

Streszczenia referatów

Andrzej Banachowicz

Akademia Morska w Gdyni

Określanie wektorów prędkości i przyspieszenia statku w systemie GPS/DGPS

W ogólnym przypadku, w nawigacji wykonywane są pomiary współrzędnych pozycji – punkty na trajektorii oraz pochodnych trajektorii – wektor prędkości i wektor przyspieszeń. Ze względu na występowanie błędów systematycznych i losowych, zarówno w modelu matematycznym procesu nawigacji, jak i w poszczególnych modelach pomiarowych, nie występuje pełna zgodność wyników pomiarów wykonywanych za pomocą różnych urządzeń i systemów nawigacyjnych. W prezentowanej pracy podjęto próbę porównania trajektorii, prędkości i przyspieszeń określonych różnymi narzędziami pomiarowymi (urządzeniami i systemami nawigacyjnymi). Wyniki mogą być wykorzystane w analizie wiarygodności pomiarów oraz poprawności pracy urządzeń i systemów nawigacyjnych. Porównanie różnych źródeł informacji umożliwia również wykrycie i identyfikację błędów systematycznych, a efektem tego może być weryfikacja modeli matematycznych poszczególnych zjawisk i procesów.

Piotr Banasik

Wydział Geodezji Górniczej i Inżynierii Środowiska AGH

Lokalna quasi-geoida na obszarach górniczych wschodniej części GOP- wstępne wyniki wyznaczeń

W pracy przedstawiono wyniki wyznaczenia przebiegu precyzyjnej, lokalnej quasi-geoidy, zrealizowane w ramach utworzonej we wschodniej części GOP-u sieci geodynamicznej. Do wyznaczenia tej powierzchni wykorzystano wyniki pomiarów GPS w nawiązaniu do śląskiej sieci ASG-PL oraz wyniki nawiązań niwelacji precyzyjnej wykonane do reperów jedynej na tym obszarze podstawowej osnowy wysokościowej kl.II tzw. sieci GIGANT. Model quasi-geoidy opracowany został na obszarze 15km×15km w odniesieniu do układów EUREF'89 i Kronsztad'86. Wyniki pomiaru przyspieszenia siły ciężkości wykorzystano do charakterystyki pola anomalii wolnopowierzchnych i Bouguera oraz odstepu quasi-geoidy od geoidy. Podano zastosowania modelu quasi-geoidy w pracach geodezyjnych, na obszarach górniczych znajdujących się w tym rejonie kopalń.

Radosław Baryła, Stanisław Oszczak
Katedra Geodezji Satelitarnej i Nawigacji UWM

Kontrola jakości wykonania osnowy szczegółowej III klasy z wykorzystaniem pomiarów satelitarnych GPS

W referacie zostaną przedstawione wyniki kontroli jakości wykonania osnowy szczegółowej III klasy założonej w 1993 roku na terenie gminy Goworowo. Przeprowadzona kontrola została podzielona na trzy etapy. W pierwszym etapie wykonano dokładną analizę materiałów archiwalnych zgromadzonych w trakcie zakładania niniejszej osnowy, w drugim etapie wyznaczono współrzędne punktów kontrolnych z wykorzystaniem pomiarów statycznych GPS, natomiast w trzecim etapie, na podstawie obserwacji liniowo-kątowych oraz współrzędnych punktów kontrolnych, wykonano wyrównanie całej sieci. Wyniki wyrównania sieci ujawniły punkty, dla których błędnie skatalogowano współrzędne.

Jacek Blezień, Jacek Kudrys¹, Piotr Zawadzki²

¹ Wydział Geodezji Górniczej i Inżynierii Środowiska AGH

² 4cell Systems

Wykorzystanie protokołu NTRIP w pomiarach geodezyjnych GPS

Referat prezentuje krótki opis protokołu NTRIP oraz możliwości jego wykorzystania w pomiarach RTK i DGPS. Przedstawiono ogólny opis systemu dystrybucji danych GNSS przez Internet wykorzystującego protokół NTRIP, jego rozwój w Polsce, a zwłaszcza aplikacji na telefon komórkowy do odbioru i wysyłania danych korekcyjnych. Referat prezentuje również wyniki przeprowadzonych testów w wykorzystaniem protokołu NTRIP oraz transmisji GSM/GPRS w pomiarach RTK i DGPS. Zaproponowano również nowy sposób wykonywania pomiarów RTK dla dużych obszarów przez wielu użytkowników równocześnie z wykorzystaniem protokołu NTRIP oraz połączeń GSM/GPRS.

Sergei Bolotin
Centrum Badań Kosmicznych PAN

VLBI observations as a tool for realization of the global reference frames and for research concerning the nutation of the Earth

Very long baseline interferometry (VLBI) is one of the modern geodetic techniques that allows to construct Terrestrial and Celestial Reference Frames and to determine Earth Orientation Parameters. Now, there are seven analysis centers in the world which are performing processing of geodetic VLBI observations on regular basis. These centers use one of three available VLBI data analysis software: CALC/SOLVE, OCCAM and SteelBreeze. In the presentation one of these software, SteelBreeze, is described. The procedures and algorithms of construction of Celestial and Terrestrial Reference Frames, Earth Orientation Parameters are discussed. Obtained from VLBI data analysis series of nutation angles is used for investigation of the excitation of the free core nutation by the atmosphere and ocean.

Aleksander Brzeziński

Centrum Badań Kosmicznych PAN

Pobudzanie nutacji Ziemi przez niepływowe procesy w oceanach – najnowsze oszacowania i perspektywy

Wymiana momentu pędu między dynamicznie sprzężonym układem atmosfera-ocean a obracającą się Ziemią stała ma niewielki, acz dobrze mierzalny wpływ na zjawisko precesji-nutacji. Zmiany niepływowe układu, generowane przez dobowy cykl termiczny, dają wkład do amplitudy niektórych wyrazów nutacyjnych na poziomie 0.1 milisekundy łuku (mas - *milliarcsecond*). Zmiany te są również prawie na pewno głównym źródłem pobudzania obserwowanego sygnału swobodnej nutacji jądra FCN (*free core nutation*) o amplitudzie zmieniającej się w zakresie od 0.1 do 0.3 mas.

W przypadku atmosfery dysponujemy od pewnego czasu regularnymi wyznaczeniami momentu pędu AAM (*atmospheric angular momentum*) z okresem próbkowania 6 godzin, wystarczająco krótkim do badania wpływu na nutację Ziemi. Szczegółowe oszacowanie było dokonane przez Bizouarda i in. (1998, *J. Geod.*, Vol. 72, pp. 561-577).

Niepływowe procesy w oceanach są w pierwszym rzędzie reakcją na zmienne w czasie oddziaływanie atmosfery. Stosowany od dawna prosty model tzw. odwróconego barometru IB (*inverted barometer*) stanowi dobrą aproksymację dla okresów rzędu tygodni i dłuższych, natomiast jest nieadekwatny dla częstotliwości dobowych odpowiadających nutacji. Tworzenie modeli dynamicznych stało się możliwe dopiero w ostatniej dekadzie. Rozwiązania o wysokiej rozdzielczości czasowej, umożliwiające badanie efektów nutacyjnych, ciągle należą jednak do rzadkości.

W niedawno opublikowanej pracy (Brzeziński i in., 2004, *JGR*, Vol. 109, No. B11, doi:10.1029/2004JB003054) wykorzystaliśmy szereg zmian czasowych oceanicznego momentu pędu OAM (*oceanic angular momentum*) z okresem próbkowania 1 godziny do oszacowania oddziaływania niepływowych procesów w oceanach na nutację Ziemi. Niniejsza prezentacja zawiera krótki opis metodyki badań oraz otrzymanych rezultatów. Jest również próbą zdefiniowania najważniejszych zagadnień w obszarze omawianego tematu, które nie zostały do tej pory rozwiązane, oraz określenia perspektywy badań na najbliższe lata.

Adam Ciećko, Stanisław Oszczak

Katedra Geodezji Satelitarnej i Nawigacji UWM

Statyczne pomiary GPS odbiornikiem Thales Mobile Mapper z wykorzystaniem obserwacji fazowych

Artykuł opisuje eksperyment przeprowadzony w listopadzie 2004 roku na granicy powiatów: Tczew i Starogard Gdański. Podczas kampanii pomiarowej sieci III klasy przeprowadzono dodatkowe obserwacje odbiornikami Thales Mobile Mapper z wersją post-processing. Sesje statyczne, trwające ok. 30 minut wykonano na 16 punktach osnowy, których część miała znacznie zasłonięty horyzont. Tak zebrane dane poddano opracowaniu oprogramowaniem AOSS. Otrzymane wyniki porównano ze współrzędnymi o centymetrowej dokładności, otrzymanymi podczas klasycznych sesji statycznych przeprowadzonych precyzyjnymi odbiornikami geodezyjnymi. Uzyskano zaskakująco wysokie dokładności pozycjonowania pomimo wykorzystania w pomiarze wyłącznie anteny wewnętrznej odbiornika Thales Mobile Mapper. W referacie zaprezentowano szczegółowe porównania, zestawienia i analizy dokładnościowe dla poszczególnych punktów biorących udział w eksperymencie.

Jan Cisak, Yevgen M. Zanimonskiy
Instytut Geodezji i Kartografii

Wyznaczanie centrum fazowego anten GNSS metodą dynamicznego nachylania

Jednym z podstawowych źródeł błędów w pomiarach GNSS jest antena odbierająca sygnały od satelitów, a właściwie niedokładna znajomość położenia oraz zmian położenia centra fazowego anteny (**Phase Center Variations**). Chwilowe położenie centra fazowego względem punktu odniesienia anteny (**Antenna Reference Point**) jest przede wszystkim funkcją parametrów technicznych anteny, konfiguracji satelitów oraz warunków lokalnych miejsca eksploatacji anteny (odbicia i wielotorowość).

Przy opracowywaniu precyzyjnych obserwacji GPS wprowadza się jako poprawki, informacje o położeniu centra fazowego w stosowanych typach anten, publikowane na stronach internetowych jak też „zaszyte” w programach obliczeniowych, zarówno naukowych jak i komercyjnych. W wielu wypadkach, gdy chcemy uzyskać najwyższą dokładności z pomiarów GNSS należałoby stosować charakterystyki konkretnych egzemplarzy anten, które mogą różnić się od typowych. Oprócz tego należałoby brać pod uwagę zmiany położenia centra fazowego spowodowane starzeniem się elementów anteny jak też ewentualnymi zmianami mechanicznymi. Duży wpływ na charakterystykę pracującej anteny mogą mieć wspomniane warunki lokalne w miejscu jej posadowienia.

W ramach współpracy Instytutu Geodezji i Kartografii z Instytutem „Metrologia” w Charkowie powstał prototyp małego, przenośnego urządzenia pozwalającego na kalibrację anten w warunkach ich pracy – „in situ”, pozwalający na uzyskanie informacji o tych wspomnianych wyżej, nietypowych parametrach anten.

Prototyp urządzenia kalibracyjnego zastosowano już w wielu miejscach, w tym na Antarktydzie, atestując różne typy i egzemplarze anten GNSS. W prototypie wykorzystano rozwinięcie znanej metody nachylenia anteny, polegające na zamianie statycznych pomiarów na dynamiczne czyli przy ciągłym wahadłowym ruchu (nachyleniu w jednej albo w dwóch płaszczyznach) anteny. Metoda ta daje nowe możliwości filtracji i modelowania charakterystyk poszczególnych egzemplarzy anten.

Wstępne rezultaty pozwalają na określenie dokładności wyznaczenia średniego położenia centra fazowego anten na poziomie 1mm.

Jan Cisak, Łukasz Żak
Instytut Geodezji i Kartografii

Pozycjonowanie z wykorzystaniem poprawek DGPS/RTK przez Internet – efektywność, dokładność, wiarygodność

Gwałtowny rozwój Internetu i jego możliwości aplikacyjnych i dodatkowo możliwość łączności bezprzewodowej pozwala na bardzo szeroki, prawie nieograniczony dostęp do sieci. Stworzyło to szansę wykorzystania internetowego protokołu IP do rozsyłania poprawek RTCM dla pomiarów różnicowych DGPS/RTK w czasie rzeczywistym.

Ta nowa technika przesyłania poprawek DGPS/RTK do praktycznie nieograniczonej liczby użytkowników nosi nazwę „Networked Transport of RTCM via Internet Protocol” (Ntrip). W oparciu o tę technikę powstał pilotowy projekt EUREF – IP.

Obecnie projekt nie ogranicza się jedynie do Europy – przyjmowane i transmitowane są dane z innych kontynentów oraz organizacji komercyjnych. Do projektu EUREF – IP włączone zostały również stacje sieci ASG-PL: WODZ (Wodzisław), KLOB (Kłobuck), ZYWI (Żywiec), SIED (Siedlce) i KATO (Katowice), z których za pomocą systemu Ntrip rozsyłane są poprawki DGPS. Krajowe stacje permanentne należące do sieci EUREF i działające w systemie Ntrip to: KRAW (Kraków), LAMA (Lamkówko), JOZ2 (Józefosław) i BOGI (Borowa Góra). Te dwie ostatnie transmitują dane GPS i GLONASS, a ich położenie na obu południowych krańcach aglomeracji warszawskiej skłoniło do przeprowadzenia badań opisanych w niniejszej pracy.

Przeprowadzono pomiary terenowe i doświadczenia kameralne mające na celu sprawdzenie efektywności, dokładności i wiarygodności systemu Ntrip. Wykonano pomiary w ruchu (rejestracja obserwacji RTK w czasie jazdy samochodem), które wykazały pewne słabości związane z bezprzewodowym połączeniem z Internetem. Doświadczenie to pokazało możliwość łatwego pomiaru w ciągłym ruchu w sprzyjających dla techniki GPS warunkach. Zadawalające wyniki, zarówno w zakresie funkcjonalności systemu jak i osiąganych dokładności uzyskano ze statycznych pomiarów testowych wykonanych w czasie rzeczywistym na różnych punktach terenowych. Obserwacje wykonywano w aglomeracji warszawskiej, i zgodnie z oczekiwaniami, zasłonięcie horyzontu było jedynym utrudnieniem dla pomiaru. Uzyskanie wiarygodnych wyników było jednak możliwe przy spełnieniu pewnych, opisanych w pracy, kryteriów.

Stwierdzono wiele możliwości zastosowania systemu w pracach geodezyjnych, w zastosowaniach GIS i in. Największą zaletą technologii Ntrip jest możliwość uzyskania wyników w czasie rzeczywistym, w dowolnym miejscu, z jakkolwiek realizowanym dostępem do sieci Internet.

Mariusz Figurski, Krzysztof Pokonieczny
Wydział Inżynierii, Chemii i Fizyki Technicznej WAT

Komputerowa baza punktów geodezyjnych z nawigacją satelitarną.

Praca dotyczy opracowania komputerowej bazy punktów geodezyjnych z nawigacją satelitarną, którego głównym zadaniem jest wspomaganie pomiarów geodezyjnych. System składa się z aplikacji i rozwiązań sprzętowych. Realizuje on ewidencję punktów geodezyjnych

przedstawiając ich położenie na mapie topograficznej w skalach 1:50 000 i 1:250 000, transformację współrzędnych w krajowych (polskich) i międzynarodowych układach współrzędnych, przeglądanie map topograficznych i inne funkcje. System wyposażony jest w sprzętowo-programowe rozwiązania umożliwiające wykorzystanie do nawigacji globalnego systemu wyznaczania pozycji GPS, z zastosowaniem korekcji różnicowej i pakietowego przesyłu danych GPRS. Przyjęte założenia zapewniają systemowi wysoką skalowalność i mobilność.

Justyna Gołębiewska, Edwin Wnuk

Obserwatorium Astronomiczne UAM

Dynamika formacji satelitarnych

Misje kosmiczne coraz częściej wykorzystują formacje satelitarne (grupy satelitów razem pracujących i poruszających się w ściśle określonej konfiguracji). Formacje satelitarne mają szczególnie ogromne znaczenie w misjach interferometrycznych – wykorzystywanych do szukania planet typu ziemskiego oraz w globalnej geodezji. W przypadku takich misji niezbędne jest określenie i monitorowanie wzajemnych położenia satelitów z bardzo dużą dokładnością. W tym celu należy znać dokładny analityczny opis ruchu względnego satelitów oraz perturbacji w ruchu względnym (perturbacji różnicowych).

Model sił zaburzających ruch względny jest bardzo często ograniczany do drugiej harmoniki zonalnej J_2 (opisującej spłaszczenie Ziemi). Jednak precyzyjny opis ruchu względnego satelitów poruszających się w formacji powinien zawierać oprócz J_2 także wpływ wyższych harmonik geopotencjału oraz wpływ Słońca i Księżyca.

Praca zawiera wzory analityczne opisujące wiekowe i okresowe perturbacje różnicowe wywołane przez pole grawitacyjne Ziemi (opisane szeregiem harmonik sferycznych do dowolnego rzędu i stopnia) oraz oddziaływania grawitacyjne Słońca i Księżyca.

W prezentowanej pracy analityczny opis perturbacji różnicowych został przedstawiony w elementach orbitalnych oraz w składowych RTN związanych z satelitą głównym, zdefiniowanych przez wersory: radialny, transwersalny oraz normalny. Porównano wyniki otrzymane na podstawie tych dwóch niezależnych opisów analitycznych.

Zaprezentowano również przykładowe wyniki numeryczne potwierdzające przewidywania teorii analitycznej.

Władysław Góral, Daniel Jasiurkowski

Wydział Geodezji Górniczej i Inżynierii Środowiska AGH

Aspekty praktyczne i naukowe szeregów czasowych rozwiązań wektorów w sieci ASG-PL

Sieć ASG-PL wraz ze stacją KRAW istotnie ułatwia badanie dokładności i niezawodności rozwiązań wektorów GPS na obszarze woj. śląskiego i zachodniej części woj. małopolskiego. Zakładamy, że punkty, których współrzędne wyznaczamy za pomocą pomiarów sygnałów GPS, znajdują się na obszarze trójkąta (lub czworoboku), w

wierzchołkach których pracują stacje permanentne ASG. Dla danego interwału czasu możemy wygenerować ciąg rozwiązań wektorów utworzonych z interesujących nas par stacji permanentnych i wyniki rozwiązań porównać ze znanymi współrzędnymi tych stacji. Tak wyznaczone residua składowych wektora oraz jego długości będą dla danego interwału czasu dobrym wskaźnikiem dokładności i niezawodności dla rozwiązań dowolnych wektorów określonych przez punkt wyznaczony i nawiązany do stacji ASG. W referacie przedstawia się dobowe ciągi rozwiązań wektorów GPS o dużej rozdzielczości czasowej, opartych głównie na stacjach KRAW, KATO, ZYWI i LELO. Prezentowane wyniki obliczeń uzyskano za pomocą programu firmowego GPPSv5.2 przy wykorzystaniu efemerydy pokładowej i precyzyjnej.

Władysław Góral, Jacek Kudrys

Wydział Geodezji Górniczej i Inżynierii Środowiska AGH

Stacja permanentna KRAW, analiza wyników z okresu 2003-2004

Stacja permanentna KRAW została uruchomiona na WGGiŚ AGH w Krakowie z końcem listopada 2002 r. Z końcem stycznia 2003 r. stacja KRAW została włączona do sieci stacji permanentnych EUREF (EPN). Obserwacje na stacji KRAW wykonywane są z częstotliwością 1 s przy minimalnej wysokości horyzontalnej wynoszącej 0°. Stacja stanowi punkt odniesienia dla badań geodynamicznych w rejonie Krakowa i na obszarze Górnego Śląska. Aktualne produkty stacji przedstawiają się następująco:

- obserwacje GPS fazowe i kodowe na częstotliwościach L1 i L2 w interwale godzinny dla potrzeb EPN i ASG-PL
- poprawki DGPS (1,3,16) i RTK (18,19,22) w formacie RTCM przesyłane na bieżąco do BKG dla potrzeb projektu EUREF-IP
- obserwacje GPS fazowe i kodowe na częstotliwościach L1 i L2 przesyłane na bieżąco do ASG-PL dla potrzeb projektu ASG-PL RTK

W referacie przedstawia się wyniki analizy szeregów czasowych rozwiązań tygodniowych, uzyskanych z centrów obliczeniowych oraz z centrów danych EUREF.

Małgorzata Grzyb, Magdalena Mańk, Jan Kryński

Instytut Geodezji i Kartografii

Ocena wpływu topografii terenu i jakości DTM na dokładność wyznaczania poprawek terenowych w aspekcie modelowania centymetrowej geoidy

Do rozwiązania fundamentalnego zagadnienia brzegowego geodezji fizycznej przy zastosowaniu wzoru Stokesa wykorzystywane są anomalie grawimetryczne na powierzchni geoidy. Istotnym elementem redukcji obserwacji grawimetrycznej na powierzchnię geoidy jest uwzględnienie nieregularności topografii występujących wokół stacji grawimetrycznej, czyli wprowadzenie do pomierzonego przyspieszenia siły ciężkości poprawek terenowych.

Redukcji o poprawkę terenową obserwacji grawimetrycznych wykorzystywanych do modelowania geoidy z centymetrową dokładnością należy dokonywać również na terenach nizinnych. Dokładność obliczania poprawek terenowych ma znaczący wpływ na dokładność wyznaczanego modelu geoidy. Zależy ona od dokładności i rozdzielczości informacji o topografii terenu oraz użytych do wyznaczania poprawek terenowych parametrów. W badaniach przeprowadzonych w ramach niniejszej pracy wykorzystano opracowany przez Zarząd Geografii Wojskowej, według standardu NATO-STANAG 3809, numeryczny model terenu DTED (Digital Terrain Elevation Data) dla obszaru Polski oraz modele SRTM3 (The Shuttle Radar Topography Mission) i SRTM30 dla obszaru Polski i obszarów przyległych. Porównano wyniki testowe obliczenia poprawki terenowej uzyskane przy użyciu metody prostopadłościaków i metody wykorzystującej transformaty Fouriera. Poprawki terenowe obliczono metodą prostopadłościaków polegającą na sumowaniu wpływów nadwyżek lub niedoborów mas pochodzących od graniastosłupów o podstawach prostokątnych na składową pionową przyspieszenia siły ciężkości. Wyznaczono wymiary obszaru, z jakiego topografia powinna być uwzględniana przy obliczaniu poprawki terenowej. Analizowano również wpływ gęstości danych wysokościowych oraz wpływ błędów wysokości, a także błędów położenia punktów modelu na wielkości poprawek terenowych.

Marek Kaczorowski

Centrum Badań Kosmicznych PAN

Zjawisko swobodnych oscylacje globu ziemskiego z dnia 26 grudnia 2004 roku w aspekcie anomalnych zmian linii pionu zaobserwowanych przez klinometr hydrostatyczny

W dniu 26 grudnia 2004 roku w okolicach wybrzeża Sumatry miało miejsce wyjątkowo silne trzęsienie Ziemi. Magnituda trzęsienia Ziemi przekroczyła 9 stopni co stawia to zjawisko na pierwszym miejscu spośród zaobserwowanych przez ludzkość zjawisk sejsmicznych. Wstrząsy sejsmiczne wprawiły glob ziemski w stan oscylacji swobodnych. Swobodne oscylacje Ziemi zaobserwowane zostały przez wąską klasę instrumentów pozwalających mierzyć zjawiska których okresy przewyższają 1000 sekund. Należą do nich m.in. odpowiednio dostosowane grawimetry nadprzewodzące i długookresowe sejsmografy. Do unikalnych instrumentów które zmierzyły i zarejestrowały zjawisko swobodnych oscylacji zalicza się klinometr hydrostatyczny w Dolnośląskim Obserwatorium Geofizycznym. Wprowadzenie udoskonaleń do systemu hydrodynamicznego klinometru pozwoliło wytłumić bardzo silne fale sejsmiczne (efekty krótkookresowe) umożliwiając obserwacje kolejnej fazy zjawiska tj. drgań swobodnych Ziemi. Stan pobudzenia Ziemi trwał od momentu trzęsienia dziesiątki godzin objawiając się m.in. anomalnymi zmianami pola grawitacyjnego w tym zmianami linii pionu. Zmiany linii pionu związane były z falami powierzchniowymi oraz objętościowymi wywołanym przez trzęsienie Ziemi. Anomalne zmiany linii pionu o okresach od 200 sek do 1000 sek zarejestrowane zostały przez klinometr hydrostatyczny. Amplituda zjawiska przekroczyła 3 milisekundy łuku w momencie maksymalnych oscylacji odwracając w pierwszej godzinie po wstrząsie pływowe trendy zmian linii pionu.

Bernard Kontny, Andrzej Borkowski, Jarosław Bosy

Katedra Geodezji i Fotogrametrii Akademii Rolniczej we Wrocławiu

Wykorzystanie permanentnych i epokowych ciągów obserwacji GPS w regionalnych i lokalnych badaniach geodynamicznych

Zdaniem autorów przyszłością badań geodynamicznych, zarówno globalnych jak i lokalnych, będą pomiary permanentne. W pracy przedstawiona zostanie koncepcja realizacji badań geodynamicznych na obszarze Sudetów z wykorzystaniem stacji semipermanentnych. Ciągi obserwacyjne zmian współrzędnych punktów takich stacji będą podstawą do wyznaczenia lokalnych ruchów poziomych punktów w ramach płyty euroazjatyckiej oraz poszukiwania korelacji tych zmian z głównymi strukturami tektonicznymi Europy.

Podjęta zostanie również problematyka integracji pomiarów permanentnych i epokowych w lokalnych sieciach geodynamicznych. W oparciu o pomiary epokowe i permanentne nawiązane do stacji EPN/IGS wyznaczane będą parametry geodynamiczne w obszarze sieci lokalnej, obejmującej obszar Sudetów i przedgórze sudeckie.

Wiesław Kosek

Centrum Badań Kosmicznych PAN

Zmienna oscylacja roczna atmosferyczno-oceanicznej funkcji pobudzenia źródłem pobudzania oscylacji Chandlera we współrzędnych bieguna ziemskiego

Najbardziej energetycznymi oscylacjami we współrzędnych bieguna ziemskiego jest swobodna oscylacja Chandlera i wymuszona oscylacja roczna. Obie te oscylacje wykazują zmienność ich amplitud oraz faz potwierdzone empirycznie za pomocą metody najmniejszych kwadratów oraz transformaty falkowej. Faza oscylacji rocznej ma ściśle określoną wartość oczekiwaną ze względu na to, że pobudzana jest termicznym cyklem sezonowym na skutek globalnych rocznych zmian momentu pędu atmosfery i oceanu. W pracy pokazano, że zmiany fazy oscylacji rocznej łącznej atmosferyczno-oceanicznej funkcji pobudzenia mogą być przyczyną powolnych zmian amplitudy oscylacji Chandlera. Zmniejszanie się fazy oscylacji rocznej powoduje większy przepływ energii z oscylacji rocznej do Chandlera co jest bezpośrednią przyczyną wzrostu amplitudy Chandlera. Praca stanowi potwierdzenie hipotezy Jeffreysa z 1972 roku, która mówi, że to co powoduje powolne zmiany oscylacji rocznej jest dokładnie tym co może wyjaśnić również zmiany oscylacji swobodnej.

Andrzej Krankowski, Lubomir W. Baran, Rafał Sieradzki

Instytut Geodezji UWM

Wstępna analiza wpływu zaburzonej jonosfery wywołanej trzęsieniem Ziemi na dokładność pozycjonowania GPS

W pracy przedstawiono wstępną analizę wpływu zaburzonej jonosfery wywołanej trzęsieniem Ziemi na dokładność pozycjonowania GPS. Omawiane trzęsienie Ziemi miało miejsce 21 września 2004 roku a jego epicentrum znajdowało się w okolicach Kaliningradu. Zjawisko to występujące niezwykle rzadko w tej części Europy miało średnią moc (około 5.7 – 5.9). Moc ta jest progiem, powyżej którego obserwowane są efekty sejsmiczne w jonosferze.

Efekty sejsmiczne, wywołane polem elektrycznym, w jonosferze zostały zaobserwowane jeden dzień przed trzęsieniem - 20 września 2004. Niewielkie wzmocnienie ok. 4-5 TECU

wystąpiło nad następującymi permanentnymi stacjami IGS: Lamkowko, Borowiec, Borowa Góra, Ryga i Wilno. Jonosferyczna anomalia trwała około 4 godzin.

Wpływ zaburzonej jonosfery, dzień przed wystąpieniem trzęsienia Ziemi, uwidocznił się również na opracowywanych wektorach GPS. Największy wpływ zaobserwowano w składowej pionowej na wektorze Lamkowko-Wilno. Osiągnął on wartości kilku centymetrów.

Wraz z monitorowaniem stanu jonosfery, analiza wektorów GPS w okresie trzęsień Ziemi, pozwala stwierdzić, że również z rutynowych opracowań współrzędnych i długości wektorów GPS łączących stacje IGS można uzyskać cenne informacje dotyczące przyszłych, nadchodzących zjawisk sejsmicznych. Dalsze analizy kolejnych trzęsień Ziemi np. w rejonie Sumatry (w grudniu 2004 roku) zweryfikują stawiane wnioski.

Andrzej Krankowski¹, Harald Schuh², Wiesław Kosek³, Waldemar Popiński⁴

¹Institut Geodexji UWM

²Institute of Geodesy and Geophysics, Vienna University of Technology, Austria

³Centrum Badań Kosmicznych PAN

⁴Centralny Urząd Statystyczny

Porównanie całkowitej koncentracji elektronów (TEC) nad Europą otrzymanej z permanentnych obserwacji GPS i VLBI

W pracy przedstawiono porównanie danych całkowitej koncentracji elektronów (TEC) nad europejskimi stacjami obserwacyjnymi, takimi jak Onsala (57N, 12E), Metsahovi (60N, 24E), Wettzell (49N, 13E) i Matera (40N, 16E), otrzymanymi z dwóch niezależnych technik GPS i VLBI. Obserwacje te prowadzone są w ramach permanentnych służb IGS (International GPS Service) i IVS (International VLBI Service for Geodesy and Astrometry).

Do porównania wykorzystano dane TEC VLBI z lat 1984-2004 oraz TEC GPS z lat 1995-2004. Dane TEC VLBI zawierają informacje o stanie jonosfery w dwóch pełnych cyklach aktywności słonecznej w przeciwieństwie do TEC GPS, gdzie informacja o stanie jonosfery obejmuje tylko jeden cykl aktywności słonecznej. Porównano zmiany TEC nad wybranymi stacjami obserwacyjnymi dla różnych okresów aktywności słonecznej i sezonów poprzez wyznaczenie ich czasowo-częstotliwościowych widm metodą transformaty falkowej.

Maksymalne różnice pomiędzy TEC GPS i TEC VLBI nad analizowanymi europejskimi stacjami, nawet podczas burz jonosferycznych występujących w okresie maksimum aktywności słonecznej, nie przekraczają 3-4 TECU.

Koherencja pomiędzy TEC GPS i TEC VLBI w zakresie oscylacji półdobowej, dobowej, półrocznej i rocznej zawiera się w przedziale od 0.87 do 0.97.

Jan Kryński¹, Adam Łyszkowicz²

¹Institut Geodexji i Kartografii

²Katedra Geodexji Szczegółowej UWM

Analiza dokładności sieci POLREF, EUVN52 i WSSG w oparciu o regionalny model quasigeoidy

Punkty sieci GPS, których wysokości są wyznaczone również w krajowym układzie wysokości np. Kronstadt86, są wykorzystywane między innymi do testowania dokładności grawimetrycznych regionalnych modeli quasigeoidy. Z drugiej strony, obecnie wyznaczone

grawimetryczne modele quasigeoidy są na tyle dokładne, że umożliwiają lokalizację błędów grubych w sieciach GPS oraz ułatwiają badanie ich wzajemnej zgodności.

W ramach projektu zamawianego KBN dotyczącego wyznaczenia centymetrowej geoidy na obszarze Polski, obliczono w 2004 roku cztery modele grawimetrycznej quasigeoidy o nazwach quasi04a, quasi04b, quasi04c, quasi04d. Do obliczenia tych modeli wykorzystano sprowadzone do obowiązującego systemu grawimetrycznego POGK99 i systemu odniesienia EUREF89 dane grawimetryczne z obszaru Polski, oraz użyto różne modele geopotencjalne, a mianowicie EGM96, GGM02S, GGM02C i GGM02S/EGM96.

W niniejszej pracy przeanalizowano trzy regionalne sieci GPS w Polsce, a mianowicie POLREF, EUVN52 i wojskową sieć WSSG. Wyniki badań wskazują wyraźnie na występowanie błędów grubych w anomaliach wysokości na kilku punktach sieci POLREF, na wielu punktach sieci WSSG oraz na punktach Świnoujście i Kołobrzeg, należących do sieci EUVN52. Sieci POLREF i EUVN52 wykazują wzajemność zgodność, czego nie da się powiedzieć o sieci WSSG.

Jan Kryński¹, Jerzy B. Rogowski², Mariusz Figurski^{2,3}, Jan Cisak¹, Michał Leszczyński²

¹Institut Geodezji i Kartografii

²Institut Geodezji Wyższej i Astronomii Geodezyjnej PW

³Wojskowa Akademia Techniczna

Stacje permanentne GNSS – ich obecna rola i perspektywy

Stacje permanentne GNSS, których liczba osiąga obecnie poziom kilku tysięcy, zgrupowane są w sieciach o ściśle określonym przeznaczeniu. Obok sieci stacji wchodzących w skład segmentów sterowania globalnych systemów nawigacyjnych tworzono w kolejności historycznej globalne, regionalne i lokalne sieci stacji permanentnych. Rola i zadania globalnych sieci stacji permanentnych, do których należy sieć stacji funkcjonujących w ramach służby IGS i do pewnego stopnia sieć kilkudziesięciu stacji działających w ramach projektu IGLOS, dedykowanemu bieżącemu opracowywaniu obserwacji satelitów GLONASS, wyraźnie sformułowane są w dokumentach IGS. Do zadań regionalnych sieci stacji permanentnych, wśród których znajduje się sieć EPN programu EUREF, należy określanie zmiennej w czasie relacji pomiędzy monitorowanym przez IGS globalnym kinematycznym układem odniesienia ITRF, do którego odniesione są obserwacje użytkownika globalnego systemu nawigacyjnego a regionalnymi statycznymi układami odniesienia, np. obowiązującym w Polsce od 2000 roku układem ETRF89 na epokę 1989.0. Korzystanie z globalnych systemów nawigacyjnych w geodezji i geodynamice, a także w meteorologii i geofizyce wiąże się z koniecznością sprawnego funkcjonowania stacji permanentnych GNSS zgrupowanych w koordynowanych programami międzynarodowymi sieciami globalnymi i regionalnymi.

W celu zaspokojenia potrzeb praktyki geodezyjnej i nawigacyjnej, a dodatkowo w aktywnych sejsmicznie rejonach w celu monitorowania naprężeń tektonicznych, utworzono w wielu krajach lokalne sieci stacji permanentnych, np. GREF, SAPOS, CORS, a w Polsce – projekt pilotażowy ASG PL. Nowym projektem, jakim ma być objętych szereg krajów europejskich jest projekt EUPOS, którego częścią ma być sieć stacji referencyjnych dla aglomeracji warszawskiej. W ostatnich latach uruchomiono w świecie kilka automatycznych serwisów przetwarzania obserwacji GPS z wykorzystaniem sieci stacji permanentnych, w tym w Polsce w ramach sieci ASG PL.

W ciągu ostatnich kilku lat zyskały na znaczeniu oparte na technice RTK obserwacje w czasie rzeczywistym. Niedogodności ze stosowaniem radiomodemów eliminowane są przez stosowanie do transmisji danych ze stacji bazowych telefonów GSM. Umożliwia to kreowanie wirtualnych stacji referencyjnych pozwalających zwiększyć zasięg technologii RTK. Wydaje się jednak, w związku z rozwojem protokołów GPRS i telefonii trzeciej generacji - UMTS, że najbardziej korzystnym wydaje się użycie technologii radia internetowego. Czy nie należałoby zatem zweryfikować stanowiska w sprawie ilości i rozkładu stacji referencyjnych w tworzonych sieciach lokalnych? Również w ostatnim czasie znaczenia nabiera technologia PPP. Nasuwa się pytanie czy w związku z postępem technologicznym należy spodziewać się, że rola stacji permanentnych GNSS ulegnie zmianie.

Daniel Kucharski

Obserwatorium Astrodynamiczne CBK PAN w Borowcu

Wyrównanie wielomianowe w procesie kompresji danych pomiarowych Stacji Laserowej w Borowcu

Przedstawione zostanie działanie nowego algorytmu aproksymującego przeznaczonego dla systemu dalmierza laserowego w Borowcu. Algorytm taki wykorzystywany jest do kompresji danych pomiarowych do postaci punktów normalnych. Pierwotna jego wersja przygotowana została na potrzeby dokładności centymetrowych i niewielkie ilości pomiarów. Obecnie osiągnęte są dokładności milimetrowe a ilość danych pomiarowych osiąga wartość kilku tysięcy. Stary algorytm pracujący w Borowcu nie radzi sobie w sytuacjach, gdzie potrzebne są wyższe stopnie wielomianu aproksymującego (ponad 10) wprowadzając zaburzenia do wartości punktów normalnych. W celu wyeliminowania tego niekorzystnego wpływu opracowano nowy algorytm aproksymujący.

Jacek Lamparski

Instytut Geodezji UWM Olsztyn

Nawiązywanie sieci satelitarnych do państwowych układów poziomych i pionowych

Wyznaczane techniką GPS sieci wektorowe są „wpasowywane” w istniejący układ współrzędnych poziomych poprzez wykorzystanie punktów łącznych, posiadających określone wcześniej współrzędne x, y .

W podobny sposób są „wpasowywane” wysokości punktów.

Obecnie w Polsce są stosowane różne metody obliczania oczekiwanych wielkości: współrzędnych płaskich i wysokości. Zaprezentowane w niniejszej pracy schematy obliczeniowe odbiegają nieco od przyjmowanych najczęściej schematów.

W referacie przedstawiono przyczyny tzw. „dystorsji” współrzędnych w układzie „1965” oraz różne sposoby ich obliczania. Przedstawiono również problemy występujące przy nawiązywaniu wysokości satelitarnych do wysokości w układzie państwowym.

Marek Lehmann¹, Leszek Jaworski²

¹ Obserwatorium Astrogeodynamiczne CBK PAN w Borowcu

² Centrum Badań Kosmicznych PAN - Warszawa

Analiza wyznaczenia składowej pionowej wybranych stacji IGS w rozwiązaniach globalnych IGS

Od 1244 tygodnia GPS, są dostępne w serwisie IGS jednorodne oddzielne oraz kombinowane rozwiązania globalnych sieci GPS obliczanych przez wszystkie 8 centrów analitycznych (GNAC) afiliowanych przy IGS. Istnieje grupa licząca 80 – 90 stacji IGS, które są stacjami odniesienia w co najmniej 3 sieciach odpowiednich GNAC. Raportowane są średnie tygodniowe składowe tych stacji względem układu IGB00, również w zależności od poszczególnych sieci globalnych, w których te stacje występują.

Materiał źródłowy stanowiły dane za okres 1244 – 1319 tygodni GPS. Dla tego okresu można było wybrać 7 stacji, które wystąpiły jednocześnie w minimum 7 sieciach poszczególnych GNAC praktycznie w każdym tygodniu.

Przeprowadzona została szczegółowa analiza zmian składowej pionowej stacji ALGO, CAS1, ONSA, YELL, WTZR, VILL i IRKT. Obliczenia korelacji między szeregami współrzędnej pionowej tej samej stacji w zależności od sprawczego GNAC, wskazuje na istnienie w nich (GNAC) pewnych efektów własnych, zwłaszcza w ESA i COD.

Paweł Lejba

Obserwatorium Astrogeodynamiczne CBK PAN w Borowcu

Wpływ nowego modelu pola grawitacyjnego Ziemi GRACE na jakość orbit niskich satelitów i współrzędnych stacji laserowych

W pracy przedstawiono wyniki wyznaczania orbit dwóch niskich satelitów *Starlette* i *Stella* z obserwacji laserowych 14-stu najlepszych stacji SLR za rok 2001. Ponadto wyznaczono współrzędne dla kilku stacji w układzie współrzędnych ITRF2000 i porównano je z wynikami otrzymanymi dla tych samych stacji z obserwacji laserowych satelitów LAGEOS. Wszystkie obliczenia zostały przeprowadzone w oparciu o dwa modele pola grawitacyjnego Ziemi EGM96 oraz EIGEN-GRACE02S. W pracy pokazano, że istotne znaczenie przy wyznaczaniu orbit satelitów ma najnowszy model pola grawitacyjnego Ziemi uzyskany dzięki misji GRACE. W stosunku do tych samych wyników otrzymanych z zastosowaniem modelu EGM96 poprawa sięga poziomu 10 – 50% zarówno w przypadku wartości RMS, jak i wyznaczanych współrzędnych stacji. Wszystkie obliczenia zostały przeprowadzone za pomocą programu orbitalnego NASA GEODYN-II. Otrzymana wartość RMS wyznaczonej orbity satelitów *Starlette* i *Stella* waha się w granicach 1.02 – 1.90 cm. Tak wyznaczona orbita pozwala na wyznaczenie z dużą dokładnością współrzędnych stacji laserowych. Wyniki przedstawione w tej pracy pokazują, że niskie satelity takie, jak *Starlette*, czy *Stella* nadają się do wyznaczania współrzędnych wybranych stacji SLR.

Tomasz Lipecki

Wydział Geodezji Górniczej i Inżynierii Środowiska AGH

Wykorzystanie ASG w pomiarach geodezyjnych dla potrzeb zakładów górniczych

W pomiarach geodezyjnych dla potrzeb kopalń częstym problemem jest sposób nawiązania do punktów stałych. Jest to szczególnie istotne na terenach górniczych podlegających wpływom eksploatacji podziemnych, gdzie strefy deformacji rozciągają się na wiele kilometrów. Bardzo dobrym sposobem rozwiązania tego zagadnienia jest stosowanie pomiarów GPS z wykorzystaniem obserwacji ze stacji ASG-PL. Dzięki nim, prowadzone cyklicznie pomiary, monitorujące ruchy powierzchni umożliwiają wyznaczenie aktualnych współrzędnych punktów w jednolitym układzie.

Orientacja osnowy w wyrobiskach górniczych wykonywana jest girteodolitami. Wyniki azymutów wyznaczonych tymi przyrządami muszą być korygowane o wartości tzw. poprawek topograficznych. Uzupełnienie obserwacji giroskopowych o pomiary GPS na bazach powierzchniowych, pozwala na wyznaczenie precyzyjnych poprawek topograficznych. Umożliwiają one wyznaczenie azymutów topograficznych w wyrobiskach podziemnych w układzie powierzchniowym.

Tomasz Michałowski

Centrum Badań Kosmicznych PAN

SISNeTlab

W kwietniu 2005 roku Europejska Agencja Kosmiczna udostępniła program edukacyjny o nazwie SISNeTlab. Jest to bezpłatne narzędzie, które pozwala na przeprowadzanie analiz funkcjonowania systemu EGNOS, na podstawie zgromadzonych na serwerach Europejskiej Agencji Kosmicznej informacji transmitowanych przez satelity geostacjonarne systemu. Rezultaty prezentowane są w prosty, przejrzysty, graficzny sposób, pozwalający na szybkie zrozumienie zasad jego działania. Program SISNeTlab przeznaczony jest dla społeczności studenckiej, naukowców, przedstawicieli małych i średnich przedsiębiorstw jak również inżynierów zaangażowanych w rozwój i eksploatacje różnych systemów SBAS.

Magdalena Mańk, Jan Kryński, Małgorzata Grzyb

Instytut Geodezji i Kartografii

Analiza modeli terenu na obszarze Polski w aspekcie modelowania centymetrowej geoidy

Wysokorozdzielcze modele terenu odgrywają ważną rolę w procesie modelowania zmian pola grawitacyjnego, ponieważ efekty krótkofalowe zmian pola są silnie skorelowane z topografią terenu. Tym bardziej celowe wydaje się przeprowadzenie analizy dostępnych danych modeli numerycznych terenu w aspekcie modelowania centymetrowej geoidy.

Analizie poddane zostały dwa modele terenu. Pierwszy to numeryczny model DTED2 (*Digital Terrain Elevation Data*), opracowany dla obszaru Polski według standardu NATO-STANAG 3809. Jako materiał źródłowy wykorzystano wojskową mapę topograficzną w skali 1:50 000 w układzie współrzędnych płaskich '1942' z cięciem warstwicowym 10 m, oraz punkty wojskowej sieci geodezyjnej. Nominalna rozdzielczość modelu wynosi 1"×2". Drugi z analizowanych modeli to STRM3 (The Shuttle Radar Topography Mission) o rozdzielczości 3". Model SRTM3 pokrywa obszar w pasie równoleżnikowym między 60° N oraz 54° S.

Pierwszy etap analizy modeli terenowych obejmował porównanie modeli z wysokościami punktów sieci POLREF i EUVN oraz z wykonanymi metodami fotogrametrycznymi dokładnymi modelami terenu o rozdzielczości 25m. Na obszarze Tatr oba modele zostały porównane z modelem Tatr o rozdzielczości 10 m × 10 m wygenerowanym przy zastosowaniu metod kartograficznych. Modele zostały również porównane wzajemnie. Wykonano także analogiczne porównania z uwzględnieniem błędów poziomych modeli.

Drugi etap analizy obejmował testy pod kątem modelowania centymetrowej geoidy. W tym celu wyznaczono średnie anomalie grawimetryczne na podstawie modeli DTED2 i SRTM3. W pracy przedstawiono wyniki badań wpływu rozdzielczości modelu terenu na wartości wyznaczanych średnich anomalii o różnych rozdzielczościach. Przeanalizowano również wpływ błędu wysokości oraz błędu poziomego DTM na jakość anomalii średnich.

Jolanta Nastula¹, Daniel Gambis²

¹Centrum Badań Kosmicznych PAN

²Earth Orientation Center of IERS, Observatoire de Paris, Francja

Oceaniczny i atmosferyczny moment pędu w badaniach szybkich zmian ruchu bieguna

Powszechnie wiadomo, że zmiany atmosferycznego i oceanicznego momentu pędu są głównym źródłem zmian w ruchu bieguna o okresach powyżej 10 dni. Natomiast w przypadku oscylacji o okresach krótszych a w szczególności krótszych niż 4 dni ciągle pozostają znaczne rozbieżności między obserwacjami geodezyjnymi a zmianami uzyskanymi z atmosferyczno - oceanicznego pobudzenia. W pracy analizujemy wpływ atmosferycznego i oceanicznego momentu pędu na zmiany w ruchu bieguna o okresach poniżej 4 dni, wykorzystując kombinacje atmosferycznego momentu pędu z trzema szeregami oceanicznego momentu pędu w tym z jednym z najnowszych modeli o rozdzielczości czasowej jednej godziny. Pokazujemy, że te geofizyczne sygnały odgrywają znaczącą rolę w pobudzeniu szybkich zmian w ruchu bieguna

Innym zagadnieniem przedstawionym w pracy jest analiza zgodności atmosferyczno - oceanicznego momentu pędu z funkcjami pobudzenia ruchu bieguna otrzymanymi z sześciu szeregów współrzędnych położenia bieguna, wyznaczonych przez różne centra obliczeniowe uczestniczące w IERS Combination Pilot Project. Pokazujemy, że takie porównania mogą być jedna z metod wykrywania błędów w szeregach współrzędnych położenia bieguna.

Jolanta Nastula, Barbara Kołaczek

Centrum Badań Kosmicznych PAN

Analiza regionalnej funkcji ekscytacji ruchu bieguna

Regionalna ciśnieniowa składowa atmosferycznej funkcji ekscytacji ruchu bieguna o wysokiej rozdzielczości przestrzennej została obliczona z jednorodnych danych NCEP-NCAR z okresu 1948 – 2000. Te regionalne składowe zostały obliczone dla 3320 „grid” pokrywających całą powierzchnię Ziemi celem zbadania regionalnych źródeł ekscytacji ruchu bieguna. Współczynniki korelacji pomiędzy globalną geodezyjną funkcją ekscytacji a regionalnymi atmosferyczno ciśnieniowymi funkcjami ekscytacji ruchu bieguna w zakresie oscylacji rocznych, szczególnie w regionach centralnej Azji, Ameryki Północnej i Południowej, są wysokie.

Po zastosowaniu odwrotnej poprawki barometrycznej (IB) do regionalnej atmosferyczno ciśnieniowej funkcji pobudzenia wpływ oceanów maleje, a umacnia się wpływ regionów lądowych. Pokazują to wartości kross-kowariancji obliczone dla wszystkich sektorów.

Regionalna atmosferyczna ciśnieniowa funkcja ekscytacji ruchu bieguna w rejonach oceanicznych ma regularną oscylację roczną, wysoko skorelowaną z globalną geodezyjną funkcją ekscytacji ruchu bieguna, ale o małej amplitudzie.

Wartości współczynnika korelacji tych regionalnych atmosferyczno ciśnieniowych składowych funkcji ekscytacji ruchu bieguna dla oscylacji o okresach krótszych są znacznie mniejsze.

Jerzy Nawrocki, Anna Foks, Paweł Nogaś, Robert Diak

Obserwatorium Astrogeodynamiczne CBK PAN w Borowcu

Czas dla Galileo

Referat przedstawia koncepcje dowiązania czasu systemu satelitarnego GALILEO do UTC. Przedstawiona jest rola "Galileo Time System Provider" (GTSP), a także udział Centrum Badań Kosmicznych w realizacji GTSP.

Edward Osada¹, Jan Kryński²

¹Politechnika Wrocławska

²Instytut Geodezji i Kartografii

Próba oceny dokładności sieci POLREF, EUVN i WSSG przy wykorzystaniu odpornej metody wyznaczania quasigeoidy satelitarno-niwelacyjnej

Wyznaczenie w regionalnym trójwymiarowym układzie odniesienia pozycji stacji o znanej wysokości normalnej umożliwia obliczenie dla tej stacji anomalii wysokości, a tym samym odstepu quasigeoidy od elipsoidy. Repery niwelacyjne, bądź punkty dowiązane do krajowej osnowy wysokościowej, na których wykonano statyczne pomiary GPS wykorzystywane są do modelowania geoidy satelitarno-niwelacyjnej, a także do kontroli modeli quasigeoidy otrzymywanych w oparciu o dane grawimetryczne. Wraz z rozpowszechnieniem technologii GPS znacznemu zwiększeniu ulega liczba punktów o

precyzyjnie wyznaczonej pozycji w oparciu o pomiary satelitarne i dokładnie wyznaczonej wysokości normalnej. Zbiór anomalii wysokości (wysokości quasigeoidy nad elipsoidą) wyznaczonych w takich punktach wykorzystywany jest jako oparcie dla lokalnego modelu tzw. quasigeoidy satelitarno-niwelacyjnej – przydatnej dla praktyki umożliwiającej zastąpienie kosztownej i czasochłonnej klasycznej niwelacji pomiarami satelitarnymi.

Jakość modelu satelitarno-niwelacyjnej quasigeoidy zależy w pierwszej kolejności od rozdzielczości zbioru stacji, na których został on rozpięty oraz od jakości obliczonych w tych punktach anomalii wysokości, a następnie od zastosowanej metody interpolacji. Szczególnie niebezpieczne dla praktyki geodezyjnej są błędy grube w anomaliach wysokości, których źródłami mogą być np. trudne do wykrycia błędy grube w dowiązaniu do osnowy wysokościowej lub błędy określenia wysokości anteny GPS. Do minimalizacji wpływu błędów grubych obserwacji stosowane są metody estymacji odpornej.

W pracach związanych z projektem zamawianym KBN dotyczącym wyznaczenia modelu centymetrowej geoidy na obszarze Polski stacje sieci POLREF, EUVN i WSSG wykorzystywane są do oceny jakości obliczanych modeli quasigeoidy. Wyznaczone na tych stacjach anomalie wysokości poddane zostały wnikliwej analizie. W niniejszej pracy do wykrywania błędów grubych wysokości geoidy w zbiorze danych punktów GPS zastosowano metodę kollokacji najmniejszych kwadratów. W przypadku niewielkiej gęstości zbioru punktów GPS wiarygodne wyniki wykrywania odstających punktów GPS uzyskuje się przy uwzględnieniu dostępnej gęstej regularnej siatki anomalii grawimetrycznych. Wyniki wykrywania punktów odstających zilustrowano na przykładach.

Bartłomiej Oszczak, Stanisław Oszczak, Adam Ciećko, Radosław Baryła
Katedra Geodezji Satelitarnej i Nawigacji UWM

System wielofunkcyjny permanentnych stacji DGPS/RTK/GRPS

Opracowana przez zespół autorski Katedry Geodezji Satelitarnej i Nawigacji Uniwersytetu Warmińsko-Mazurskiego w Olsztynie, Urzędu Morskiego Gdyni, Akademii Marynarki Wojennej w Gdyni, firmy Biatel S.A. oraz Polkomtel S.A., koncepcja systemu transmisji korekcji DGPS/RTK polega na wykorzystaniu usługi dedykowanego punktu dostępowego APN w sieci GPRS oraz opracowaniu autorskiego algorytmu i programów komputerowych dla realizacji wymiany informacji pomiędzy stacją referencyjną GPS a użytkownikami mobilnymi.

Jerzy B. Rogowski¹, Janusz Bogusz¹, Lech Kujawa¹, Adam Łyszkowicz¹

¹Institut Geodezji Wyższej i Astronomii Geodezyjnej PW

²Katedra Geodezji Szczegółowej UWM

Nowa geoida astronomiczno – geodezyjna – wstępne wyniki

W ramach projektu zamawianego KBN – 081/T12/200 pt. „Utworzenie „centymetrowej” geoidy na obszarze Polski w oparciu o dane geodezyjne, grawimetryczne, geologiczne i satelitarne, wykonano ujednorodnienie istniejących wyznaczeń astronomiczno-geodezyjnych i

astronomiczno-grawimetrycznych odchyłań pionu. Wykonano dodatkowe obserwacje na 30 punktach. Pomiary astronomiczne wykonano w miejscach, gdzie były duże rozbieżności w odchyleniach pionu pomiędzy materiałami archiwalnymi i otrzymanymi z istniejących modeli oraz tam, gdzie występowały luki w rozkładzie punktów niwelacji astronomiczno-geodezyjnej. W referacie przedstawiono wyniki wyrównania niwelacji astronomiczno-geodezyjnej oraz ocenę uzyskanego nowego modelu geoidy w stosunku do modeli już istniejących.

Jerzy B. Rogowski¹, Lech Kujawa¹, Michał Leszczyński¹, Andrzej Rogowski²

¹Institut Geodezji Wyższej i Astronomii Geodezyjnej PW

²ARMIKRO

Dostępność i niezawodność w pomiarach RTK z użyciem Internetu poprzez GPRS

Praktyczne zapotrzebowanie na określanie położenia za pomocą systemów GNSS w trybie rzeczywistym przyczyniło się do rozwoju różnych mediów transmisji. Poprawki DGPS mogą być transmitowane na falach długich o zasięgu kilkuset kilometrów (przeprowadzono testy z radiostacją w Solcu Kujawskim). Technika RTK wymaga łącz radiowych o większej pojemności przepływu danych a mniejszej odległości pomiędzy stacjami bazowymi. Dane RTK mogą być transmitowane ze stacji bazowych w systemie DARC przez lokalne radiostacje UKF, jednak lokalni nadawcy radiowi nie są zainteresowani rozpowszechnianiem danych w formacie RTCM. Eksperymenty pomiarowe obejmujące pomiary RTK i DGPS z wykorzystaniem transmisji przez INTERNET i telefonię GSM są przedmiotem niniejszego referatu.

Andrzej Sas, Maria Cisak

Institut Geodezji i Kartografii

Przedłużenie Centralnej Bazy Kalibracyjnej Kraju Działania w kierunku utworzenia Górskiej Bazy Kalibracyjnej

W październiku 2004 r. podstawowa osnowa grawimetryczna kraju, obejmująca 354 punkty polowe i 12 stanowisk wyznaczeń absolutnych przyspieszenia siły ciężkości g , została

rozszerzona o jeszcze jeden punkt pomiarów absolutnych w Zakopanem. Jednocześnie z pomiarem w Zakopanem wykonano pomiary absolutne na Kasprowym Wierchu mając na uwadze, że przesło Zakopane-Kasprowy Wierch będzie stanowić górską bazę kalibracyjną, która jest niezbędna w badaniach geodynamiki gór. Pomiar wykonano wspólnie z Fińskim Instytutem Geodezyjnym dysponującym najnowszą generacji grawimetrem balistycznym FG-5, otrzymując na obu tych punktach bardzo dobre wyniki.

Punkt w Zakopanem pozwolił na przedłużenie na południe Centralnej Bazy Kalibracyjnej (Gdańsk - Borowa Góra - Ojców) dzięki czemu obejmuje ona cały zakres zmienności przyspieszenia siły ciężkości na terenie Polski. Ponadto punkt absolutny Zakopane został powiązany z podstawową osnową grawimetryczną kraju za pomocą trzech przesł. Oprócz tego do osnowy włączono dwa dodatkowe punkty wyznaczeń względnych Kuźnice i Warszawa. Tak rozszerzona sieć grawimetryczna została wyrównana w marcu 2005 r.

Stanisław Schillak, Jacek Bartoszak, Piotr Michalek

Obserwatorium Astrogeodynamiczne CBK PAN w Borowcu

Wyniki obserwacji laserowych wykonanych w Borowcu w okresie 2004-2005

W referacie przedstawiono wyniki satelitarnych obserwacji laserowych wykonanych w Obserwatorium Astrogeodynamicznym CBK PAN w Borowcu w roku 2004 i do połowy czerwca 2005. Stacja laserowa cały ten czas pracowała w trybie ciągłym w ramach International Laser Ranging Service (ILRS) i konsorcjum EUROLAS. W roku 2004 wykonano obserwacje laserowe 936 przelotów 16-tu satelitów. W roku 2005 do końca maja wykonano obserwacje 452 przelotów. Wyniki obserwacji w czasie rzeczywistym były wysyłane do banków danych Eurolas Data Center (EDC) i Crustal Dynamice Data Information System (CDDIS). Bieżąca kontrola jakości wyników obserwacji była prowadzona przez kilka centrów analizujących: Center for Space Research Uniwersytetu w Teksasie, Delft University of Technology, National Institute of Information and Communications Technology (NICT) w Tokio, Mission Control Center w Moskwie, Shanghai Astronomical Observatory, NERC Space Geodety Facility (NSGF) (Wlk. Brytania), Deutches Geodetisches ForschungsInstitut (DGFI), Geoscience Australia. Długookresowa stabilność wyników pomiarów odległości do satelitów wyznaczona przez te centra utrzymywała się na poziomie 15 milimetrów. Precyzja pojedynczego pomiaru wyniosła w tym okresie 23 mm, a precyzja punktu normalnego 5 mm. Zestawiono źródła błędów przypadkowych i systematycznych stacji laserowej w Borowcu. Dalsza poprawa jakości obserwacji wymaga wprowadzenia nowej aparatury; fotopowielacza mikrokanalowego i event timera, oraz istotnej modernizacji teleskopu. Poprawa zasięgu w celu obserwacji satelitów wysokich w tym satelitów Galileo wymaga wprowadzenia teleskopu nadawczego i układu do zmiany rozbieżności wiązki laserowej.

Stanisław Schillak

Obserwatorium Astrogeodynamiczne CBK PAN w Borowcu

Ocena dokładności wyznaczania współrzędnych stacji techniką laserową

W pracy przedstawiono źródła niepewności w procesie wyznaczania współrzędnych stacji z obserwacji laserowych. Szczególną uwagę zwrócono na wpływ jakości współrzędnych bieguna, wpływ modelu pola grawitacyjnego przez porównanie modeli EGM96 i EIGEN-GRACE02, a także ilości i jakości pomiarów poszczególnych stacji laserowych. Zwrócono uwagę na znaczenie przyspieszeń empirycznych w wyznaczaniu orbity i współrzędnych stacji, oraz sposób wyboru stacji referencyjnych z których wyznaczana jest orbita. Przedstawiono sposób kontroli jakości orbit przez porównanie zgodności orbitalnego RMS i Range Bias poszczególnych stacji dla satelitów LAGEOS-1 i LAGEOS-2. Pokazano także stabilność współrzędnych stacji, która dla najlepszych stacji laserowych osiąga poziom 4 mm dla wszystkich składowych.

Ryszard Zdunek, Leszek Jaworski

Centrum Badań Kosmicznych PAN

Opracowanie i analiza danych ze stacji permanentnych GPS serwisu ESEAS z okresu od 2000-01 do 2004-12, prowadzonych w ramach jednego z GPS AC Serwisu

Poziom morza jest zmienną środowiskową, ważną w procesie poznawania procesów klimatycznych współzależnego układu ocean-atmosfera. Stacje mareograficzne mierzą poziom morza względem ładu w związku z czym, dla większości zastosowań, powinny być one kontrolowane pod względem ich ruchów pionowych, gdyż ruch taki wprowadza efekt systematyczny we względnym trendzie poziomu morza. Ruchy pionowe ładu powinny być monitorowane także w przypadku, gdy chcemy wyznaczać bezwzględne zmiany poziomu morza. Metodologia taka wymaga kolokacji stacji mareograficznej z permanentną stacją GPS oraz okresowymi absolutnymi pomiarami grawimetrycznymi. Metody opracowania i analiz obserwacji GPS dla celów określenia ruchów pionowych skorupy ziemskiej z dokładnością 1 mm/rok lub wyższą, która wymagana jest obecnie dla większości zastosowań naukowych, pozostają jednak wciąż w stadium badawczym.

Jednym z ważniejszych zadań, jakie postawione zostało do realizacji w 3-letnim Projekcie Pilotażowym Europejskiego Serwisu badania zmian poziomu morza 'ESEAS-RI' było utworzenie Centrów Obliczeń i Centrów Analiz danych z permanentnych stacji GPS, usytuowanych w pobliżu stacji mareograficznych (Analysis Centre for CGPS), które podjęłyby się wypracowania strategii opracowania danych obserwacyjnych GPS dla osiągnięcia tego celu i które byłyby w stanie wyznaczać a następnie analizować szeregi czasowe zmian współrzędnych Stacji Obserwacyjnych Serwisu (EOS).

Niniejszy referat prezentuje przykłady takich analiz wykonane w jednym z 6 centrów ESEAS (CBK-AC) oraz główne problemy jakie zostały napotkane w praktycznej realizacji takiego układu odniesienia, stabilnego w długiej skali czasu.

