
 RIEGLRIEGL BDF-1 BDF-1
Compact & Lightweight Bathymetric Depth Finder for Surveying Tasks

Unmanned Laser Scanning

visit our website
www.riegl.com

The RIEGL BDF-1 is a laser range finder specifically designed for
bathymetric surveying tasks. The compact and lightweight device
is ideally suited for generating profiles of inland waterbodies when
operated from a UAV. The topo-bathymetric depth finder comprises
of a tilt compensator, an IMU/GNSS unit with antenna, a control unit,
and up to two external digital cameras.

The BDF-1 laser depth finder sends out laser pulses at a rate of 4 kHz.
The echo signal for each laser pulse is digitized and recorded for the
entire range gate of 50 m. This means that predetection averaging of
the waveforms can be performed in post processing, increasing the
depth performance. The averaging rate can be chosen after the flight
on basis of the measurement conditions. Subsequently the waveforms
are processed by RIEGL’s new and patented hydrographic full waveform
processing algorithm based on exponential decomposition. Finally
data sets with high accuracy, high range resolution, and hydrography-
specific attributes are provided which support point classification.
The BDF-1 is designed to be operated from low altitudes at moderate
flight speed, as in surveying missions carried out by UAV. With a measu-
rement rate of 4 kHz the distance of the measurements on the ground is
in the range between 1 cm and 10 cm, depending on the flight speed
and averaging rate.
An innovative optical design allows the device to be classified as Class
2M Laser Product which can be considered safe for the unaided eye.

Typical applications include

 • Generation of River Profiles
 • Repeated Survey of Water
Reservoirs
 • Canal Surveying
 • Landscaping
 • Surveys for Planning and
Hydraulic Engineering Work

 • Laser rangefinder
for bathymetric applications

 • Surveying system with integrated
IMU, GNSS, and data storage unit

 • Optimized for UAV-borne operation

 • Ideally suited for generating profiles
of inland waterbodies

 • Optionally equipped with
up to two external cameras

 • Active pitch compensation

 • Essential performance
improvements in adverse conditions
by predetection averaging

 • Highly accurate, reliable and
informative bathymetric data
resulting from RIEGL‘s proprietary
hydrographic waveform processing

• R
R

• C
• L
• S

H

2

 RIEGL VUX-SYS Scan Data and RIEGL BDF-1 Profiles

RIEGL BDF-1 Measuring Principle

Flight Direction

constant
angle

tilt compensation

flight path profile view

The drawings above illustrate the measurement principle of the BDF-1 when operated from a UAV: The UAV performs a meander-
like flight path over an inland water body (river, channel, or lake) while the BDF-1 is measuring downward. In case the optional tilt
compensator is used, the measuring angle is user-defined and stabilized. Profiles of the water surface (blue dots), ground (green
dots) as well as the surrounding landscape (red dots) are generated this way. The multi-target capability of the rangefinder is not
only employed for separating the water surface from the ground but also for vegetation penetration.

Riverine zone surveying is a typical application of the RIEGL BDF-1:
The image above shows a colorized 3D point cloud acquired with a VUX-1UAV combined with profiles acquired by the BDF-1. Both
devices were mounted on the RiCOPTER. The combined dataset provides comprehensive information about the topography of
the river and its surroundings. The locations of the detailed river profiles are selected according to hydrographic viewpoints. They
can be used to assess water transportation, roughness, and clarity.

Copyright RIEGL Laser Measurement Systems GmbH © 2017– All rights reserved.

rear view

laser on
indicators (2x)

side view front view

top view

bottom view
laser on indicators (2x)laser aperture

74

104.9

448
179

14
0

21

130 123

90

4x M6x1 - 6H threads,
depth 14mm

3

 Dimensional Drawings RIEGL BDF-1

 Configurations RIEGL BDF-1

all dimensions in mm

vertical setup
for static measurements

horizontal setup
with beam folding mirror including tilt compensation
for UAV-borne surveying

optional tilt
compensation

Copyright RIEGL Laser Measurement Systems GmbH © 2017– All rights reserved.

 RIEGL BDF-1

Technical Data RIEGL BDF-1

Laser Product Classification Class 2M Laser Product according to IEC 60825-1:2014

Range Measurement Performance
Measuring Principle time of flight measurement, echo signal digitization, online waveform
 processing, concurrent full waveform output for all measurements

Minimum Range 1 m
Maximum Range 50 m
Accuracy 1) 3) 20 mm
Precision 2) 3) 20 mm
Laser Pulse Repetition Rate 4 kHz
Achievable Secchi Depth vs. Measurement Rate4) 1.0 @ 4,000 meas./sec (single pulse)
 1.2 @ 400 meas./sec (10 pulses averaged)
 1.5 @ 40 meas./sec. (100 pulses averaged)
Echo Signal Intensity for each echo signal, high-resolution 16 bit intensity information is provided
Laser Wavelength 532 nm (green)
Laser Beam Footprint approx. 70 mm @ 1 m
 approx. 20 mm @ 20 m

Optional Tilt Compensator Performance5)

Single Axis Tilt Compensation Mechanism swinging mirror
Compensation Range up to 24°
Angle Measurement Resolution 0.0055°
Internal Sync Timer for real-time synchronized time stamping of scan data

Data Interfaces
Configuration LAN 10/100/1000 Mbit/sec
Scan Data Output LAN 10/100/1000 Mbit/sec
GNSS Interface Serial RS232 interface for data string with GNSS-time information,
 TTL input for 1PPS synchronization pulse
External Memory Interface SDXC (SD 3.0) Slot (up to 2 TB)
External Camera TTL input/output for up to two digital cameras
External GNSS Antenna SMA connector

General Technical Data
Power Supply Input Voltage / Consumption 11 - 34 V DC / typ. 50 W
Main Dimensions (L x W x H) 140 x 179 x 448 mm
Weight approx. 5.3 kg
Humidity max. 80 % non condensing @ 31°C
Protection Class IP64, dust and splash-proof
Max. Flight Altitude (operating / not operating) 16 500 ft (5 000 m) above MSL / 18 000 ft (5 500 m) above MSL
Temperature Range 0°C up to +40°C (operation) / -20°C up to +50°C (storage)

Optional Components (integrated)
Embedded GNSS-Inertial System Applanix APX-15 UAV high performance multi-channel,
 multi-band GNSS receiver, solid-state MEMS IMU

Optional Components (external)
Digital Camera RGB digital camera, 24.3 MPixel, APS-C, 24 mm focal length, FOV 83°

5) Tilt compensation is only available with Embedded
GNSS-Inertial System

1) Accuracy is the degree of conformity of a measured quantity to
its actual (true) value.

2) Precision, also called reproducibility or repeatability, is the
degree to which further measurements show the same result.

3) One sigma @ 15 m range under RIEGL test conditions.
4) Flight altitude 15 m above water surface.

The following clause applies for instruments delivered into the United States:
Complies with 21 CFR 1040.10 and 1040.11 except for deviations pursuant to
Laser Notice No. 50, dated June 24, 2007.

www.riegl.com
Data Sheet, RIEGL BDF-1, 2017-08-31

RIEGL Laser Measurement Systems GmbH
Riedenburgstraße 48
3580 Horn, Austria
Phone: +43 2982 4211 | Fax: +43 2982 4210
office@riegl.co.at
www.riegl.com

RIEGL USA Inc.
Orlando, Florida | info@rieglusa.com | www.rieglusa.com

RIEGL Japan Ltd.
Tokyo, Japan | info@riegl-japan.co.jp | www.riegl-japan.co.jp

RIEGL China Ltd.
Beijing, China | info@riegl.cn | www.riegl.cn

Copyright RIEGL Laser Measurement Systems GmbH © 2017– All rights reserved.
Use of this data sheet other than for personal purposes requires RIEGL’s written consent.
This data sheet is compiled with care. However, errors cannot be fully excluded and alternations might be necessary.

