหมุดตรวจสอบภาพถ่ายทางอากาศ

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975
E = 751125.874 เมตร E = 751459.441 เมตร
N = 1926441.344 เมตร N = 1926136.748 เมตร
โซน 47 โซน 47

ความสูงเหนือระดับทะเลปานกลาง H = 645.347 เมตร

แผนท่ีการเข้าถึงหมุด

ภาพถ่ายทางอากาศ
รูปถ่ายสถานท่ีต้ังหมุด

 N-S Overview

แบบสํารวจหมุดตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสร้างระวางแผนท่ีภาพถ่ายทางอากาศ จากภาพ DMC

หมายเลขหมุดตรวจสอบ NE1-024 ชื่อภาพถ่าย DMC ระวางแผนท่ี 5343 IV 7224
สถานท่ีต้ัง ต.หนองงิ้ว อ.วังสะพุง ปีบินถ่ ภาพาย 2557 จังหวัด เลย

ค่าพิกัดหมุดตรวจสอบภาพถ่ายทางอากาศ

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975
E = 773196.895 เมตร E = 773530.401 เมตร
N = 1924915.988 เมตร N = 1924611.375 เมตร
โซน 47 โซน 47

ความสูงเหนือระดับทะเลปานกลาง H = 323.262 เมตร

แผนท่ีการเข้าถึงหมุด

ภาพถ่ายทางอากาศ
รูปถ่ายสถานท่ีต้ังหมุด

 N-S Overview

แบบสํารวจหมุดตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสร้างระวางแผนท่ีภาพถ่ายทางอากาศ จากภาพ DMC

หมายเลขหมุดตรวจสอบ NE1-025 ชื่อภาพถ่าย DMC ระวางแผนท่ี 5343 I 1022
สถานท่ีต้ัง ต.เอราวัณ อ.เอราวัณ ปีบินถ่ ภาพาย 2557 จังหวัด เลย

ค่าพิกัดหมุดตรวจสอบภาพถ่ายทางอากาศ

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975
E = 809905.186 เมตร E = 810238.592 เมตร
N = 1923874.807 เมตร N = 1923570.157 เมตร
โซน 47 โซน 47

ความสูงเหนือระดับทะเลปานกลาง H = 317.744 เมตร

แผนท่ีการเข้าถึงหมุด

ภาพถ่ายทางอากาศ
รูปถ่ายสถานท่ีต้ังหมุด

 N-S Overview

แบบสํารวจหมุดตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสร้างระวางแผนท่ีภาพถ่ายทางอากาศ จากภาพ DMC

หมายเลขหมุดตรวจสอบ NE1-026 ชื่อภาพถ่าย DMC ระวางแผนท่ี 5343 I 9232
สถานท่ีต้ัง ต.นายาน อ.เมืองเลย ปีบินถ่ ภาพาย 2557 จังหวัด เลย

ค่าพิกัดหมุดตรวจสอบภาพถ่ายทางอากาศ

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975
E = 793550.579 เมตร E = 793884.039 เมตร
N = 1933445.086 เมตร N = 1933140.428 เมตร
โซน 47 โซน 47

ความสูงเหนือระดับทะเลปานกลาง H = 283.859 เมตร

แผนท่ีการเข้าถึงหมุด

ภาพถ่ายทางอากาศ
รูปถ่ายสถานท่ีต้ังหมุด

 N-S Overview

แบบสํารวจหมุดตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสร้างระวางแผนท่ีภาพถ่ายทางอากาศ จากภาพ DMC

หมายเลขหมุดตรวจสอบ NE1-027 ชื่อภาพถ่าย DMC ระวางแผนท่ี 5344 III 8846
สถานท่ีต้ัง ต.ศรีสองรัก อ.เมืองเลย ปีบินถ่ ภาพาย 2557 จังหวัด เลย

ค่าพิกัดหมุดตรวจสอบภาพถ่ายทางอากาศ

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975
E = 788304.509 เมตร E = 788637.998 เมตร
N = 1947246.939 เมตร N = 1946942.250 เมตร
โซน 47 โซน 47

ความสูงเหนือระดับทะเลปานกลาง H = 280.358 เมตร

แผนท่ีการเข้าถึงหมุด

ภาพถ่ายทางอากาศ
รูปถ่ายสถานท่ีต้ังหมุด

 N-S Overview

แบบสํารวจหมุดตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสร้างระวางแผนท่ีภาพถ่ายทางอากาศ จากภาพ DMC

หมายเลขหมุดตรวจสอบ NE1-028 ชื่อภาพถ่าย DMC ระวางแผนท่ี 5244 II 5642
สถานท่ีต้ัง ต.ท่าลี่ อ.ท่าลี่ ปีบินถ่ ภาพาย 2557 จังหวัด เลย

ค่าพิกัดหมุดตรวจสอบภาพถ่ายทางอากาศ

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975
E = 756397.938 เมตร E = 756731.507 เมตร
N = 1944027.566 เมตร N = 1943722.918 เมตร
โซน 47 โซน 47

ความสูงเหนือระดับทะเลปานกลาง H = 322.461 เมตร

แผนท่ีการเข้าถึงหมุด

ภาพถ่ายทางอากาศ
รูปถ่ายสถานท่ีต้ังหมุด

 N-S Overview

แบบสํารวจหมุดตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสร้างระวางแผนท่ีภาพถ่ายทางอากาศ จากภาพ DMC

หมายเลขหมุดตรวจสอบ NE1-029 ชื่อภาพถ่าย DMC ระวางแผนท่ี 5344 III 7860
สถานท่ีต้ัง ต.หาดทรายขาว อ.เชียงคาน ปีบินถ่ ภาพาย 2557 จังหวัด เลย

ค่าพิกัดหมุดตรวจสอบภาพถ่ายทางอากาศ

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975
E = 778232.181 เมตร E = 778565.711 เมตร
N = 1961818.964 เมตร N = 1961514.248 เมตร
โซน 47 โซน 47

ความสูงเหนือระดับทะเลปานกลาง H = 296.268 เมตร

แผนท่ีการเข้าถึงหมุด

ภาพถ่ายทางอากาศ
รูปถ่ายสถานท่ีต้ังหมุด

 N-S Overview

แบบสํารวจหมุดตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสร้างระวางแผนท่ีภาพถ่ายทางอากาศ จากภาพ DMC

หมายเลขหมุดตรวจสอบ NE1-030 ชื่อภาพถ่าย DMC ระวางแผนท่ี 5344 II 1450
สถานท่ีต้ัง ต.นาดอกคํา อ.นาด้วง ปีบินถ่ ภาพาย 2557 จังหวัด เลย

ค่าพิกัดหมุดตรวจสอบภาพถ่ายทางอากาศ

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975
E = 815052.918 เมตร E = 815386.342 เมตร
N = 1951708.055 เมตร N = 1951403.325 เมตร
โซน 47 โซน 47

ความสูงเหนือระดับทะเลปานกลาง H = 481.634 เมตร

แผนท่ีการเข้าถึงหมุด

ภาพถ่ายทางอากาศ
รูปถ่ายสถานท่ีต้ังหมุด

 N-S Overview

แบบสํารวจหมุดตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสร้างระวางแผนท่ีภาพถ่ายทางอากาศ จากภาพ DMC

หมายเลขหมุดตรวจสอบ NE1-031 ชื่อภาพถ่าย DMC ระวางแผนท่ี 5344 I 0474
สถานท่ีต้ัง ต.ชมเจริญ อ.ปากชม ปีบินถ่ ภาพาย 2557 จังหวัด เลย

ค่าพิกัดหมุดตรวจสอบภาพถ่ายทางอากาศ

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975
E = 805132.095 เมตร E = 805465.570 เมตร
N = 1974386.633 เมตร N = 1974081.856 เมตร
โซน 47 โซน 47

ความสูงเหนือระดับทะเลปานกลาง H = 306.935 เมตร

แผนท่ีการเข้าถึงหมุด

ภาพถ่ายทางอากาศ
รูปถ่ายสถานท่ีต้ังหมุด

 N-S Overview

แบบสํารวจหมุดตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสร้างระวางแผนท่ีภาพถ่ายทางอากาศ จากภาพ DMC

หมายเลขหมุดตรวจสอบ NE1-032 ชื่อภาพถ่าย DMC ระวางแผนท่ี 5344 I 1292
สถานท่ีต้ัง ต.ห้วยพิชัย อ.ปากชม ปีบินถ่ ภาพาย 2557 จังหวัด เลย

ค่าพิกัดหมุดตรวจสอบภาพถ่ายทางอากาศ

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975
E = 812900.478 เมตร E = 813233.954 เมตร
N = 1992433.653 เมตร N = 1992128.823 เมตร
โซน 47 โซน 47

ความสูงเหนือระดับทะเลปานกลาง H = 260.031 เมตร

แผนท่ีการเข้าถึงหมุด

ภาพถ่ายทางอากาศ
รูปถ่ายสถานท่ีต้ังหมุด

 N-S Overview

แบบสํารวจหมุดตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสร้างระวางแผนท่ีภาพถ่ายทางอากาศ จากภาพ DMC

หมายเลขหมุดตรวจสอบ NE1-033 ชื่อภาพถ่าย DMC ระวางแผนท่ี 5445 III 9802
สถานท่ีต้ัง ต.นางิ้ว อ.สังคม ปีบินถ่ ภาพาย 2557 จังหวัด หนองคาย

ค่าพิกัดหมุดตรวจสอบภาพถ่ายทางอากาศ

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975
E = 197874.707 เมตร E = 198290.647 เมตร
N = 2003672.220 เมตร N = 2003355.173 เมตร
โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 241.954 เมตร

แผนท่ีการเข้าถึงหมุด

ภาพถ่ายทางอากาศ
รูปถ่ายสถานท่ีต้ังหมุด

 N-S Overview

แบบสํารวจหมุดตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสร้างระวางแผนท่ีภาพถ่ายทางอากาศ จากภาพ DMC

หมายเลขหมุดตรวจสอบ NE1-034 ชื่อภาพถ่าย DMC ระวางแผนท่ี 5444 IV 9680
สถานท่ีต้ัง ต.บ้านก้อง อ.นายูง ปีบินถ่ ภาพาย 2557 จังหวัด อุดรธานี

ค่าพิกัดหมุดตรวจสอบภาพถ่ายทางอากาศ

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975
E = 197556.138 เมตร E = 197972.108 เมตร
N = 1980581.241 เมตร N = 1980264.387 เมตร
โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 215.948 เมตร

แผนท่ีการเข้าถึงหมุด

ภาพถ่ายทางอากาศ
รูปถ่ายสถานท่ีต้ังหมุด

 N-S Overview

แบบสํารวจหมุดตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสร้างระวางแผนท่ีภาพถ่ายทางอากาศ จากภาพ DMC

หมายเลขหมุดตรวจสอบ NE1-035 ชื่อภาพถ่าย DMC ระวางแผนท่ี 5444 I 2680
สถานท่ีต้ัง ต.ด่านศรีสุข อ.โพธ์ิตาก ปีบินถ่ ภาพาย 2557 จังหวัด หนองคาย

ค่าพิกัดหมุดตรวจสอบภาพถ่ายทางอากาศ

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975
E = 226595.069 เมตร E = 227010.794 เมตร
N = 1982234.068 เมตร N = 1981917.232 เมตร
โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 240.902 เมตร

แผนท่ีการเข้าถึงหมุด

ภาพถ่ายทางอากาศ
รูปถ่ายสถานท่ีต้ังหมุด

 N-S Overview

แบบสํารวจหมุดตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสร้างระวางแผนท่ีภาพถ่ายทางอากาศ จากภาพ DMC

หมายเลขหมุดตรวจสอบ NE1-036 ชื่อภาพถ่าย DMC ระวางแผนท่ี 5444 III 0262
สถานท่ีต้ัง ต.นางัว อ.นํ้าโสม ปีบินถ่ ภาพาย 2557 จังหวัด อุดรธานี

ค่าพิกัดหมุดตรวจสอบภาพถ่ายทางอากาศ

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975
E = 202074.403 เมตร E = 202490.356 เมตร
N = 1962718.406 เมตร N = 1962401.707 เมตร
โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 265.592 เมตร

แผนท่ีการเข้าถึงหมุด

ภาพถ่ายทางอากาศ
รูปถ่ายสถานท่ีต้ังหมุด

 N-S Overview

แบบสํารวจหมุดตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสร้างระวางแผนท่ีภาพถ่ายทางอากาศ จากภาพ DMC

หมายเลขหมุดตรวจสอบ NE1-037 ชื่อภาพถ่าย DMC ระวางแผนท่ี 5444 II 2654
สถานท่ีต้ัง ต.จําปาโมง อ.บ้านผือ ปีบินถ่ ภาพาย 2557 จังหวัด อุดรธานี

ค่าพิกัดหมุดตรวจสอบภาพถ่ายทางอากาศ

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975
E = 225603.245 เมตร E = 226019.008 เมตร
N = 1955268.251 เมตร N = 1954951.642 เมตร
โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 212.001 เมตร

แผนท่ีการเข้าถึงหมุด

ภาพถ่ายทางอากาศ
รูปถ่ายสถานท่ีต้ังหมุด

 N-S Overview

แบบสํารวจหมุดตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสร้างระวางแผนท่ีภาพถ่ายทางอากาศ จากภาพ DMC

หมายเลขหมุดตรวจสอบ NE1-038 ชื่อภาพถ่าย DMC ระวางแผนท่ี 5444 III 4662
สถานท่ีต้ัง ต.บ้านถ่อน อ.ท่าบ่อ ปีบินถ่ ภาพาย 2557 จังหวัด หนองคาย

ค่าพิกัดหมุดตรวจสอบภาพถ่ายทางอากาศ

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975
E = 247409.416 เมตร E = 247824.985 เมตร
N = 1964554.026 เมตร N = 1964237.361 เมตร
โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 208.806 เมตร

แผนท่ีการเข้าถึงหมุด

ภาพถ่ายทางอากาศ
รูปถ่ายสถานท่ีต้ังหมุด

 N-S Overview

แบบสํารวจหมุดตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสร้างระวางแผนท่ีภาพถ่ายทางอากาศ จากภาพ DMC

หมายเลขหมุดตรวจสอบ NE1-039 ชื่อภาพถ่าย DMC ระวางแผนท่ี 5443 I 2034
สถานท่ีต้ัง ต.หนองแวง อ.บ้านผือ ปีบินถ่ ภาพาย 2557 จังหวัด อุดรธานี

ค่าพิกัดหมุดตรวจสอบภาพถ่ายทางอากาศ

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975
E = 220513.827 เมตร E = 220929.654 เมตร
N = 1935468.807 เมตร N = 1935152.362 เมตร
โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 253.242 เมตร

แผนท่ีการเข้าถึงหมุด

ภาพถ่ายทางอากาศ
รูปถ่ายสถานท่ีต้ังหมุด

 N-S Overview

แบบสํารวจหมุดตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสร้างระวางแผนท่ีภาพถ่ายทางอากาศ จากภาพ DMC

หมายเลขหมุดตรวจสอบ NE1-040 ชื่อภาพถ่าย DMC ระวางแผนท่ี 5443 IV 9624
สถานท่ีต้ัง ต.กุดแห่ อ.นากลาง ปีบินถ่ ภาพาย 2557 จังหวัด หนองบัวลําภู

ค่าพิกัดหมุดตรวจสอบภาพถ่ายทางอากาศ

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975
E = 197150.404 เมตร E = 197566.442 เมตร
N = 1926085.880 เมตร N = 1925769.488 เมตร
โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 323.396 เมตร

แผนท่ีการเข้าถึงหมุด

ภาพถ่ายทางอากาศ
รูปถ่ายสถานท่ีต้ังหมุด

 N-S Overview

แบบสํารวจหมุดตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสร้างระวางแผนท่ีภาพถ่ายทางอากาศ จากภาพ DMC

หมายเลขหมุดตรวจสอบ NE1-041 ชื่อภาพถ่าย DMC ระวางแผนท่ี 5543 IV 4622
สถานท่ีต้ัง ต.โคกสะอาด อ.เมืองอุดรธานี ปีบินถ่ ภาพาย 2557 จังหวัด อุดรธานี

ค่าพิกัดหมุดตรวจสอบภาพถ่ายทางอากาศ

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975
E = 247156.668 เมตร E = 247572.280 เมตร
N = 1923592.041 เมตร N = 1923275.726 เมตร
โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 236.849 เมตร

แผนท่ีการเข้าถึงหมุด

ภาพถ่ายทางอากาศ
รูปถ่ายสถานท่ีต้ังหมุด

 N-S Overview

แบบสํารวจหมุดตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสร้างระวางแผนท่ีภาพถ่ายทางอากาศ จากภาพ DMC

หมายเลขหมุดตรวจสอบ NE1-042 ชื่อภาพถ่าย DMC ระวางแผนท่ี 5443 III 0406
สถานท่ีต้ัง ต.ฝั่งแดง อ.นากลาง ปีบินถ่ ภาพาย 2557 จังหวัด หนองบัวลําภู

ค่าพิกัดหมุดตรวจสอบภาพถ่ายทางอากาศ

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975
E = 205105.673 เมตร E = 205521.664 เมตร
N = 1908181.017 เมตร N = 1907864.790 เมตร
โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 273.463 เมตร

แผนท่ีการเข้าถึงหมุด

ภาพถ่ายทางอากาศ
รูปถ่ายสถานท่ีต้ังหมุด

 N-S Overview

แบบสํารวจหมุดตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสร้างระวางแผนท่ีภาพถ่ายทางอากาศ จากภาพ DMC

หมายเลขหมุดตรวจสอบ NE1-043 ชื่อภาพถ่าย DMC ระวางแผนท่ี 5443 II 2404
สถานท่ีต้ัง ต.ลําภู อ.เมืองหนองบัวลําภู ปีบินถ่ ภาพาย 2557 จังหวัด หนองบัวลําภู

ค่าพิกัดหมุดตรวจสอบภาพถ่ายทางอากาศ

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975
E = 224643.22 เมตร E = 225059.046 เมตร
N = 1904420.705 เมตร N = 1904104.533 เมตร
โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 246.948 เมตร

แผนท่ีการเข้าถึงหมุด

ภาพถ่ายทางอากาศ
รูปถ่ายสถานท่ีต้ังหมุด

 N-S Overview

แบบสํารวจหมุดตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสร้างระวางแผนท่ีภาพถ่ายทางอากาศ จากภาพ DMC

หมายเลขหมุดตรวจสอบ NE1-044 ชื่อภาพถ่าย DMC ระวางแผนท่ี 5443 III 8290
สถานท่ีต้ัง ต.โนนบ่อแดง อ.ผาขาว ปีบินถ่ ภาพาย 2557 จังหวัด เลย

ค่าพิกัดหมุดตรวจสอบภาพถ่ายทางอากาศ

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975
E = 183010.029 เมตร E = 183426.233 เมตร
N = 1891062.362 เมตร N = 1890746.257 เมตร
โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 291.276 เมตร

แผนท่ีการเข้าถึงหมุด

ภาพถ่ายทางอากาศ
รูปถ่ายสถานท่ีต้ังหมุด

 N-S Overview

แบบสํารวจหมุดตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสร้างระวางแผนท่ีภาพถ่ายทางอากาศ จากภาพ DMC

หมายเลขหมุดตรวจสอบ NE1-045 ชื่อภาพถ่าย DMC ระวางแผนท่ี 5443 III 0288
สถานท่ีต้ัง ต.กุดสะเทือน อ.ศรีบุญเรือง ปีบินถ่ ภาพาย 2557 จังหวัด หนองบัวลําภู

ค่าพิกัดหมุดตรวจสอบภาพถ่ายทางอากาศ

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975
E = 202818.739 เมตร E = 203234.772 เมตร
N = 1889968.182 เมตร N = 1889652.111 เมตร
โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 259.668 เมตร

แผนท่ีการเข้าถึงหมุด

ภาพถ่ายทางอากาศ
รูปถ่ายสถานท่ีต้ังหมุด

 N-S Overview

แบบสํารวจหมุดตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสร้างระวางแผนท่ีภาพถ่ายทางอากาศ จากภาพ DMC

หมายเลขหมุดตรวจสอบ NE1-046 ชื่อภาพถ่าย DMC ระวางแผนท่ี 5443 II 2484
สถานท่ีต้ัง ต.หัวนา อ.เมืองหนองบัวลําภู ปีบินถ่ ภาพาย 2557 จังหวัด หนองบัวลําภู

ค่าพิกัดหมุดตรวจสอบภาพถ่ายทางอากาศ

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975
E = 225209.373 เมตร E = 225625.215 เมตร
N = 1886004.274 เมตร N = 1885688.264 เมตร
โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 231.561 เมตร

แผนท่ีการเข้าถึงหมุด

ภาพถ่ายทางอากาศ
รูปถ่ายสถานท่ีต้ังหมุด

 N-S Overview

แบบสํารวจหมุดตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสร้างระวางแผนท่ีภาพถ่ายทางอากาศ จากภาพ DMC

หมายเลขหมุดตรวจสอบ NE1-048 ชื่อภาพถ่าย DMC ระวางแผนท่ี 5442 IV 9270
สถานท่ีต้ัง ต.นากอก อ.ศรีบุญเรือง ปีบินถ่ ภาพาย 2557 จังหวัด หนองบัวลําภู

ค่าพิกัดหมุดตรวจสอบภาพถ่ายทางอากาศ

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975
E = 192054.103 เมตร E = 192470.254 เมตร
N = 1870550.691 เมตร N = 1870234.777 เมตร
โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 240.609 เมตร

แผนท่ีการเข้าถึงหมุด

ภาพถ่ายทางอากาศ
รูปถ่ายสถานท่ีต้ังหมุด

 N-S Overview

แบบสํารวจหมุดตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสร้างระวางแผนท่ีภาพถ่ายทางอากาศ จากภาพ DMC

หมายเลขหมุดตรวจสอบ NE1-050 ชื่อภาพถ่าย DMC ระวางแผนท่ี 5442 II 1244
สถานท่ีต้ัง ต.ในเมือง อ.เวียงเก่า ปีบินถ่ ภาพาย 2557 จังหวัด ขอนแก่น

ค่าพิกัดหมุดตรวจสอบภาพถ่ายทางอากาศ

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975
E = 211761.487 เมตร E = 212177.494 เมตร
N = 1845898.524 เมตร N = 1845582.854 เมตร
โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 237.958 เมตร

แผนท่ีการเข้าถึงหมุด

ภาพถ่ายทางอากาศ
รูปถ่ายสถานท่ีต้ังหมุด

 N-S Overview

แบบสํารวจหมุดตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสร้างระวางแผนท่ีภาพถ่ายทางอากาศ จากภาพ DMC

หมายเลขหมุดตรวจสอบ NE1-055 ชื่อภาพถ่าย DMC ระวางแผนท่ี 5441 III 8478
สถานท่ีต้ัง ต.เก่าย่าดี อ.แก้งคร้อ ปีบินถ่ ภาพาย 2557 จังหวัด ชัยภูมิ

ค่าพิกัดหมุดตรวจสอบภาพถ่ายทางอากาศ

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975
E = 185564.701 เมตร E = 185981.030 เมตร
N = 1778923.925 เมตร N = 1778608.830 เมตร
โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 502.905 เมตร

แผนท่ีการเข้าถึงหมุด

ภาพถ่ายทางอากาศ
รูปถ่ายสถานท่ีต้ังหมุด

 N-S Overview

แบบสํารวจหมุดตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสร้างระวางแผนท่ีภาพถ่ายทางอากาศ จากภาพ DMC

หมายเลขหมุดตรวจสอบ NE1-056 ชื่อภาพถ่าย DMC ระวางแผนท่ี 5440 IV 0264
สถานท่ีต้ัง ต.โคกมั่งงอย อ.คอนสวรรค์ ปีบินถ่ ภาพาย 2557 จังหวัด ชัยภูมิ

ค่าพิกัดหมุดตรวจสอบภาพถ่ายทางอากาศ

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975
E = 202551.212 เมตร E = 202967.401 เมตร
N = 1766201.841 เมตร N = 1765886.885 เมตร
โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 240.942 เมตร

แผนท่ีการเข้าถึงหมุด

ภาพถ่ายทางอากาศ
รูปถ่ายสถานท่ีต้ังหมุด

 N-S Overview

แบบสํารวจหมุดตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสร้างระวางแผนท่ีภาพถ่ายทางอากาศ จากภาพ DMC

หมายเลขหมุดตรวจสอบ NE1-057 ชื่อภาพถ่าย DMC ระวางแผนท่ี 5440 I 3060
สถานท่ีต้ัง ต.ใหม่นาเขียว อ.แวงใหญ่ ปีบินถ่ ภาพาย 2557 จังหวัด ขอนแก่น

ค่าพิกัดหมุดตรวจสอบภาพถ่ายทางอากาศ

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975
E = 230483.433 เมตร E = 230899.370 เมตร
N = 1760385.476 เมตร N = 1760070.608 เมตร
โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 238.428 เมตร

แผนท่ีการเข้าถึงหมุด

ภาพถ่ายทางอากาศ
รูปถ่ายสถานท่ีต้ังหมุด

 N-S Overview

แบบสํารวจหมุดตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสร้างระวางแผนท่ีภาพถ่ายทางอากาศ จากภาพ DMC

หมายเลขหมุดตรวจสอบ NE1-058 ชื่อภาพถ่าย DMC ระวางแผนท่ี 5440 III 0438
สถานท่ีต้ัง ต.บึงพะโล อ.แก้งสนามนาง ปีบินถ่ ภาพาย 2557 จังหวัด นครราชสีมา

ค่าพิกัดหมุดตรวจสอบภาพถ่ายทางอากาศ

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975
E = 203997.288 เมตร E = 204413.498 เมตร
N = 1738838.650 เมตร N = 1738523.952 เมตร
โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 210.920 เมตร

แผนท่ีการเข้าถึงหมุด

ภาพถ่ายทางอากาศ
รูปถ่ายสถานท่ีต้ังหมุด

 N-S Overview

แบบสํารวจหมุดตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสร้างระวางแผนท่ีภาพถ่ายทางอากาศ จากภาพ DMC

หมายเลขหมุดตรวจสอบ NE1-059 ชื่อภาพถ่าย DMC ระวางแผนท่ี 5340 II 2022
สถานท่ีต้ัง ต.หนองฉิม อ.เนินสง่า ปีบินถ่ ภาพาย 2557 จังหวัด ชัยภูมิ

ค่าพิกัดหมุดตรวจสอบภาพถ่ายทางอากาศ

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975
E = 819689.79 เมตร E = 820022.918 เมตร
N = 1722495.995 เมตร N = 1722191.956 เมตร
โซน 47 โซน 47

ความสูงเหนือระดับทะเลปานกลาง H = 231.986 เมตร

แผนท่ีการเข้าถึงหมุด

ภาพถ่ายทางอากาศ
รูปถ่ายสถานท่ีต้ังหมุด

 N-S Overview

แบบสํารวจหมุดตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสร้างระวางแผนท่ีภาพถ่ายทางอากาศ จากภาพ DMC

หมายเลขหมุดตรวจสอบ NE1-060 ชื่อภาพถ่าย DMC ระวางแผนท่ี 5440 II 2420
สถานท่ีต้ัง ต.เสนาใหญ่ อ.บัวใหญ่ ปีบินถ่ ภาพาย 2557 จังหวัด นครราชสีมา

ค่าพิกัดหมุดตรวจสอบภาพถ่ายทางอากาศ

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975
E = 224103.721 เมตร E = 224519.765 เมตร
N = 1720951.981 เมตร N = 1720637.477 เมตร
โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 193.040 เมตร

แผนท่ีการเข้าถึงหมุด

ภาพถ่ายทางอากาศ
รูปถ่ายสถานท่ีต้ังหมุด

 N-S Overview

การตรวจสอบความถูกต้องทางตำแหน่งของระวางแผนท่ีภาพถ่ายทางอากาศเชิงเลข

ครั้งท่ี 2 จังหวัดชัยภูมิ ขอนแก่น อุดรธานี หนองคาย บึงกาฬ และจังหวัดสกลนคร

จำนวน 50 หมุด

หมายเลขหมดุตรวจสอบ NE2-001 ช่ือภาพถ่าย DMC ระวางแผนที่ 5441 II 1286

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด ชัยภูมิ

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 212587.099 เมตร E = 213003.17 เมตร

N = 1786693.717 เมตร N = 1786378.585 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 213.381 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

ต.บา้นแก้ง อ.แก้งคร้อ

หมายเลขหมดุตรวจสอบ NE2-002 ช่ือภาพถ่าย DMC ระวางแผนที่ 5441 IV 9408

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด ชัยภูมิ

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 195247.380 เมตร E = 195663.581 เมตร

N = 1808953.057 เมตร N = 1808637.699 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 247.099 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

ต.ผักปงั อ.ภูเขียว

หมายเลขหมดุตรวจสอบ NE2-003 ช่ือภาพถ่าย DMC ระวางแผนที่ 5441 I 2006

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด ชัยภูมิ

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 220250.662 เมตร E = 220666.638 เมตร

N = 1807898.616 เมตร N = 1807583.299 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 241.024 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

ต.บา้นเต่า อ.บา้นแทน่

หมายเลขหมดุตรวจสอบ NE2-004 ช่ือภาพถ่าย DMC ระวางแผนที่ 5442 II 3228

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด ขอนแก่น

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 233273.284 เมตร E = 233689.119 เมตร

N = 1828499.766 เมตร N = 1828184.277 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 218.879 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

ต.บา้นกง อ.หนองเรือ

หมายเลขหมดุตรวจสอบ NE2-005 ช่ือภาพถ่าย DMC ระวางแผนที่ 5541 IV 5620

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด ขอนแก่น

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 257188.206 เมตร E = 257603.833 เมตร

N = 1821334.211 เมตร N = 1821018.812 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 196.16 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

ต.บา้นทุ่ม อ.เมืองขอนแก่น

หมายเลขหมดุตรวจสอบ NE2-006 ช่ือภาพถ่าย DMC ระวางแผนที่ 5542 III 5442

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด ขอนแก่น

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 254912.438 เมตร E = 255328.062 เมตร

N = 1844071.198 เมตร N = 1843755.592 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 223.017 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

ต.โคกสูง อ.อุบลรัตน์

หมายเลขหมดุตรวจสอบ NE2-007 ช่ือภาพถ่าย DMC ระวางแผนที่ 5542 IV 5866

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด ขอนแก่น

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 258379.485 เมตร E = 258795.055 เมตร

N = 1867384.250 เมตร N = 1867068.439 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 224.645 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

ต.ดงเมืองแอม อ.เขาสวนกวาง

หมายเลขหมดุตรวจสอบ NE2-008 ช่ือภาพถ่าย DMC ระวางแผนที่ 5442 I 3262

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด หนองบวัล าภู

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 232438.284 เมตร E = 232854.087 เมตร

N = 1864139.026 เมตร N = 1863823.217 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 226.537 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

ต.หนองเรือ อ.โนนสัง

หมายเลขหมดุตรวจสอบ NE2-009 ช่ือภาพถ่าย DMC ระวางแผนที่ 5543 III 4688

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด อุดรธานี

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 246414.066 เมตร E = 246829.719 เมตร

N = 1889295.419 เมตร N = 1888979.402 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 270.394 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

ต.กุดหมากไฟ อ.หนองวัวชล

หมายเลขหมดุตรวจสอบ NE2-010 ช่ือภาพถ่าย DMC ระวางแผนที่ 5543 II 7090

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด อุดรธานี

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 270605.513 เมตร E = 271020.952 เมตร

N = 1891321.911 เมตร N = 1891005.9 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 229.049 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

ต.นาดี อ.หนองแสง

หมายเลขหมดุตรวจสอบ NE2-011 ช่ือภาพถ่าย DMC ระวางแผนที่ 5543 I 7210

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด อุดรธานี

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 272764.474 เมตร E = 273179.876 เมตร

N = 1911882.499 เมตร N = 1911566.31 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 228.405 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

ต.โนนสูง อ.เมืองอุดรธานี

หมายเลขหมดุตรวจสอบ NE2-012 ช่ือภาพถ่าย DMC ระวางแผนที่ 5543 I 8430

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด อุดรธานี

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 284410.703 เมตร E = 284825.986 เมตร

N = 1932100.998 เมตร N = 1931784.644 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 202.963 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

ต.ดอนกลอย อ.พิบลูย์รักษ์

หมายเลขหมดุตรวจสอบ NE2-013 ช่ือภาพถ่าย DMC ระวางแผนที่ 5544 III 6040

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด อุดรธานี

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 261534.666 เมตร E = 261950.137 เมตร

N = 1940909.502 เมตร N = 1940593.052 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 216.947 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

ต.บา้นขาว อ.เมืองอุดรธานี

หมายเลขหมดุตรวจสอบ NE2-014 ช่ือภาพถ่าย DMC ระวางแผนที่ 5544 II 7854

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด อุดรธานี

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 279334.681 เมตร E = 279749.987 เมตร

N = 1956618.732 เมตร N = 1956302.164 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 201.725 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

ต.เพ็ญ อ.เพ็ญ

หมายเลขหมดุตรวจสอบ NE2-015 ช่ือภาพถ่าย DMC ระวางแผนที่ 5544 I 6676

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด หนองคาย

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 267179.376 เมตร E = 267594.766 เมตร

N = 1976883.326 เมตร N = 1976566.575 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 196.588 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

ต.วัดธาตุ อ.เมืองหนองคาย

หมายเลขหมดุตรวจสอบ NE2-016 ช่ือภาพถ่าย DMC ระวางแผนที่ 5544 I 8876

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด หนองคาย

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 288463.350 เมตร E = 288878.561 เมตร

N = 1977438.866 เมตร N = 1977122.129 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 203.249 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

ต.สร้างนาขาว อ.โพนพิสัย

หมายเลขหมดุตรวจสอบ NE2-017 ช่ือภาพถ่าย DMC ระวางแผนที่ 5645 III 0492

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด หนองคาย

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 304533.163 เมตร E = 304948.226 เมตร

N = 1993942.513 เมตร N = 1993625.649 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 202.645 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

ต.จุมพล อ.โพนพิสัย

หมายเลขหมดุตรวจสอบ NE2-018 ช่ือภาพถ่าย DMC ระวางแผนที่ 5644 I 2888

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด หนองคาย

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 327800.684 เมตร E = 328215.556 เมตร

N = 1989164.715 เมตร N = 1988847.908 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 188.9 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

ต.นาดี อ.เฝ้าไร่

หมายเลขหมดุตรวจสอบ NE2-019 ช่ือภาพถ่าย DMC ระวางแผนที่ 5645 II 2014

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด หนองคาย

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 319837.1401 เมตร E = 320252.061 เมตร

N = 2014331.975 เมตร N = 2014014.952 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 193.67 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

ต.นาทบัไฮ อ.รัตนวาปี

หมายเลขหมดุตรวจสอบ NE2-020 ช่ือภาพถ่าย DMC ระวางแผนที่ 5745 III 4204

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด บงึกาฬ

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 342590.845 เมตร E = 343005.583 เมตร

N = 2005407.030 เมตร N = 2005090.096 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 185.422 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

ต.ค าแก้ว อ.โซ่พิสัย

หมายเลขหมดุตรวจสอบ NE2-021 ช่ือภาพถ่าย DMC ระวางแผนที่ 5645 I 4030

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด บงึกาฬ

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 340237.921 เมตร E = 340652.664 เมตร

N = 2030678.507 เมตร N = 2030361.362 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 171.364 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.หนองเข้ง อ.เมืองบงึกาฬ

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE2-022 ช่ือภาพถ่าย DMC ระวางแผนที่ 5745 III 6218

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด บงึกาฬ

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 362419.753 เมตร E = 362834.319 เมตร

N = 2019463.668 เมตร N = 2019146.628 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 159.765 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.โนนสมบรูณ์ อ.เมืองบงึกาฬ

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE2-023 ช่ือภาพถ่าย DMC ระวางแผนที่ 5745 II 8406

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด บงึกาฬ

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 384371.219 เมตร E = 384785.609 เมตร

N = 2006804.512 เมตร N = 2006487.588 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 159.209 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.ชัยพร อ.เมืองบงึกาฬ

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE2-024 ช่ือภาพถ่าย DMC ระวางแผนที่ 5844 IV 0084

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด บงึกาฬ

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 401303.091 เมตร E = 401717.348 เมตร

N = 1986210.805 เมตร N = 1985894.061 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 175.373 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.โพธ์ิหมากแข้ง อ.บงึโขงหลง

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE2-025 ช่ือภาพถ่าย DMC ระวางแผนที่ 5745 III 6494

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด บงึกาฬ

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 364004.277 เมตร E = 364418.842 เมตร

N = 1995751.940 เมตร N = 1995435.099 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 197.463 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.พรเจริญ อ.พรเจริญ

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE2-026 ช่ือภาพถ่าย DMC ระวางแผนที่ 5744 I 8280

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด บงึกาฬ

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 381920.995 เมตร E = 382335.417 เมตร

N = 1980788.376 เมตร N = 1980471.67 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 156.803 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.หนองทุ่ม อ.เชกา

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE2-027 ช่ือภาพถ่าย DMC ระวางแผนที่ 5744 IV 5078

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด สกลนคร

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 350616.609 เมตร E = 351031.296 เมตร

N = 1979461.462 เมตร N = 1979144.751 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 182.922 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.บอ่แก้ว อ.บา้นม่วง

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE2-028 ช่ือภาพถ่าย DMC ระวางแผนที่ 5744 II 6862

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด สกลนคร

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 368168.988 เมตร E = 368583.535 เมตร

N = 1963797.361 เมตร N = 1963480.793 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 158.338 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.หนองแวง อ.วานรนิวาส

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE2-029 ช่ือภาพถ่าย DMC ระวางแผนที่ 5644 II 3262

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด สกลนคร

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 332562.811 เมตร E = 332977.66 เมตร

N = 1962627.322 เมตร N = 1962310.743 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 199.417 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.หนองแปน อ.เจริญศิลป์

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE2-030 ช่ือภาพถ่าย DMC ระวางแผนที่ 5644 IV 1070

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด อุดรธานี

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 310275.055 เมตร E = 310690.086 เมตร

N = 1972143.775 เมตร N = 1971827.1 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 195.674 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.ถ่อนนาลับ อ.บา้นดุง

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE2-031 ช่ือภาพถ่าย DMC ระวางแผนที่ 5644 III 0252

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด อุดรธานี

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 302093.562 เมตร E = 302508.678 เมตร

N = 1952466.032 เมตร N = 1952149.518 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 208.306 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.นาค า อ.บา้นดุง

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE2-032 ช่ือภาพถ่าย DMC ระวางแผนที่ 5644 II 2440

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด สกลนคร

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 325179.888 เมตร E = 325594.814 เมตร

N = 1941706.920 เมตร N = 1941390.515 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 193.779 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.ค าสะอาด อ.สว่างแดนดิน

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE2-033 ช่ือภาพถ่าย DMC ระวางแผนที่ 5643 IV 0624

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด อุดรธานี

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 307309.397 เมตร E = 307724.488 เมตร

N = 1925993.271 เมตร N = 1925676.989 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 215.572 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.หนองเม็ก อ.หนองหาน

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE2-034 ช่ือภาพถ่าย DMC ระวางแผนที่ 5643 III 9406

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด อุดรธานี

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 295483.358 เมตร E = 295898.566 เมตร

N = 1908108.520 เมตร N = 1907792.384 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 201.752 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.อุ่มจาน อ.ประจักษ์

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE2-035 ช่ือภาพถ่าย DMC ระวางแผนที่ 5643 II 1400

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด อุดรธานี

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 315499.848 เมตร E = 315914.887 เมตร

N = 1901307.495 เมตร N = 1900991.434 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 226.162 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.โพนสูง อ.ไชยวาน

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE2-036 ช่ือภาพถ่าย DMC ระวางแผนที่ 5643 III 9484

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด อุดรธานี

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 295317.235 เมตร E = 295732.464 เมตร

N = 1884375.568 เมตร N = 1884059.64 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 213.228 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.ตาดทอง อ.ศรีธาตุ

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE2-037 ช่ือภาพถ่าย DMC ระวางแผนที่ 5642 I 1676

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด อุดรธานี

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 316053.966 เมตร E = 316469.018 เมตร

N = 1878130.728 เมตร N = 1877814.872 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 197.002 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.นายูง อ.ศรีธาตุ

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE2-038 ช่ือภาพถ่าย DMC ระวางแผนที่ 5542 I 8066

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด อุดรธานี

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 281013.540 เมตร E = 281428.909 เมตร

N = 1868164.317 เมตร N = 1867848.52 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 250.845 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.ทมนางาม อ.โนนสะอาด

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE2-039 ช่ือภาพถ่าย DMC ระวางแผนที่ 5642 IV 9656

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด ขอนแก่น

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 297589.043 เมตร E = 298004.275 เมตร

N = 1856558.128 เมตร N = 1856242.449 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 263.772 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.ดูนสาด อ.กระนวน

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE2-040 ช่ือภาพถ่าย DMC ระวางแผนที่ 5542 II 7648

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด ขอนแก่น

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 275778.172 เมตร E = 276193.604 เมตร

N = 1849729.451 เมตร N = 1849413.814 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 209.199 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.หนองกุง อ.น าพอง

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE2-041 ช่ือภาพถ่าย DMC ระวางแผนที่ 5642 III 0232

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด มหาสารคาม

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 302936.784 เมตร E = 303351.987 เมตร

N = 1833903.613 เมตร N = 1833588.142 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 210.366 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.กุดปลาดุก อ.ชื่นชม

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE2-042 ช่ือภาพถ่าย DMC ระวางแผนที่ 5542 II 8026

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด ขอนแก่น

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 280163.851 เมตร E = 280579.265 เมตร

N = 1826315.794 เมตร N = 1826000.371 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 185.362 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.หนองตูม อ.เมืองขอนแก่น

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE2-043 ช่ือภาพถ่าย DMC ระวางแผนที่ 5541 I 7404

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด ขอนแก่น

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 274504.351 เมตร E = 274919.836 เมตร

N = 1806054.175 เมตร N = 1805738.932 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 188.132 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.ดอนหนั อ.เมืองขอนแก่น

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE2-044 ช่ือภาพถ่าย DMC ระวางแผนที่ 5541 IV 4202

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด ขอนแก่น

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 242773.239 เมตร E = 243189.015 เมตร

N = 1803421.235 เมตร N = 1803105.984 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 229.539 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.พระยืน อ.พระยืน

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE2-045 ช่ือภาพถ่าย DMC ระวางแผนที่ 5541 II 6088

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด ขอนแก่น

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 260037.105 เมตร E = 260452.738 เมตร

N = 1790094.384 เมตร N = 1789779.273 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 197.678 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.บา้นแฮด อ.บา้นแฮ

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE2-046 ช่ือภาพถ่าย DMC ระวางแผนที่ 5541 III 3682

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด ขอนแก่น

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 236806.864 เมตร E = 237222.718 เมตร

N = 1782849.202 เมตร N = 1782534.133 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 193.327 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.กุดเค้า อ.มัญจาคีรี

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE2-047 ช่ือภาพถ่าย DMC ระวางแผนที่ 5541 II 7674

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด มหาสารคาม

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 276605.972 เมตร E = 277021.467 เมตร

N = 1775355.939 เมตร N = 1775040.981 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 223.752 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.นาโพธ์ิ อ.กุดรัง

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE2-048 ช่ือภาพถ่าย DMC ระวางแผนที่ 5540 IV 5264

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด ขอนแก่น

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 253284.659 เมตร E = 253700.381 เมตร

N = 1764497.487 เมตร N = 1764182.606 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 223.126 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.บา้นหนั อ.โนนศิลา

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE2-049 ช่ือภาพถ่าย DMC ระวางแผนที่ 5540 I 6244

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด ขอนแก่น

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 262351.838 เมตร E = 262767.495 เมตร

N = 1745891.076 เมตร N = 1745576.379 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 203.735 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.ดอนด่ัง อ.หนองสองหอ้ง

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE2-050 ช่ือภาพถ่าย DMC ระวางแผนที่ 5540 III 4242

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด ขอนแก่น

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 242819.703 เมตร E = 243235.546 เมตร

N = 1742518.863 เมตร N = 1742204.177 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 205.624 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.หนองแวงโสกพระ อ.พล

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

การตรวจสอบความถูกต้องทางตำแหน่งของระวางแผนท่ีภาพถ่ายทางอากาศเชิงเลข

ครั้งท่ี 3 จังหวัดมหาสารคาม กาฬสินธุ์ สกลนคร นครพนม และจังหวัดมุกดาหาร

จำนวน 55 หมุด

หมายเลขหมดุตรวจสอบ NE3-001 ช่ือภาพถ่าย DMC ระวางแผนที่ 5640 III 9836

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด มหาสารคาม

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 298792.183 เมตร E = 299207.506 เมตร

N = 1737333.987 เมตร N = 1737019.405 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 192.023 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

ต.สันปา่ตอง อ.นาเชือก

หมายเลขหมดุตรวจสอบ NE3-002 ช่ือภาพถ่าย DMC ระวางแผนที่ 5640 IV 1252

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด มหาสารคาม

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 311910.210 เมตร E = 312325.396 เมตร

N = 1753874.002 เมตร N = 1753559.275 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 178.441 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

ต.บา้นหวาย อ.วาปปีทมุ

หมายเลขหมดุตรวจสอบ NE3-003 ช่ือภาพถ่าย DMC ระวางแผนที่ 5540 I 8452

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด มหาสารคาม

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 285328.925 เมตร E = 285744.359 เมตร

N = 1753626.671 เมตร N = 1753311.923 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 215.087 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

ต.ส าโรง อ.นาเชือก

หมายเลขหมดุตรวจสอบ NE3-004 ช่ือภาพถ่าย DMC ระวางแผนที่ 5641 II 2274

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด มหาสารคาม

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 322910.951 เมตร E = 323326.018 เมตร

N = 1775973.544 เมตร N = 1775658.62 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 196.235 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

ต.วังแสง อ.แกด า

หมายเลขหมดุตรวจสอบ NE3-005 ช่ือภาพถ่าย DMC ระวางแผนที่ 5640 IV 0266

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด มหาสารคาม

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 302072.270 เมตร E = 302487.536 เมตร

N = 1767508.968 เมตร N = 1767194.106 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 194.425 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

ต.ก าพี้ อ.บรบอื

หมายเลขหมดุตรวจสอบ NE3-006 ช่ือภาพถ่าย DMC ระวางแผนที่ 5641 II 1694

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด มหาสารคาม

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 316337.246 เมตร E = 316752.358 เมตร

N = 1795281.989 เมตร N = 1794966.881 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 174.218 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

ต.ทา่ขอนยาง อ.กันทรวิชัย

หมายเลขหมดุตรวจสอบ NE3-007 ช่ือภาพถ่าย DMC ระวางแผนที่ 5641 III 8888

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด มหาสารคาม

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 289597.548 เมตร E = 290012.911 เมตร

N = 1788981.800 เมตร N = 1788666.728 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 182.031 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

ต.หนองเหล็ก อ.โกสุมพิสัย

หมายเลขหมดุตรวจสอบ NE3-008 ช่ือภาพถ่าย DMC ระวางแผนที่ 5641 I 2018

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด กาฬสินธ์ุ

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 320778.806 เมตร E = 321193.86 เมตร

N = 1819000.142 เมตร N = 1818684.82 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 180.596 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

ต.คลองขาม อ.ยางตลาด

หมายเลขหมดุตรวจสอบ NE3-009 ช่ือภาพถ่าย DMC ระวางแผนที่ 5641 IV 9808

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด มหาสารคาม

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 298780.645 เมตร E = 299195.906 เมตร

N = 1809157.604 เมตร N = 1808842.355 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 183.865 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

ต.หนองชอน อ.เชียงยืน

หมายเลขหมดุตรวจสอบ NE3-010 ช่ือภาพถ่าย DMC ระวางแผนที่ 5641 III 3688

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด มหาสารคาม

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 337141.229 เมตร E = 337556.155 เมตร

N = 1788669.637 เมตร N = 1788354.605 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 170.351 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

ต.ทา่ตูม อ.เมืองมหาสารคาม

หมายเลขหมดุตรวจสอบ NE3-011 ช่ือภาพถ่าย DMC ระวางแผนที่ 5741 IV 5600

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด กาฬสินธ์ุ

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 356616.766 เมตร E = 357031.506 เมตร

N = 1800356.932 เมตร N = 1800041.805 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 163.792 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

ต.ดงลิง อ.กมลาไสย

หมายเลขหมดุตรวจสอบ NE3-012 ช่ือภาพถ่าย DMC ระวางแผนที่ 5642 II 3632

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด กาฬสินธ์ุ

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 335974.799 เมตร E = 336389.705 เมตร

N = 1833285.818 เมตร N = 1832970.377 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 174.587 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

ต.ล าคลอง อ.เมืองกาฬสินธ์ุ

หมายเลขหมดุตรวจสอบ NE3-013 ช่ือภาพถ่าย DMC ระวางแผนที่ 5741 IV 4012

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด กาฬสินธ์ุ

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 339972.304 เมตร E = 340387.187 เมตร

N = 1813512.798 เมตร N = 1813197.54 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 168.626 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

ต.หลุบ อ.เมืองกาฬสินธ์ุ

หมายเลขหมดุตรวจสอบ NE3-014 ช่ือภาพถ่าย DMC ระวางแผนที่ 5742 III 5250

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด กาฬสินธ์ุ

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 352826.156 เมตร E = 353240.9 เมตร

N = 1851132.368 เมตร N = 1850816.777 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 199.816 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

ต.โนนแหลมทอง อ.สหสัขันธ์

หมายเลขหมดุตรวจสอบ NE3-015 ช่ือภาพถ่าย DMC ระวางแผนที่ 5642 II 1850

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด กาฬสินธ์ุ

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 319573.070 เมตร E = 319988.11 เมตร

N = 1851375.659 เมตร N = 1851060.044 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 225.119 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

ต.โคกเครือ อ.หนองกุงศรี

หมายเลขหมดุตรวจสอบ NE3-016 ช่ือภาพถ่าย DMC ระวางแผนที่ 5841 I 2424

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด มุกดาหาร

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 424634.527 เมตร E = 425048.637 เมตร

N = 1824955.916 เมตร N = 1824640.595 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 240.564 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

ต.โนนยาง อ.หนองสูง

หมายเลขหมดุตรวจสอบ NE3-017 ช่ือภาพถ่าย DMC ระวางแผนที่ 5742 II 8438

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด กาฬสินธ์ุ

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 384461.038 เมตร E = 384875.504 เมตร

N = 1839637.434 เมตร N = 1839321.964 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 209.331 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

ต.ไค้นุ่น อ.หว้ยผ้ึง

หมายเลขหมดุตรวจสอบ NE3-018 ช่ือภาพถ่าย DMC ระวางแผนที่ 5742 III 6030

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด กาฬสินธ์ุ

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 360995.917 เมตร E = 361410.599 เมตร

N = 1831936.332 เมตร N = 1831620.919 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 194.849 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

ต.กลางหมื่น อ.เมืองกาฬสินธ์ุ

หมายเลขหมดุตรวจสอบ NE3-019 ช่ือภาพถ่าย DMC ระวางแผนที่ 5643 II 3482

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด อุดรธานี

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 333921.591 เมตร E = 334336.481 เมตร

N = 1883628.848 เมตร N = 1883312.956 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 269.018 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

ต.หนองกุงทบัม้า อ.วังสามหมอ

หมายเลขหมดุตรวจสอบ NE3-020 ช่ือภาพถ่าย DMC ระวางแผนที่ 5743 III 4604

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด สกลนคร

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 345674.789 เมตร E = 346089.563 เมตร

N = 1904461.408 เมตร N = 1904145.34 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 229.593 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

ต.ค าบอ่ อ.วาริชภูมิ

หมายเลขหมดุตรวจสอบ NE3-021 ช่ือภาพถ่าย DMC ระวางแผนที่ 5742 IV 5872

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด กาฬสินธ์ุ

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 358369.460 เมตร E = 358784.141 เมตร

N = 1873920.479 เมตร N = 1873604.688 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 235.508 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.ทุ่งคลอง อ.ค าม่วง

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE3-022 ช่ือภาพถ่าย DMC ระวางแผนที่ 5742 I 6856

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด กาฬสินธ์ุ

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 368374.924 เมตร E = 368789.525 เมตร

N = 1857663.382 เมตร N = 1857347.742 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 226.033 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.มหาไชย อ.สมเด็จ

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE3-023 ช่ือภาพถ่าย DMC ระวางแผนที่ 5842 III 0444

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด กาฬสินธ์ุ

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 405418.976 เมตร E = 405833.252 เมตร

N = 1845672.902 เมตร N = 1845357.387 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 212.137 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.คุ้มเก่า อ.เขาวง

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE3-024 ช่ือภาพถ่าย DMC ระวางแผนที่ 5842 IV 9458

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด กาฬสินธ์ุ

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 395391.918 เมตร E = 395806.277 เมตร

N = 1859794.429 เมตร N = 1859478.783 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 228.684 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.บอ่แก้ว อ.นาดู

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE3-025 ช่ือภาพถ่าย DMC ระวางแผนที่ 5743 II 8482

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด สกลนคร

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 383827.895 เมตร E = 384242.346 เมตร

N = 1883989.493 เมตร N = 1883673.626 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 240.67 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.นาม่อง อ.กุดบาก

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE3-026 ช่ือภาพถ่าย DMC ระวางแผนที่ 5842 IV 1862

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด มุกดาหาร

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 418684.065 เมตร E = 419098.216 เมตร

N = 1862472.716 เมตร N = 1862157.054 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 222.26 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.กกตูม อ.ดงหลวง

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE3-027 ช่ือภาพถ่าย DMC ระวางแผนที่ 5843 II 0886

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด สกลนคร

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 408240.091 เมตร E = 408654.326 เมตร

N = 1887472.229 เมตร N = 1887156.341 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 201.267 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.บงึหวาย อ.เต่างอย

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE3-028 ช่ือภาพถ่าย DMC ระวางแผนที่ 5743 II 9202

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด สกลนคร

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 392809.890 เมตร E = 393224.254 เมตร

N = 1902686.008 เมตร N = 1902369.98 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 224.663 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.พังขว้าง อ.เมืองสกลนคร

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE3-029 ช่ือภาพถ่าย DMC ระวางแผนที่ 5743 III 6296

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด สกลนคร

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 362822.546 เมตร E = 363237.175 เมตร

N = 1897059.672 เมตร N = 1896743.679 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 235.813 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.สุวรรณคาม อ.นิคมน้ าอูน

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE3-030 ช่ือภาพถ่าย DMC ระวางแผนที่ 5643 I 3220

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด สกลนคร

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 333157.810 เมตร E = 333572.682 เมตร

N = 1921313.176 เมตร N = 1920996.953 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 219.653 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.ส่องดาว อ.ส่องดาว

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE3-031 ช่ือภาพถ่าย DMC ระวางแผนที่ 5743 IV 5228

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด สกลนคร

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 353164.912 เมตร E = 353579.606 เมตร

N = 1928616.123 เมตร N = 1928299.849 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 196.085 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.แวง อ.สว่างแดนดิน

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE3-032 ช่ือภาพถ่าย DMC ระวางแผนที่ 5743 I 7016

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด สกลนคร

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 370804.153 เมตร E = 371218.701 เมตร

N = 1916785.711 เมตร N = 1916469.549 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 194.411 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.ช้างมิ่ง อ.พรรณานิคม

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE3-033 ช่ือภาพถ่าย DMC ระวางแผนที่ 5843 IV 0420

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด สกลนคร

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 405489.259 เมตร E = 405903.505 เมตร

N = 1921040.965 เมตร N = 1920724.782 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 191.676 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.อุ่มจาน อ.กุสุมาลย์

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE3-034 ช่ือภาพถ่าย DMC ระวางแผนที่ 5843 II 2298

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด สกลนคร

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 422999.897 เมตร E = 423413.998 เมตร

N = 1898993.562 เมตร N = 1898677.578 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 188.265 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.บา้นแปน้ อ.โพนนาแก้ว

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE3-035 ช่ือภาพถ่าย DMC ระวางแผนที่ 5744 III 4846

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด สกลนคร

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 348135.052 เมตร E = 348549.779 เมตร

N = 1946696.818 เมตร N = 1946380.385 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 201.115 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.เจริญศิลป ์ อ.เจริญศิลป์

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE3-036 ช่ือภาพถ่าย DMC ระวางแผนที่ 5744 II 6842

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด สกลนคร

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 367674.620 เมตร E = 368089.182 เมตร

N = 1943449.834 เมตร N = 1943133.44 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 188.109 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.คอนสวรรค์ อ.วานรนิวาส

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE3-037 ช่ือภาพถ่าย DMC ระวางแผนที่ 5844 III 1038

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด นครพนม

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 411018.862 เมตร E = 411433.054 เมตร

N = 1938437.684 เมตร N = 1938121.352 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 182.654 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.โพนสว่าง อ.ศรีสงคราม

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE3-038 ช่ือภาพถ่าย DMC ระวางแผนที่ 5744 II 9054

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด สกลนคร

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 390015.214 เมตร E = 390429.579 เมตร

N = 1954439.302 เมตร N = 1954122.824 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 181.253 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.โพนงาม อ.อากาศอ านวย

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE3-039 ช่ือภาพถ่าย DMC ระวางแผนที่ 5844 IV 1068

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด นครพนม

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 410081.926 เมตร E = 410496.115 เมตร

N = 1968443.565 เมตร N = 1968126.975 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 185.344 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.หนองชน อ.นาทม

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE3-040 ช่ือภาพถ่าย DMC ระวางแผนที่ 5743 I 8630

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด สกลนคร

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 387230.476 เมตร E = 387644.875 เมตร

N = 1932030.085 เมตร N = 1931713.799 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 194.232 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.บะหว้า อ.อากาศอ านวย

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE3-041 ช่ือภาพถ่าย DMC ระวางแผนที่ 5844 II 3050

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด นครพนม

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 431184.990 เมตร E = 431599.006 เมตร

N = 1950352.336 เมตร N = 1950035.908 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 177.464 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.นาค า อ.ศรีสงคราม

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE3-042 ช่ือภาพถ่าย DMC ระวางแผนที่ 5843 I 2626

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด นครพนม

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 426925.399 เมตร E = 427339.458 เมตร

N = 1927533.504 เมตร N = 1927217.271 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 204.063 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.บา้นค้อ อ.โพนสวรรค์

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE3-043 ช่ือภาพถ่าย DMC ระวางแผนที่ 5943 IV 4830

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด นครพนม

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 447723.332 เมตร E = 448137.21 เมตร

N = 1931390.857 เมตร N = 1931074.596 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 186.473 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.โพนสวรรค์ อ.โพนสวรรค์

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE3-044 ช่ือภาพถ่าย DMC ระวางแผนที่ 5943 IV 6814

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด นครพนม

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 467626.014 เมตร E = 468039.723 เมตร

N = 1915502.279 เมตร N = 1915186.16 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 181.685 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.โพธ์ิตาก อ.เมืองนครพนม

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE3-045 ช่ือภาพถ่าย DMC ระวางแผนที่ 5843 II 4402

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด นครพนม

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 445054.823 เมตร E = 445468.73 เมตร

N = 1903275.706 เมตร N = 1902959.69 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 192.744 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.ปลาปาก อ.ปลาปาก

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE3-046 ช่ือภาพถ่าย DMC ระวางแผนที่ 5943 III 6086

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด นครพนม

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 460533.713 เมตร E = 460947.488 เมตร

N = 1887981.734 เมตร N = 1887665.856 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 183.852 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.เรณู อ.เรณูนคร

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE3-047 ช่ือภาพถ่าย DMC ระวางแผนที่ 5843 II 3680

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด นครพนม

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 435833.341 เมตร E = 436247.335 เมตร

N = 1881458.721 เมตร N = 1881142.895 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 182.061 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.หนองบอ่ อ.นาแก

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE3-048 ช่ือภาพถ่าย DMC ระวางแผนที่ 5942 III 6236

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด มุกดาหาร

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 461640.163 เมตร E = 462053.936 เมตร

N = 1838020.613 เมตร N = 1837705.182 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 193.471 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.โพนทราย อ.เมืองมุกดาหาร

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE3-049 ช่ือภาพถ่าย DMC ระวางแผนที่ 5941 IV 6612

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด มุกดาหาร

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 467557.449 เมตร E = 467971.172 เมตร

N = 1813782.276 เมตร N = 1813467.067 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 186.494 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.ดงเย็น อ.เมืองมุกดาหาร

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE3-050 ช่ือภาพถ่าย DMC ระวางแผนที่ 5942 IV 5460

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด มุกดาหาร

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 454698.490 เมตร E = 455112.321 เมตร

N = 1860335.631 เมตร N = 1860019.998 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 198.311 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.หนองบวั อ.ดงหลวง

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE3-051 ช่ือภาพถ่าย DMC ระวางแผนที่ 5842 II 3640

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด มุกดาหาร

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 437416.930 เมตร E = 437830.92 เมตร

N = 1841201.956 เมตร N = 1840886.491 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 203.605 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.บา้นค้อ อ.ค าชะอี

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE3-052 ช่ือภาพถ่าย DMC ระวางแผนที่ 5841 IV 9822

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด กาฬสินธ์ุ

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 398955.711 เมตร E = 399370.054 เมตร

N = 1823903.955 เมตร N = 1823588.634 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 183.3 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.บวัขาว อ.กุฉินารายณ์

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE3-053 ช่ือภาพถ่าย DMC ระวางแผนที่ 5841 I 4418

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด มุกดาหาร

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 444652.645 เมตร E = 445066.575 เมตร

N = 1819644.510 เมตร N = 1819329.243 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 202.24 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.นาโสก อ.เมืองมุกดาหาร

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE3-054 ช่ือภาพถ่าย DMC ระวางแผนที่ 5741 I 7814

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด ร้อยเอ็ด

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 377824.569 เมตร E = 378239.108 เมตร

N = 1814848.491 เมตร N = 1814533.243 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 225.723 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.ค าพอุง อ.โพธ์ิชัย

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE3-055 ช่ือภาพถ่าย DMC ระวางแผนที่ 5441 III 8478

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด ชัยภูมิ

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 340858.988 เมตร E = 341273.831 เมตร

N = 1862287.265 เมตร N = 1861971.567 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 210.863 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.เก่าย่าดี อ.แก้งคร้อ

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

การตรวจสอบความถูกต้องทางตำแหน่งของระวางแผนท่ีภาพถ่ายทางอากาศเชิงเลข

ครั้งท่ี 4 จังหวัดร้อยเอ็ด ยโสธร อำนาจเจริญ และจังหวัดอุบลราชธานี

จำนวน 55 หมุด

หมายเลขหมดุตรวจสอบ NE4-001 ช่ือภาพถ่าย DMC ระวางแผนที่ 5540 II 8028

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด บรีุรัมย์

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 281049.233 เมตร E = 281464.731 เมตร

N = 1728888.628 เมตร N = 1728574.11 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 159.381 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

ต.นาโพธ์ิ อ.นาโพธ์ิ

หมายเลขหมดุตรวจสอบ NE4-002 ช่ือภาพถ่าย DMC ระวางแผนที่ 5640 III 9816

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด มหาสารคาม

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 297883.892 เมตร E = 298299.241 เมตร

N = 1717098.323 เมตร N = 1716783.932 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 165.474 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

ต.เม็กด า อ.พยัคฆภูมิพิสัย

หมายเลขหมดุตรวจสอบ NE4-003 ช่ือภาพถ่าย DMC ระวางแผนที่ 5639 I 1808

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด มหาสารคาม

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 319334.819 เมตร E = 319749.97 เมตร

N = 1709905.641 เมตร N = 1709591.337 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 159.936 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

ต.ราษฎร์เจริญ อ.พยัคฆภูมิพิสัย

หมายเลขหมดุตรวจสอบ NE4-004 ช่ือภาพถ่าย DMC ระวางแผนที่ 5640 II 1630

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด มหาสารคาม

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 316770.112 เมตร E = 317185.271 เมตร

N = 1730859.891 เมตร N = 1730545.385 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 172.826 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

ต.นาสีนวล อ.พยัคฆภูมิพิสัย

หมายเลขหมดุตรวจสอบ NE4-005 ช่ือภาพถ่าย DMC ระวางแผนที่ 5640 II 3822

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด ร้อยเอ็ด

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 339154.367 เมตร E = 339569.32 เมตร

N = 1723780.900 เมตร N = 1723466.478 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 156.614 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

ต.ก าแพง อ.เกษตรวิสัย

หมายเลขหมดุตรวจสอบ NE4-006 ช่ือภาพถ่าย DMC ระวางแผนที่ 5640 I 3244

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด ร้อยเอ็ด

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 332383.476 เมตร E = 332798.478 เมตร

N = 1744849.428 เมตร N = 1744534.802 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 167.724 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

ต.ล้ินฟ้า อ.จตุรพักตรพิมาน

หมายเลขหมดุตรวจสอบ NE4-007 ช่ือภาพถ่าย DMC ระวางแผนที่ 5740 III 5436

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด ร้อยเอ็ด

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 354658.373 เมตร E = 355073.17 เมตร

N = 1737272.383 เมตร N = 1736957.844 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 160.305 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

ต.สิงหโ์คก อ.เกษตรวิสัย

หมายเลขหมดุตรวจสอบ NE4-008 ช่ือภาพถ่าย DMC ระวางแผนที่ 5739 IV 6212

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด ร้อยเอ็ด

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 361587.538 เมตร E = 362002.285 เมตร

N = 1713249.742 เมตร N = 1712935.436 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 152.158 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

ต.ทุ่งหลวง อ.สุวรรณภูมิ

หมายเลขหมดุตรวจสอบ NE4-009 ช่ือภาพถ่าย DMC ระวางแผนที่ 5740 II 7626

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด ร้อยเอ็ด

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 376733.801 เมตร E = 377148.396 เมตร

N = 1727211.618 เมตร N = 1726897.187 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 154.051 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

ต.เมืองทุ่ง อ.สุวรรณภูมิ

หมายเลขหมดุตรวจสอบ NE4-010 ช่ือภาพถ่าย DMC ระวางแผนที่ 5740 I 8250

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด ร้อยเอ็ด

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 382301.318 เมตร E = 382715.848 เมตร

N = 1750727.040 เมตร N = 1750412.389 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 158.194 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

ต.อาจสามารถ อ.อาจสามารถ

หมายเลขหมดุตรวจสอบ NE4-011 ช่ือภาพถ่าย DMC ระวางแผนที่ 5840 IV 0056

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด ยโสธร

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 400344.545 เมตร E = 400758.904 เมตร

N = 1756540.396 เมตร N = 1756225.699 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 157.457 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

ต.ดู่ทุ่ง อ.เมืองยโสธร

หมายเลขหมดุตรวจสอบ NE4-012 ช่ือภาพถ่าย DMC ระวางแผนที่ 5840 III 0034

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด ร้อยเอ็ด

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 400357.264 เมตร E = 400771.632 เมตร

N = 1734630.849 เมตร N = 1734316.359 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 154.421 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

ต.สระแก้ว อ.พนมไพร

หมายเลขหมดุตรวจสอบ NE4-013 ช่ือภาพถ่าย DMC ระวางแผนที่ 5839 IV 9408

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด ศรีสะเกษ

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 394160.317 เมตร E = 394574.755 เมตร

N = 1708820.663 เมตร N = 1708506.416 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 147.248 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

ต.ด่าน อ.ราษีไศล

หมายเลขหมดุตรวจสอบ NE4-014 ช่ือภาพถ่าย DMC ระวางแผนที่ 5840 II 2240

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด ยโสธร

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 421800.316 เมตร E = 422214.479 เมตร

N = 1740892.268 เมตร N = 1740577.727 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 151.283 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

ต.ทุ่งมน อ.ค าเขื่อนแก้ว

หมายเลขหมดุตรวจสอบ NE4-015 ช่ือภาพถ่าย DMC ระวางแผนที่ 5840 II 2016

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด ยโสธร

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 420578.310 เมตร E = 420992.493 เมตร

N = 1717909.023 เมตร N = 1717594.7 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 147.781 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

ต.ฟ้าหยาด อ.มหาชนะชัย

หมายเลขหมดุตรวจสอบ NE4-016 ช่ือภาพถ่าย DMC ระวางแผนที่ 5839 I 4212

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด อุบลราชธานี

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 443555.999 เมตร E = 443969.965 เมตร

N = 1712956.957 เมตร N = 1712642.688 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 148.768 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

ต.โนนรัง อ.เขื่องใน

หมายเลขหมดุตรวจสอบ NE4-017 ช่ือภาพถ่าย DMC ระวางแผนที่ 5839 I 3890

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด อุบลราชธานี

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 437601.253 เมตร E = 438015.281 เมตร

N = 1690936.104 เมตร N = 1690622.046 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 148.778 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

ต.ธาตุน้อย อ.เขื่องใน

หมายเลขหมดุตรวจสอบ NE4-018 ช่ือภาพถ่าย DMC ระวางแผนที่ 5939 IV 6604

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด อุบลราชธานี

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 465627.984 เมตร E = 466041.74 เมตร

N = 1705695.625 เมตร N = 1705381.43 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 150.634 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

ต.หนองเหล่า อ.ม่วงสามสิบ

หมายเลขหมดุตรวจสอบ NE4-019 ช่ือภาพถ่าย DMC ระวางแผนที่ 5939 I 9002

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด อุบลราชธานี

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 489865.242 เมตร E = 490278.767 เมตร

N = 1702705.649 เมตร N = 1702391.485 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 152.03 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

ต.เหล่าเสือโก้ก อ.เหล่าเสือโก้ก

หมายเลขหมดุตรวจสอบ NE4-020 ช่ือภาพถ่าย DMC ระวางแผนที่ 5939 II 8474

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด อุบลราชธานี

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 484042.782 เมตร E = 484456.364 เมตร

N = 1676248.735 เมตร N = 1675934.828 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 144.913 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

ต.แสนสุข อ.วารินช าราบ

หมายเลขหมดุตรวจสอบ NE4-021 ช่ือภาพถ่าย DMC ระวางแผนที่ 6039 IV 1098

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด อุบลราชธานี

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 511236.688 เมตร E = 511650.008 เมตร

N = 1699455.563 เมตร N = 1699141.431 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 141.52 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.จิกเทงิ อ.ตาลสุม

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE4-022 ช่ือภาพถ่าย DMC ระวางแผนที่ 6039 III 0876

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด อุบลราชธานี

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 508867.814 เมตร E = 509281.156 เมตร

N = 1677630.804 เมตร N = 1677316.884 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 137.847 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.แก่งโดม อ.สว่างวีระวงศ์

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE4-023 ช่ือภาพถ่าย DMC ระวางแผนที่ 6039 II 3276

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด อุบลราชธานี

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 532031.603 เมตร E = 532444.72 เมตร

N = 1676704.549 เมตร N = 1676390.635 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 141.656 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.ดอนจิก อ.พิบลูมังสาหาร

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE4-024 ช่ือภาพถ่าย DMC ระวางแผนที่ 6039 I 3298

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด อุบลราชธานี

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 532090.674 เมตร E = 532503.794 เมตร

N = 1699961.538 เมตร N = 1699647.399 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 153.876 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.ระเว อ.พิบลูมังสาหาร

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE4-025 ช่ือภาพถ่าย DMC ระวางแผนที่ 6039 I 4886

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด อุบลราชธานี

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 548408.014 เมตร E = 548820.975 เมตร

N = 1686831.307 เมตร N = 1686517.292 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 131.11 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.ค าเขื่อนแก้ว อ.สิรินธร

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE4-026 ช่ือภาพถ่าย DMC ระวางแผนที่ 6039 I 5208

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด อุบลราชธานี

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 552294.206 เมตร E = 552707.134 เมตร

N = 1708903.708 เมตร N = 1708589.479 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 181.651 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.หว้ยยาง อ.โขงเจียม

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE4-027 ช่ือภาพถ่าย DMC ระวางแผนที่ 6140 III 5430

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด อุบลราชธานี

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 554490.999 เมตร E = 554903.911 เมตร

N = 1730606.344 เมตร N = 1730291.907 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 246.727 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.หนามแทง่ อ.ศรีเมืองใหม่

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE4-028 ช่ือภาพถ่าย DMC ระวางแผนที่ 6040 II 3022

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด อุบลราชธานี

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 530264.554 เมตร E = 530677.694 เมตร

N = 1723630.042 เมตร N = 1723315.676 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 184.922 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.สงยาง อ.ศรีเมืองใหม่

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE4-029 ช่ือภาพถ่าย DMC ระวางแผนที่ 6040 III 0820

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด อุบลราชธานี

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 508772.447 เมตร E = 509185.791 เมตร

N = 1721347.094 เมตร N = 1721032.752 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 154.986 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.กุศกร อ.ตระการพืชผล

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE4-030 ช่ือภาพถ่าย DMC ระวางแผนที่ 6040 IV 1244

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด อุบลราชธานี

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 513161.610 เมตร E = 513574.914 เมตร

N = 1744862.699 เมตร N = 1744548.133 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 192.248 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.แก่งเค็ง อ.กุดข้าวปุ้น

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE4-031 ช่ือภาพถ่าย DMC ระวางแผนที่ 6040 I 3844

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด อุบลราชธานี

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 537978.863 เมตร E = 538391.934 เมตร

N = 1745373.792 เมตร N = 1745059.218 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 164.186 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.เหล่างาม อ.โพธ์ิไทร

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE4-032 ช่ือภาพถ่าย DMC ระวางแผนที่ 6040 I 2864

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด อุบลราชธานี

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 528161.415 เมตร E = 528574.58 เมตร

N = 1765580.219 เมตร N = 1765265.457 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 170.176 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.กองโพน อ.นาตาล

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE4-033 ช่ือภาพถ่าย DMC ระวางแผนที่ 6041 III 0470

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด อุบลราชธานี

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 504083.907 เมตร E = 504497.297 เมตร

N = 1771524.450 เมตร N = 1771209.634 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 180.194 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.หนองสิม อ.เขมราฐ

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE4-034 ช่ือภาพถ่าย DMC ระวางแผนที่ 5940 I 9252

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด อ านาจเจริญ

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 492576.382 เมตร E = 492989.879 เมตร

N = 1753460.957 เมตร N = 1753146.31 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 181.116 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.หว้ย อ.ปทมุราชวงศา

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE4-035 ช่ือภาพถ่าย DMC ระวางแผนที่ 5940 II 8830

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด อุบลราชธานี

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 488882.803 เมตร E = 489296.336 เมตร

N = 1730420.211 เมตร N = 1730105.782 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 168.932 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.นาสะไม อ.ตระการพืชผล

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE4-036 ช่ือภาพถ่าย DMC ระวางแผนที่ 5941 II 8274

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด อ านาจเจริญ

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 482376.779 เมตร E = 482790.37 เมตร

N = 1774343.482 เมตร N = 1774028.639 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 195.379 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.ปา่ก่อ อ.ชานุมาน

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE4-037 ช่ือภาพถ่าย DMC ระวางแผนที่ 5940 IV 7052

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด อ านาจเจริญ

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 469468.110 เมตร E = 469881.823 เมตร

N = 1753861.403 เมตร N = 1753546.75 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 186.38 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.หนองมะแซว อ.เมืองอ านาจเจริญ

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE4-038 ช่ือภาพถ่าย DMC ระวางแผนที่ 5940 III 6832

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด อ านาจเจริญ

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 468634.489 เมตร E = 469048.213 เมตร

N = 1733499.622 เมตร N = 1733185.162 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 147.078 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.เปอืย อ.ลืออ านาจ

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE4-039 ช่ือภาพถ่าย DMC ระวางแผนที่ 5941 III 6070

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด อ านาจเจริญ

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 461028.103 เมตร E = 461441.892 เมตร

N = 1771294.287 เมตร N = 1770979.47 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 170.204 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.เสนางคนิคม อ.เสนางคนิคม

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE4-040 ช่ือภาพถ่าย DMC ระวางแผนที่ 5840 II 4634

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด อ านาจเจริญ

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 445611.862 เมตร E = 446025.802 เมตร

N = 1736210.340 เมตร N = 1735895.85 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 151.984 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.รัตนวารี อ.หวัตะพาน

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE4-041 ช่ือภาพถ่าย DMC ระวางแผนที่ 5840 I 4256

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด อ านาจเจริญ

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 443031.378 เมตร E = 443445.338 เมตร

N = 1756486.685 เมตร N = 1756172.003 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 158.329 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.นาหมอม้า อ.เมืองอ านาจเจริญ

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE4-042 ช่ือภาพถ่าย DMC ระวางแผนที่ 5941 II 8696

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด มุกดาหาร

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 485631.503 เมตร E = 486045.062 เมตร

N = 1796666.762 เมตร N = 1796351.712 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 187.09 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.บา้นบาก อ.ดอนตาล

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE4-043 ช่ือภาพถ่าย DMC ระวางแผนที่ 5941 III 5892

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด ยโสธร

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 458763.621 เมตร E = 459177.427 เมตร

N = 1792408.076 เมตร N = 1792093.062 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 208.701 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.โคกส าราญ อ.เลิงนกทา

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE4-044 ช่ือภาพถ่าย DMC ระวางแผนที่ 5841 I 3800

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด ยโสธร

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 438197.543 เมตร E = 438611.536 เมตร

N = 1801798.969 เมตร N = 1801483.864 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 189.362 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.กุดเชียงหมี อ.เลิงนกทา

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE4-045 ช่ือภาพถ่าย DMC ระวางแผนที่ 5841 II 3878

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด ยโสธร

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 438144.368 เมตร E = 438558.367 เมตร

N = 1779779.997 เมตร N = 1779465.096 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 188.756 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.ค าเตย อ.ไทยเจริญ

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE4-046 ช่ือภาพถ่าย DMC ระวางแผนที่ 5841 IV 1404

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด ร้อยเอ็ด

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 415176.668 เมตร E = 415590.87 เมตร

N = 1805469.539 เมตร N = 1805154.393 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 193.412 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.รอบเมือง อ.หนองพอก

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE4-047 ช่ือภาพถ่าย DMC ระวางแผนที่ 5841 III 1882

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด ยโสธร

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 417663.071 เมตร E = 418077.258 เมตร

N = 1783158.751 เมตร N = 1782843.812 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 199.904 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.หนองแหน อ.กุดชุม

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE4-048 ช่ือภาพถ่าย DMC ระวางแผนที่ 5840 I 2062

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด ยโสธร

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 421528.34 เมตร E = 421942.498 เมตร

N = 1763438.426 เมตร N = 1763123.672 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 185.138 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.ไผ่ อ.ทรายมูล

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE4-049 ช่ือภาพถ่าย DMC ระวางแผนที่ 5841 IV 9402

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด ร้อยเอ็ด

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 394090.159 เมตร E = 394504.555 เมตร

N = 1804168.222 เมตร N = 1803853.08 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 170.31 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.แวง อ.โพนทอง

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE4-050 ช่ือภาพถ่าย DMC ระวางแผนที่ 5841 III 9682

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด ร้อยเอ็ด

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 397429.679 เมตร E = 397844.053 เมตร

N = 1783750.094 เมตร N = 1783435.142 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 179.887 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.ศรีวิลัย อ.เสลภูมิ

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE4-051 ช่ือภาพถ่าย DMC ระวางแผนที่ 5741 II 7892

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด ร้อยเอ็ด

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 378634.586 เมตร E = 379049.128 เมตร

N = 1793851.569 เมตร N = 1793536.514 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 168.58 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.โพธ์ิศรีสว่าง อ.โพนทอง

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE4-052 ช่ือภาพถ่าย DMC ระวางแผนที่ 5741 II 8072

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด ร้อยเอ็ด

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 379744.248 เมตร E = 380158.791 เมตร

N = 1772785.296 เมตร N = 1772470.437 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 158.231 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.,มะบา้ อ.ธวัชบรีุ

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE4-053 ช่ือภาพถ่าย DMC ระวางแผนที่ 5741 III 5878

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด ร้อยเอ็ด

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 358499.079 เมตร E = 358913.814 เมตร

N = 1779818.521 เมตร N = 1779503.585 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 166.461 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.หมูม้น อ.ธวัชบรีุ

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE4-054 ช่ือภาพถ่าย DMC ระวางแผนที่ 5740 IV 6256

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด ร้อยเอ็ด

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 362231.477 เมตร E = 362646.191 เมตร

N = 1757566.172 เมตร N = 1757251.446 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 166.121 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.ราชธานี อ.ธวัชบรีุ

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE4-055 ช่ือภาพถ่าย DMC ระวางแผนที่ 5740 IV 4264

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด ร้อยเอ็ด

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 342973.073 เมตร E = 343387.962 เมตร

N = 1765013.025 เมตร N = 1764698.217 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 187.935 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.นาโพธ์ิ อ.เมืองร้อยเอ็ด

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE4-056 ช่ือภาพถ่าย DMC ระวางแผนที่ 5839 IV 1494

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด ศรีสะเกษ

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 413972.27 เมตร E = 414386.524 เมตร

N = 1694793.643 เมตร N = 1694479.54 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 149.104 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.เมืองแคน อ.ราษีไศล

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE4-057 ช่ือภาพถ่าย DMC ระวางแผนที่ 5939 III 5880

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด ศรีสะเกษ

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 458730.249 เมตร E = 459144.076 เมตร

N = 1682001.143 เมตร N = 1681687.176 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 145.336 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.ทาม อ.กันทรารมย์

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

การตรวจสอบความถูกต้องทางตำแหน่งของระวางแผนท่ีภาพถ่ายทางอากาศเชิงเลข

ครั้งท่ี 5 จังหวัดอุบลราชธานี ศรีสะเกษ สุรินทร์ และจังหวัดบุรีรมัย ์

จำนวน 55 หมุด

หมายเลขหมดุตรวจสอบ NE5-001 ช่ือภาพถ่าย DMC ระวางแผนที่ 5638 IV 8850

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด บรีุรัมย์

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 289409.516 เมตร E = 289825.007 เมตร

N = 1651141.684 เมตร N = 1650827.924 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 161.15 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

ต.บา้นบวั อ.เมืองบรีุรัมย์

หมายเลขหมดุตรวจสอบ NE5-002 ช่ือภาพถ่าย DMC ระวางแผนที่ 5638 III 0618

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด บรีุรัมย์

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 307169.95 เมตร E = 307585.295 เมตร

N = 1619309.310 เมตร N = 1618995.882 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 153.379 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

ต.ไพศาล อ.ประโคนชัย

หมายเลขหมดุตรวจสอบ NE5-003 ช่ือภาพถ่าย DMC ระวางแผนที่ 5638 IV 0844

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด บรีุรัมย์

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 309233.043 เมตร E = 309648.346 เมตร

N = 1644808.093 เมตร N = 1644494.414 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 166.938 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

ต.สองชั้น อ.กระสัง

หมายเลขหมดุตรวจสอบ NE5-004 ช่ือภาพถ่าย DMC ระวางแผนที่ 5639 III 0068

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด บรีุรัมย์

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 301285.847 เมตร E = 301701.205 เมตร

N = 1669959.111 เมตร N = 1669645.178 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 147.535 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

ต.บา้นด่าน อ.บา้นด่าน

หมายเลขหมดุตรวจสอบ NE5-005 ช่ือภาพถ่าย DMC ระวางแผนที่ 5639 IV 1090

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด บรีุรัมย์

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 310332.883 เมตร E = 310748.135 เมตร

N = 1691757.772 เมตร N = 1691443.635 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 133.795 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

ต.นิคม อ.สตึก

หมายเลขหมดุตรวจสอบ NE5-006 ช่ือภาพถ่าย DMC ระวางแผนที่ 5639 II 2264

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด บรีุรัมย์

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 322606.765 เมตร E = 323021.92 เมตร

N = 1665095.125 เมตร N = 1664781.257 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 141.347 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

ต.หว้ยส าราญ อ.กระสัง

หมายเลขหมดุตรวจสอบ NE5-007 ช่ือภาพถ่าย DMC ระวางแผนที่ 5738 IV 4254

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด สุรินทร์

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 341843.539 เมตร E = 342258.514 เมตร

N = 1655628.098 เมตร N = 1655314.338 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 148.203 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

ต.แกใหญ่ อ.เมืองสุรินทร์

หมายเลขหมดุตรวจสอบ NE5-008 ช่ือภาพถ่าย DMC ระวางแผนที่ 5639 II 3082

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด บรีุรัมย์

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 329633.111 เมตร E = 330048.185 เมตร

N = 1682359.727 เมตร N = 1682045.697 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 131.415 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

ต.กระสัง อ.สตึก

หมายเลขหมดุตรวจสอบ NE5-009 ช่ือภาพถ่าย DMC ระวางแผนที่ 5639 I 3804

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด สุรินทร์

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 337950.030 เมตร E = 338365.007 เมตร

N = 1705260.903 เมตร N = 1704946.658 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 128.702 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

ต.นาหนองไผ่ อ.ชุมพลบรีุ

หมายเลขหมดุตรวจสอบ NE5-010 ช่ือภาพถ่าย DMC ระวางแผนที่ 5739 III 5274

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด สุรินทร์

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 352009.534 เมตร E = 352424.397 เมตร

N = 1674616.509 เมตร N = 1674302.57 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 140.659 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

ต.หนองสนิท อ.จอมพระ

หมายเลขหมดุตรวจสอบ NE5-011 ช่ือภาพถ่าย DMC ระวางแผนที่ 5739 IV 5892

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด สุรินทร์

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 358614.004 เมตร E = 359028.791 เมตร

N = 1693125.946 เมตร N = 1692811.831 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 129.746 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

ต.ทา่ตูม อ.ทา่ตูม

หมายเลขหมดุตรวจสอบ NE5-012 ช่ือภาพถ่าย DMC ระวางแผนที่ 5739 I 7896

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด สุรินทร์

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 379462.832 เมตร E = 379877.417 เมตร

N = 1696895.571 เมตร N = 1696581.432 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 123.021 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

ต.ไผ่ อ.รัตนบรีุ

หมายเลขหมดุตรวจสอบ NE5-013 ช่ือภาพถ่าย DMC ระวางแผนที่ 5739 II 7278

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด สุรินทร์

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 372810.615 เมตร E = 373225.274 เมตร

N = 1678856.349 เมตร N = 1678542.381 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 148.927 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

ต.แคน อ.สนม

หมายเลขหมดุตรวจสอบ NE5-014 ช่ือภาพถ่าย DMC ระวางแผนที่ 5739 III 6460

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด สุรินทร์

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 365242.193 เมตร E = 365656.936 เมตร

N = 1661193.829 เมตร N = 1660880.029 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 151.073 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

ต.ขวาวใหญ่ อ.ศิขรภูมิ

หมายเลขหมดุตรวจสอบ NE5-015 ช่ือภาพถ่าย DMC ระวางแผนที่ 5739 II 8862

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด สุรินทร์

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 385958.623 เมตร E = 386373.162 เมตร

N = 1663878.931 เมตร N = 1663565.116 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 133.075 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

ต.ประดู่ อ.ส าโรงทาบ

หมายเลขหมดุตรวจสอบ NE5-016 ช่ือภาพถ่าย DMC ระวางแผนที่ 5839 III 9880

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด ศรีสะเกษ

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 399283.914 เมตร E = 399698.316 เมตร

N = 1681474.020 เมตร N = 1681160.04 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 138.346 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

ต.โดด อ.โพธ์ิศรีสุวรรณ

หมายเลขหมดุตรวจสอบ NE5-017 ช่ือภาพถ่าย DMC ระวางแผนที่ 5838 IV 9644

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด ศรีสะเกษ

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 396978.948 เมตร E = 397393.389 เมตร

N = 1644337.835 เมตร N = 1644024.218 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 135.651 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

ต.พิมายเหนือ อ.ปรางศ์กู่

หมายเลขหมดุตรวจสอบ NE5-018 ช่ือภาพถ่าย DMC ระวางแผนที่ 5839 III 1064

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด ศรีสะเกษ

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 410635.133 เมตร E = 411049.432 เมตร

N = 1664670.212 เมตร N = 1664356.401 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 126.175 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

ต.ก้านเหลือง อ.อุทมุพรพิสัย

หมายเลขหมดุตรวจสอบ NE5-019 ช่ือภาพถ่าย DMC ระวางแผนที่ 5838 I 2248

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด ศรีสะเกษ

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 421774.068 เมตร E = 422188.263 เมตร

N = 1649365.444 เมตร N = 1649051.788 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 131.603 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

ต.ดวนใหญ่ อ.วังหนิ

หมายเลขหมดุตรวจสอบ NE5-020 ช่ือภาพถ่าย DMC ระวางแผนที่ 5839 II 3270

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด ศรีสะเกษ

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 432678.043 เมตร E = 433092.125 เมตร

N = 1671070.135 เมตร N = 1670756.269 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 122.296 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

ต.โพธ์ิ อ.เมืองศรีสะเกษ

หมายเลขหมดุตรวจสอบ NE5-021 ช่ือภาพถ่าย DMC ระวางแผนที่ 5838 I 4042

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด ศรีสะเกษ

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 440212.420 เมตร E = 440626.436 เมตร

N = 1643087.219 เมตร N = 1642773.63 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 134.612 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.รุ่งระวี อ.น้ าเกล้ียง

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE5-022 ช่ือภาพถ่าย DMC ระวางแผนที่ 5939 III 5260

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด ศรีสะเกษ

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 452333.401 เมตร E = 452747.294 เมตร

N = 1662150.503 เมตร N = 1661836.729 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 129.685 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.ผักแพร อ.กันทรารมย์

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE5-023 ช่ือภาพถ่าย DMC ระวางแผนที่ 5938 IV 6440

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด ศรีสะเกษ

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 464465.874 เมตร E = 464879.652 เมตร

N = 1640896.633 เมตร N = 1640583.071 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 142.351 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.หนองงูเหลือม อ.เบญจลักษณ์

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE5-024 ช่ือภาพถ่าย DMC ระวางแผนที่ 5938 I 7458

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด อุบลราชธานี

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 475357.893 เมตร E = 475771.561 เมตร

N = 1658765.976 เมตร N = 1658452.239 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 129.176 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.ส าโรง อ.ส าโรง

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE5-025 ช่ือภาพถ่าย DMC ระวางแผนที่ 5938 I 8436

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด อุบลราชธานี

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 484147.846 เมตร E = 484561.43 เมตร

N = 1637856.397 เมตร N = 1637542.868 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 154.083 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.ทุ่งเทงิ อ.เดชอุดม

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE5-026 ช่ือภาพถ่าย DMC ระวางแผนที่ 5938 I 9658

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด อุบลราชธานี

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 496773.126 เมตร E = 497186.585 เมตร

N = 1658959.398 เมตร N = 1658645.661 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 132.16 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.นาส่วง อ.เดชอุดม

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE5-027 ช่ือภาพถ่าย DMC ระวางแผนที่ 6038 IV 0438

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด อุบลราชธานี

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 504138.486 เมตร E = 504551.873 เมตร

N = 1639420.868 เมตร N = 1639107.324 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 152.965 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.ทา่โพธ์ิศรี อ.เดชอุดม

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE5-028 ช่ือภาพถ่าย DMC ระวางแผนที่ 6038 IV 2458

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด อุบลราชธานี

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 523893.928 เมตร E = 524307.122 เมตร

N = 1658361.171 เมตร N = 1658047.438 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 163.526 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.หนองบวัฮี อ.พิบลูมังสาหาร

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE5-029 ช่ือภาพถ่าย DMC ระวางแผนที่ 6038 IV 2436

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด อุบลราชธานี

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 524865.740 เมตร E = 525278.922 เมตร

N = 1637766.659 เมตร N = 1637453.13 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 181.278 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.บวังาม อ.เดชอุดม

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE5-030 ช่ือภาพถ่าย DMC ระวางแผนที่ 6038 I 4658

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด อุบลราชธานี

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 547286.001 เมตร E = 547698.966 เมตร

N = 1659555.702 เมตร N = 1659241.954 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 188.819 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.โนนก่อ อ.สิรินธร

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE5-031 ช่ือภาพถ่าย DMC ระวางแผนที่ 6038 I 4836

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด อุบลราชธานี

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 549080.546 เมตร E = 549493.489 เมตร

N = 1637698.143 เมตร N = 1637384.610 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 185.76 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.โพนงาม อ.บณุฑริก

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE5-032 ช่ือภาพถ่าย DMC ระวางแผนที่ 6038 II 3816

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด อุบลราชธานี

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 538505.843 เมตร E = 538918.887 เมตร

N = 1617132.272 เมตร N = 1616818.947 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 184.721 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.หว้ยข่า อ.บณุฑริก

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE5-033 ช่ือภาพถ่าย DMC ระวางแผนที่ 6038 III 1616

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด อุบลราชธานี

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 517060.942 เมตร E = 517474.2 เมตร

N = 1617851.173 เมตร N = 1617537.843 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 160.908 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.โนนสวรรค์ อ.นาจะหลวย

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE5-034 ช่ือภาพถ่าย DMC ระวางแผนที่ 6037 IV 2298

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด อุบลราชธานี

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 522382.387 เมตร E = 522795.59 เมตร

N = 1600173.24 เมตร N = 1599860.087 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 188.119 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.นาจะหลวย อ.นาจะหลวย

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE5-035 ช่ือภาพถ่าย DMC ระวางแผนที่ 5938 II 9416

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด อุบลราชธานี

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 494100.910 เมตร E = 494514.396 เมตร

N = 1618047.834 เมตร N = 1617734.503 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 165.833 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.ขี้เหล็ก อ.น้ าขุ่น

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE5-036 ช่ือภาพถ่าย DMC ระวางแผนที่ 6037 IV 0202

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด อุบลราชธานี

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 503060.532 เมตร E = 503473.929 เมตร

N = 1603074.859 เมตร N = 1602761.678 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 201.391 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.สีวิเชียร อ.น้ ายืน

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE5-037 ช่ือภาพถ่าย DMC ระวางแผนที่ 5937 I 8298

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด ศรีสะเกษ

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 482931.967 เมตร E = 483345.566 เมตร

N = 1599666.484 เมตร N = 1599353.337 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 206.125 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.ภูผาหมอก อ.กันทรลักษณ์

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE5-038 ช่ือภาพถ่าย DMC ระวางแผนที่ 5938 III 7216

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด ศรีสะเกษ

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 472963.181 เมตร E = 473376.878 เมตร

N = 1617693.251 เมตร N = 1617379.922 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 178.413 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.สังเม็ก อ.กันทรลักษณ์

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE5-039 ช่ือภาพถ่าย DMC ระวางแผนที่ 5937 IV 5802

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด ศรีสะเกษ

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 459021.601 เมตร E = 459435.439 เมตร

N = 1602728.971 เมตร N = 1602415.79 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 192.184 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.รุง อ.กันทรลักษณ์

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE5-040 ช่ือภาพถ่าย DMC ระวางแผนที่ 5938 III 5022

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด ศรีสะเกษ

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 449964.333 เมตร E = 450378.258 เมตร

N = 1623241.411 เมตร N = 1622928.022 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 168.484 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.ภูฝ้าย อ.ขุนหาญ

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE5-041 ช่ือภาพถ่าย DMC ระวางแผนที่ 5838 II 3808

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด ศรีสะเกษ

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 439411.367 เมตร E = 439825.401 เมตร

N = 1608225.324 เมตร N = 1607912.083 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 206.264 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.บกัดอง อ.ขุนหาญ

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE5-042 ช่ือภาพถ่าย DMC ระวางแผนที่ 5838 II 2826

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด ศรีสะเกษ

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 429450.763 เมตร E = 429864.890 เมตร

N = 1627028.198 เมตร N = 1626714.766 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 168.64 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.ส าโรงพลับ อ.ไพรบงึ

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE5-043 ช่ือภาพถ่าย DMC ระวางแผนที่ 5838 III 1406

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด ศรีสะเกษ

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 415221.496 เมตร E = 415635.772 เมตร

N = 1607801.962 เมตร N = 1607488.717 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 197.639 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.โคกตาล อ.ภูสิงห์

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE5-044 ช่ือภาพถ่าย DMC ระวางแผนที่ 5838 III 0626

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด ศรีสะเกษ

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 407042.103 เมตร E = 407456.452 เมตร

N = 1626786.879 เมตร N = 1626473.441 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 171.625 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.หว้ยส าราญ อ.ขุขันธ์

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE5-045 ช่ือภาพถ่าย DMC ระวางแผนที่ 5737 I 9000

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด สุรินทร์

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 391066.433 เมตร E = 391480.954 เมตร

N = 1600729.157 เมตร N = 1600415.973 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 228.145 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.อาโพน อ.บวัเชด

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE5-046 ช่ือภาพถ่าย DMC ระวางแผนที่ 5738 II 8820

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด สุรินทร์

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 388419.488 เมตร E = 388834.025 เมตร

N = 1621756.310 เมตร N = 1621442.914 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 180.518 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.พระแก้ว อ.สังขะ

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE5-047 ช่ือภาพถ่าย DMC ระวางแผนที่ 5738 I 7438

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด สุรินทร์

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 375303.658 เมตร E = 375718.315 เมตร

N = 1639908.211 เมตร N = 1639594.627 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 165.855 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.ผักไหม อ.ศิขรภูมิ

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE5-048 ช่ือภาพถ่าย DMC ระวางแผนที่ 5737 I 6800

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด สุรินทร์

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 369200.193 เมตร E = 369614.933 เมตร

N = 1601266.888 เมตร N = 1600953.687 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 224.357 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.ตาตุม อ.สังขะ

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE5-049 ช่ือภาพถ่าย DMC ระวางแผนที่ 5738 III 6420

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด สุรินทร์

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 364462.111 เมตร E = 364876.886 เมตร

N = 1621855.985 เมตร N = 1621542.574 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 183.322 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.สะกาด อ.สังขะ

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE5-050 ช่ือภาพถ่าย DMC ระวางแผนที่ 5738 IV 5444

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด สุรินทร์

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 355519.036 เมตร E = 355933.884 เมตร

N = 1644660.134 เมตร N = 1644346.491 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 172.542 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.ราม อ.เมืองสุรินทร์

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE5-051 ช่ือภาพถ่าย DMC ระวางแผนที่ 5638 I 2836

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด สุรินทร์

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 329246.006 เมตร E = 329661.118 เมตร

N = 1637829.779 เมตร N = 1637516.185 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 178.746 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.นาบวั อ.เมืองสุรินทร์

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE5-052 ช่ือภาพถ่าย DMC ระวางแผนที่ 5738 III 4426

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด สุรินทร์

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 344995.704 เมตร E = 345410.668 เมตร

N = 1627637.397 เมตร N = 1627323.916 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 180.409 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.ตาอ็อง อ.เมืองสุรินทร์

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE5-053 ช่ือภาพถ่าย DMC ระวางแผนที่ 5638 II 2618

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด สุรินทร์

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 326165.531 เมตร E = 326580.688 เมตร

N = 1618638.189 เมตร N = 1618324.783 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 189.224 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.กังแอน อ.ปราสาท

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE5-054 ช่ือภาพถ่าย DMC ระวางแผนที่ 5738 III 4806

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด สุรินทร์

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 347795.097 เมตร E = 348210.048 เมตร

N = 1606570.31 เมตร N = 1606257.041 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 209.766 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.กาบเชิง อ.กาบเชิง

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE5-055 ช่ือภาพถ่าย DMC ระวางแผนที่ 5637 I 2898

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด สุรินทร์

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 327666.141 เมตร E = 328081.299 เมตร

N = 1598632.947 เมตร N = 1598319.743 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 229.963 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.แนงมุด อ.กาบเชิง

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE5-056 ช่ือภาพถ่าย DMC ระวางแผนที่ 5638 III 8806

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด บรีุรัมย์

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 288754.334 เมตร E = 289169.874 เมตร

N = 1607040.679 เมตร N = 1606727.357 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 174.307 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.ปงักู อ.ประโคนชัย

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE5-057 ช่ือภาพถ่าย DMC ระวางแผนที่ 5638 III 9028

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด บรีุรัมย์

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 290812.103 เมตร E = 291227.602 เมตร

N = 1629059.042 เมตร N = 1628745.502 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 164.698 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.บา้นไทร อ.ประโคนชัย

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

การตรวจสอบความถูกต้องทางตำแหน่งของระวางแผนท่ีภาพถ่ายทางอากาศเชิงเลข

ครั้งท่ี 6 จังหวัดบุรีรัมย์ และจังหวัดนครราชสีมา

จำนวน 55 หมุด

หมายเลขหมดุตรวจสอบ NE6-001 ช่ือภาพถ่าย DMC ระวางแผนที่ 5238 III 3820

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด นครราชสีมา

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 738519.312 เมตร E = 738852.622 เมตร

N = 1621664.805 เมตร N = 1621361.237 เมตร

โซน 47 โซน 47

ความสูงเหนือระดับทะเลปานกลาง H = 283.694 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

ต.กลางดง อ.ปากช่อง

หมายเลขหมดุตรวจสอบ NE6-002 ช่ือภาพถ่าย DMC ระวางแผนที่ 5238 II 6206

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด นครราชสีมา

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 762292.911 เมตร E = 762626.112 เมตร

N = 1607719.604 เมตร N = 1607416.066 เมตร

โซน 47 โซน 47

ความสูงเหนือระดับทะเลปานกลาง H = 397.511 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

ต.หมูสี อ.ปากช่อง

หมายเลขหมดุตรวจสอบ NE6-003 ช่ือภาพถ่าย DMC ระวางแผนที่ 5238 II 6030

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด นครราชสีมา

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 761564.101 เมตร E = 761897.331 เมตร

N = 1630949.884 เมตร N = 1630646.255 เมตร

โซน 47 โซน 47

ความสูงเหนือระดับทะเลปานกลาง H = 347.322 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

ต.หนองสาหร่าย อ.ปากช่อง

หมายเลขหมดุตรวจสอบ NE6-004 ช่ือภาพถ่าย DMC ระวางแผนที่ 5338 III 8018

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด นครราชสีมา

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 780520.954 เมตร E = 780854.095 เมตร

N = 1618462.605 เมตร N = 1618159.003 เมตร

โซน 47 โซน 47

ความสูงเหนือระดับทะเลปานกลาง H = 513.807 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

ต.คลองม่วง อ.ปากช่อง

หมายเลขหมดุตรวจสอบ NE6-005 ช่ือภาพถ่าย DMC ระวางแผนที่ 5338 IV 8042

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด นครราชสีมา

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 779855.929 เมตร E = 780189.104 เมตร

N = 1644231.162 เมตร N = 1643927.460 เมตร

โซน 47 โซน 47

ความสูงเหนือระดับทะเลปานกลาง H = 276.314 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

ต.ลาดบวัขาว อ.สีค้ิว

หมายเลขหมดุตรวจสอบ NE6-006 ช่ือภาพถ่าย DMC ระวางแผนที่ 5338 I 0038

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด นครราชสีมา

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 800110.511 เมตร E = 800443.602 เมตร

N = 1638562.451 เมตร N = 1638258.746 เมตร

โซน 47 โซน 47

ความสูงเหนือระดับทะเลปานกลาง H = 286.464 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

ต.มะเกลือเก่า อ.สูงเนิน

หมายเลขหมดุตรวจสอบ NE6-007 ช่ือภาพถ่าย DMC ระวางแผนที่ 5339 III 8860

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด นครราชสีมา

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 789013.905 เมตร E = 789347.065 เมตร

N = 1660935.239 เมตร N = 1660631.463 เมตร

โซน 47 โซน 47

ความสูงเหนือระดับทะเลปานกลาง H = 247.212 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

ต.หนองบวัน้อย อ.สีค้ิว

หมายเลขหมดุตรวจสอบ NE6-008 ช่ือภาพถ่าย DMC ระวางแผนที่ 5338 I 1646

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด นครราชสีมา

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 817226.869 เมตร E = 817559.906 เมตร

N = 1647013.989 เมตร N = 1646710.229 เมตร

โซน 47 โซน 47

ความสูงเหนือระดับทะเลปานกลาง H = 239.493 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

ต.โคกกรวด อ.เมืองนครราชสีมา

หมายเลขหมดุตรวจสอบ NE6-009 ช่ือภาพถ่าย DMC ระวางแผนที่ 5339 II 1266

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด นครราชสีมา

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 812918.231 เมตร E = 813251.31 เมตร

N = 1666532.658 เมตร N = 1666228.83 เมตร

โซน 47 โซน 47

ความสูงเหนือระดับทะเลปานกลาง H = 225.546 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

ต.บงึอ้อ อ.ขามทะเลสอ

หมายเลขหมดุตรวจสอบ NE6-010 ช่ือภาพถ่าย DMC ระวางแผนที่ 5339 III 7672

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด นครราชสีมา

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 775938.691 เมตร E = 776271.915 เมตร

N = 1673839.848 เมตร N = 1673536.039 เมตร

โซน 47 โซน 47

ความสูงเหนือระดับทะเลปานกลาง H = 304.791 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

ต.หว้ยบง อ.ด่านขุนทด

หมายเลขหมดุตรวจสอบ NE6-011 ช่ือภาพถ่าย DMC ระวางแผนที่ 5339 IV 7670

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด นครราชสีมา

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 775995.997 เมตร E = 776329.241 เมตร

N = 1691369.702 เมตร N = 1691065.828 เมตร

โซน 47 โซน 47

ความสูงเหนือระดับทะเลปานกลาง H = 289.282 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

ต.ส านักตะคร้อ อ.เทพารักษ์

หมายเลขหมดุตรวจสอบ NE6-012 ช่ือภาพถ่าย DMC ระวางแผนที่ 5339 II 9680

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด นครราชสีมา

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 796622.819 เมตร E = 796955.975 เมตร

N = 1680325.597 เมตร N = 1680021.739 เมตร

โซน 47 โซน 47

ความสูงเหนือระดับทะเลปานกลาง H = 241.332 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

ต.ด่านขุนทด อ.ด่านขุนทด

หมายเลขหมดุตรวจสอบ NE6-013 ช่ือภาพถ่าย DMC ระวางแผนที่ 5339 I 0498

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด นครราชสีมา

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 804161.631 เมตร E = 804494.783 เมตร

N = 1698840.614 เมตร N = 1698536.679 เมตร

โซน 47 โซน 47

ความสูงเหนือระดับทะเลปานกลาง H = 245.136 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

ต.หนองไทร อ.ด่านขุนทด

หมายเลขหมดุตรวจสอบ NE6-014 ช่ือภาพถ่าย DMC ระวางแผนที่ 5339 II 2084

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด นครราชสีมา

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 820152.346 เมตร E = 820485.423 เมตร

N = 1684646.788 เมตร N = 1684342.884 เมตร

โซน 47 โซน 47

ความสูงเหนือระดับทะเลปานกลาง H = 220.038 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

ต.สายออ อ.โนนไทย

หมายเลขหมดุตรวจสอบ NE6-015 ช่ือภาพถ่าย DMC ระวางแผนที่ 5438 IV 9434

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด นครราชสีมา

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 194941.207 เมตร E = 195357.643 เมตร

N = 1634674.172 เมตร N = 1634360.465 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 217.238 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

ต.โชคชัย อ.โชคชัย

หมายเลขหมดุตรวจสอบ NE6-016 ช่ือภาพถ่าย DMC ระวางแผนที่ 5438 III 8026

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด นครราชสีมา

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 179922.761 เมตร E = 180339.356 เมตร

N = 1626820.744 เมตร N = 1626507.093 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 229.116 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

ต.นกออก อ.ปกัธงชัย

หมายเลขหมดุตรวจสอบ NE6-017 ช่ือภาพถ่าย DMC ระวางแผนที่ 5438 II 1824

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด นครราชสีมา

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 218200.564 เมตร E = 218616.783 เมตร

N = 1625970.553 เมตร N = 1625656.963 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 247.130 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

ต.หนองหวัแรต อ.หนองบนุนาก

หมายเลขหมดุตรวจสอบ NE6-018 ช่ือภาพถ่าย DMC ระวางแผนที่ 5339 II 2084

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด นครราชสีมา

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 197989.348 เมตร E = 198405.787 เมตร

N = 1611242.049 เมตร N = 1610928.578 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 205.695 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

ต.อรพิมพ์ อ.ครบรีุ

หมายเลขหมดุตรวจสอบ NE6-019 ช่ือภาพถ่าย DMC ระวางแผนที่ 5438 II 2010

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด นครราชสีมา

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 220135.595 เมตร E = 220551.814 เมตร

N = 1610879.356 เมตร N = 1610565.918 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 249.705 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

ต.มาบตะโกเอน อ.ครบรีุ

หมายเลขหมดุตรวจสอบ NE6-020 ช่ือภาพถ่าย DMC ระวางแผนที่ 5437 I 0496

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด นครราชสีมา

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 205997.211 เมตร E = 206413.59 เมตร

N = 1596713.383 เมตร N = 1596400.069 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 216.610 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

ต.โคกกระชาย อ.ครบรีุ

หมายเลขหมดุตรวจสอบ NE6-021 ช่ือภาพถ่าย DMC ระวางแผนที่ 5437 I 2284

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด นครราชสีมา

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 223097.434 เมตร E = 223513.656 เมตร

N = 1585616.292 เมตร N = 1585303.112 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 266.587 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.โนนสมบรูณ์ อ.เสิงสาง

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE6-022 ช่ือภาพถ่าย DMC ระวางแผนที่ 5537 IV 3496

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด นครราชสีมา

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 234591.220 เมตร E = 235007.313 เมตร

N = 1596839.135 เมตร N = 1596525.856 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 243.308 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.กุดโบสถ์ อ.เสิงสาง

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE6-023 ช่ือภาพถ่าย DMC ระวางแผนที่ 5537 IV 5686

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด บรีุรัมย์

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 256441.805 เมตร E = 256857.69 เมตร

N = 1587042.901 เมตร N = 1586729.746 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 248.910 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.ส้มปอ่ย อ.โนนดินแดง

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE6-024 ช่ือภาพถ่าย DMC ระวางแผนที่ 5538 III 3220

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด บรีุรัมย์

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 233177.832 เมตร E = 233593.909 เมตร

N = 1620957.579 เมตร N = 1620644.057 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 233.642 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.ทุ่งกระดาดพัฒนา อ.หนองกี่

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE6-025 ช่ือภาพถ่าย DMC ระวางแผนที่ 5538 IV 4832

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด บรีุรัมย์

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 248288.103 เมตร E = 248704.017 เมตร

N = 1633021.796 เมตร N = 1632708.172 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 216.148 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.เมืองไผ่ อ.หนองกี่

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE6-026 ช่ือภาพถ่าย DMC ระวางแผนที่ 5538 III 5210

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด บรีุรัมย์

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 252237.873 เมตร E = 252653.773 เมตร

N = 1611028.417 เมตร N = 1610715.016 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 214.369 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.ทุ่งแสงทอง อ.นางรอง

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE6-027 ช่ือภาพถ่าย DMC ระวางแผนที่ 5538 II 7024

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด บรีุรัมย์

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 271468.809 เมตร E = 271884.502 เมตร

N = 1626155.080 เมตร N = 1625841.550 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 204.273 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.หนองยายพิมพ์ อ.นางรอง

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE6-028 ช่ือภาพถ่าย DMC ระวางแผนที่ 5538 II 7004

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด บรีุรัมย์

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 269958.782 เมตร E = 270374.511 เมตร

N = 1605507.617 เมตร N = 1605194.291 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 233.633 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.ถาวร อ.เฉลิมพระเกียรติ

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE6-029 ช่ือภาพถ่าย DMC ระวางแผนที่ 5537 I 7886

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด บรีุรัมย์

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 278493.974 เมตร E = 278909.637 เมตร

N = 1586763.708 เมตร N = 1586450.580 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 260.593 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.ตาจง อ.ละหารทราย

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE6-030 ช่ือภาพถ่าย DMC ระวางแผนที่ 5637 IV 0292

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด บรีุรัมย์

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 301823.636 เมตร E = 302239.058 เมตร

N = 1593890.834 เมตร N = 1593577.656 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 213.656 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.จันทบเพชร อ.บา้นกรวด

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE6-031 ช่ือภาพถ่าย DMC ระวางแผนที่ 5438 I 2446

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด นครราชสีมา

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 224816.211 เมตร E = 225232.338 เมตร

N = 1647674.889 เมตร N = 1647361.093 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 220.931 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.ศรีละกอ อ.จักราช

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE6-032 ช่ือภาพถ่าย DMC ระวางแผนที่ 5539 III 3466

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด นครราชสีมา

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 234488.466 เมตร E = 234904.474 เมตร

N = 1668215.389 เมตร N = 1667901.404 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 214.611 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.หลุ่งประดู่ อ.หว้ยแถลง

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE6-033 ช่ือภาพถ่าย DMC ระวางแผนที่ 5538 IV 4652

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด นครราชสีมา

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 246024.322 เมตร E = 246440.235 เมตร

N = 1653480.115 เมตร N = 1653166.287 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 224.295 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.หว้ยแถลง อ.หว้ยแถลง

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE6-034 ช่ือภาพถ่าย DMC ระวางแผนที่ 5538 I 6648

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด บรีุรัมย์

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 267348.976 เมตร E = 267764.685 เมตร

N = 1649472.697 เมตร N = 1649158.932 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 191.106 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.หนองโดน อ.ล าปลายมาศ

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE6-035 ช่ือภาพถ่าย DMC ระวางแผนที่ 5539 III 5666

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด นครราชสีมา

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 255801.029 เมตร E = 256216.830 เมตร

N = 1668157.306 เมตร N = 1667843.346 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 191.766 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.ง้ิว อ.หว้ยแถลง

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE6-036 ช่ือภาพถ่าย DMC ระวางแผนที่ 5539 II 7468

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด บรีุรัมย์

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 276967.550 เมตร E = 277383.145 เมตร

N = 1669658.802 เมตร N = 1669344.849 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 200.177 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.ตลาดโพธ์ิ อ.ล าปลายมาศ

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE6-037 ช่ือภาพถ่าย DMC ระวางแผนที่ 5539 II 6484

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด นครราชสีมา

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 265163.393 เมตร E = 265579.086 เมตร

N = 1685211.296 เมตร N = 1684897.180 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 204.621 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.โนนรัง อ.ชุมพวง

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE6-038 ช่ือภาพถ่าย DMC ระวางแผนที่ 5639 IV 8690

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด บรีุรัมย์

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 285694.660 เมตร E = 286110.150 เมตร

N = 1690681.129 เมตร N = 1690366.981 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 187.005 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.หนองขมาร อ.คูเมือง

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE6-039 ช่ือภาพถ่าย DMC ระวางแผนที่ 5539 I 8010

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด นครราชสีมา

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 280368.723 เมตร E = 280784.244 เมตร

N = 1710919.186 เมตร N = 1710604.838 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 168.400 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.กระเบื้องนอก อ.เมืองยาง

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE6-040 ช่ือภาพถ่าย DMC ระวางแผนที่ 5539 IV 5604

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด นครราชสีมา

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 257429.575 เมตร E = 257845.321 เมตร

N = 1704546.002 เมตร N = 1704231.692 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 174.596 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.หนองหลัก อ.ชุมพวง

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE6-041 ช่ือภาพถ่าย DMC ระวางแผนที่ 5539 III 4086

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด นครราชสีมา

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 240663.158 เมตร E = 241079.084 เมตร

N = 1687497.040 เมตร N = 1687182.875 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 180.580 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.โบสถ์ อ.พิมาย

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE6-042 ช่ือภาพถ่าย DMC ระวางแผนที่ 5540 II 6420

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด บรีุรัมย์

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 263293.320 เมตร E = 263708.991 เมตร

N = 1723726.878 เมตร N = 1723412.391 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 176.009 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.หนองเยือง อ.บา้นใหม่ไชยพจน์

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE6-043 ช่ือภาพถ่าย DMC ระวางแผนที่ 5540 III 4220

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด นครราชสีมา

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 243075.294 เมตร E = 243491.159 เมตร

N = 1720625.044 เมตร N = 1720310.565 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 191.761 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.โพนทอง อ.สีดา

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE6-044 ช่ือภาพถ่าย DMC ระวางแผนที่ 5539 IV 3402

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด นครราชสีมา

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 233767.084 เมตร E = 234183.057 เมตร

N = 1703155.539 เมตร N = 1702841.216 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 181.621 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.ดอนยาวใหญ่ อ.โนนแดง

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE6-045 ช่ือภาพถ่าย DMC ระวางแผนที่ 5439 I 1204

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด นครราชสีมา

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 212503.789 เมตร E = 212919.962 เมตร

N = 1705497.433 เมตร N = 1705183.062 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 203.198 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.ดอนใหญ่ อ.คง

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE6-046 ช่ือภาพถ่าย DMC ระวางแผนที่ 5439 I 2288

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด นครราชสีมา

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 222739.383 เมตร E = 223155.479 เมตร

N = 1689027.687 เมตร N = 1688713.486 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 186.280 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.ธารปราสาท อ.โนนสูง

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE6-047 ช่ือภาพถ่าย DMC ระวางแผนที่ 5440 III 9618

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด นครราชสีมา

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 196728.387 เมตร E = 197144.691 เมตร

N = 1719319.024 เมตร N = 1719004.501 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 217.616 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.โคกกระเบื้อง อ.บา้นเหล่ือม

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE6-048 ช่ือภาพถ่าย DMC ระวางแผนที่ 5439 IV 8400

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด นครราชสีมา

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 183745.822 เมตร E = 184162.275 เมตร

N = 1700645.221 เมตร N = 1700330.858 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 217.065 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.หนองหอย อ.พระทองค า

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE6-049 ช่ือภาพถ่าย DMC ระวางแผนที่ 5439 IV 0488

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด นครราชสีมา

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 201593.036 เมตร E = 202009.334 เมตร

N = 1688881.053 เมตร N = 1688566.827 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 165.621 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.ล าคอหงษ์ อ.โนนสูง

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE6-050 ช่ือภาพถ่าย DMC ระวางแผนที่ 5439 III 8870

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด นครราชสีมา

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 188778.672 เมตร E = 189195.118 เมตร

N = 1671253.724 เมตร N = 1670939.651 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 202.923 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.โคกสูง อ.เมืองนครราชสีมา

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE6-051 ช่ือภาพถ่าย DMC ระวางแผนที่ 5439 II 1270

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด นครราชสีมา

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 212534.053 เมตร E = 212950.270 เมตร

N = 1670624.655 เมตร N = 1670310.619 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 162.368 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.บงิ อ.โนนสูง

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE6-052 ช่ือภาพถ่าย DMC ระวางแผนที่ 5338 II 0420

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด นครราชสีมา

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 804212.298 เมตร E = 804545.350 เมตร

N = 1621130.039 เมตร N = 1620826.397 เมตร

โซน 47 โซน 47

ความสูงเหนือระดับทะเลปานกลาง H = 267.774 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.ตะขบ อ.ปกัธงชัย

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE6-053 ช่ือภาพถ่าย DMC ระวางแผนที่ 5377 I 2204

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด นครราชสีมา

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 821747.706 เมตร E = 822080.668 เมตร

N = 1605577.22 เมตร N = 1605273.615 เมตร

โซน 47 โซน 47

ความสูงเหนือระดับทะเลปานกลาง H = 268.530 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.อุดมทรัพย์ อ.วังน้ าเขียว

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE6-054 ช่ือภาพถ่าย DMC ระวางแผนที่ 5337 IV 9698

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด นครราชสีมา

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 796870.854 เมตร E = 797203.907 เมตร

N = 1599579.026 เมตร N = 1599275.479 เมตร

โซน 47 โซน 47

ความสูงเหนือระดับทะเลปานกลาง H = 472.340 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.วังหมี อ.วังน้ าเขียว

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE6-055 ช่ือภาพถ่าย DMC ระวางแผนที่ 5377 I 0888

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด นครราชสีมา

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 809085.410 เมตร E = 809418.400 เมตร

N = 1589148.646 เมตร N = 1588845.125 เมตร

โซน 47 โซน 47

ความสูงเหนือระดับทะเลปานกลาง H = 467.926 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.วังน้ าเขียว อ.วังน้ าเขียว

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE6-056 ช่ือภาพถ่าย DMC ระวางแผนที่ 5438 IV 0052

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด นครราชสีมา

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 201059.523 เมตร E = 201475.874 เมตร

N = 1653073.161 เมตร N = 1652759.281 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 201.494 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.หนองระเวียง อ.เมืองนครราชสีมา

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

หมายเลขหมดุตรวจสอบ NE6-057 ช่ือภาพถ่าย DMC ระวางแผนที่ 5440 IV 8448

สถานที่ต้ัง ปีบินถ่ายภาพ 2557 จังหวัด ชัยภูมิ

พ้ืนหลักฐานอ้างอิง WGS84 พ้ืนหลักฐานอ้างอิง Indian 1975

E = 184140.913 เมตร E = 184557.296 เมตร

N = 1748705.492 เมตร N = 1748390.675 เมตร

โซน 48 โซน 48

ความสูงเหนือระดับทะเลปานกลาง H = 212.023 เมตร

รปูถ่ายสถานที่ต้ังหมดุ

 N-S Overview

แบบส ารวจหมดุตรวจสอบภาพถ่ายทางอากาศ
โครงการจัดสรา้งระวางแผนที่ภาพถ่ายทางอากาศ จากภาพ DMC

ต.ในเมือง อ.เมืองชัยภูมิ

ค่าพิกัดหมดุตรวจสอบภาพถ่ายทางอากาศ

แผนที่การเข้าถึงหมดุ

ภาพถ่ายทางอากาศ

	ปกหน้า_ภาคอีสาน.pdf
	คำนำ_North-East
	สารบัญต่างๆ_North-East
	บทที่ 1_North-East
	บทที่ 2_North-East
	บทที่ 3_North-East
	บทที่ 4_North-East
	บทที่ 5_North-East
	เอกสารอ้างอิง_North-East
	ผนวก
	ตารางผนวก
	NEAccuracy_Indian1975_Zone47-48_330หมุด
	ครั้งที่1
	ckpointNE1
	ne1-01
	ne1-02
	ne1-03
	ne1-04
	ne1-05
	ne1-06
	ne1-07
	ne1-08
	ne1-09
	ne1-010
	ne1-011
	ne1-012
	ne1-013
	ne1-014
	ne1-015
	ne1-16
	ne1-17
	ne1-18
	ne1-19
	ne1-20
	ne1-21
	ne1-22
	ne1-23
	ne1-24
	ne1-25
	ne1-26
	ne1-27
	ne1-28
	ne1-29
	ne1-30
	ne1-31
	ne1-32
	ne1-33
	ne1-34
	ne1-35
	ne1-36
	ne1-37
	ne1-38
	ne1-39
	ne1-40
	ne1-41
	ne1-42
	ne1-43
	ne1-44
	ne1-45
	ne1-46
	ne1-47
	ne1-48
	ne1-49
	ne1-50
	ne1-51
	ne1-52
	ne1-53
	ne1-54
	ne1-55
	ne1-56
	ne1-57
	ne1-58
	ne1-59
	ne1-60

	ครั้งที่2
	ckpointNE2
	ครั้งที่3
	ckpointNE3
	ครั้งที่4
	ckpointNE4
	ครั้งที่5
	ckpointNE5
	ครั้งที่6
	ckpointNE6
	ปกหลัง_ภาคอีสาน

