
Contents

1 Introduction 1

1.1 Definition of Geodesy 1
1.2 The Problem of Geodesy 2
1.3 Historical Development of Geodesy 4
1.3.1 The Spherical Earth Model 4
1.3.2 The Ellipsoidal Earth Model 7
1.3.3 The Geoid, Arc Measurements and National Geodetic Surveys 10
1.3.4 Three-dimensional Geodesy 12
1.3.5 Four-dimensional Geodesy 13
1.4 Organization of Geodesy, Literature 13
1.4.1 National Organizations 13
1.4.2 International Collaboration 14
1.4.3 Literature 15

2 Reference Systems 18

2.1 Basic Units and Fundamental Constants 18
2.2 Time Systems 20
2.2.1 Atomic Time, Dynamical Time 20
2.2.2 Sidereal and Universal Time 21
2.3 International Earth Rotation Service . 24
2.4 Celestial Reference System 25
2.4.1 Equatorial System of Spherical Astronomy 26
2.4.2 Precession and Nutation 28
2.4.3 International Celestial Reference Frame 30
2.5 Terrestrial Reference System 31
2.5.1 Global Earth-Fixed Geocentric System 32
2.5.2 Polar Motion, Length of Day, Geocenter Variations 33
2.5.3 International Terrestrial Reference Frame 36
2.6 Gravity Field Related Reference Systems 38
2.6.1 Orientation of the Local Vertical 38
2.6.2 Local Astronomic Systems 39

http://d-nb.info/961380659


xii Contents

3 The Gravity Field of the Earth 45

3.1 Fundamentals of Gravity Field Theory 45
3.1.1 Gravitation, Gravitational Potential 45
3.1.2 Gravitation of a Spherically Symmetric Earth 48
3.1.3 Properties of the Gravitational Potential 50
3.1.4 Centrifugal Acceleration, Centrifugal Potential 54
3.1.5 Gravity Acceleration, Gravity Potential 55
3.2 Geometry of the Gravity Field 57
3.2.1 Level Surfaces and Plumb Lines 57
3.2.2 Local Gravity Field Representation, Curvatures 59
3.2.3 Natural Coordinates 64
3.3 Spherical Harmonic Expansion of the Gravitational Potential 66
3.3.1 Expansion of the Reciprocal Distance 67
3.3.2 Expansion of the Gravitational Potential 69
3.3.3 Geometrical Interpretation of the Surface Spherical Harmonics 73
3.3.4 Physical Interpretation of the Harmonic Coefficients 74
3.4 The Geoid 76
3.4.1 Definition 76
3.4.2 Mean Sea Level 78
3.4.3 The Geoid as Height Reference Surface 80
3.5 Temporal Gravity Variations 83
3.5.1 Gravitational Constant, Earth Rotation 83
3.5.2 Tidal Acceleration, Tidal Potential 84
3.5.3 Non-Tidal Temporal Variations 90

4 The Geodetic Earth Model 91

4.1 The Rotational Ellipsoid 91
4.1.1 Parameters and Coordinate Systems 91
4.1.2 Curvature 95
4.1.3 Spatial Geodetic Coordinates 99
4.2 The Normal Gravity Field 102
4.2.1 The Level Ellipsoid, Level Spheroids 103
4.2.2 The Normal Gravity Field of the Level Ellipsoid 104
4.2.3 Geometry of the Normal Gravity Field 111
4.3 Geodetic Reference Systems 114

5 Methods of Measurement 119

5.1 Atmospheric Refraction 119


Contents xiii

5.1.1 Fundamentals 120
5.1.2 Tropospheric Refraction 124
5.1.3 Ionospheric Refraction 127
5.2 Satellite Observations 130
5.2.1 Undisturbed Satellite Motion 130
5.2.2 Perturbed Satellite Motion 133
5.2.3 Artificial Earth Satellites 136
5.2.4 Direction, Range and Range Rate Measurements: 139

Classical Methods
5.2.5 Global Positioning System (GPS) 142
5.2.6 Laser Distance Measurements 151
5.2.7 Satellite Altimetry 154
5.2.8 Satellite-to-Satellite Tracking, Satellite Gravity Gradiometry 157
5.3 Geodetic Astronomy 159
5.3.1 Optical Observation Instruments 159
5.3.2 Astronomic Positioning and Azimuth Determination 162
5.3.3 Reductions 165
5.3.4 Very Long Baseline Interferometry 167
5.4 Gravimetry 171
5.4.1 Absolute Gravity Measurements 171
5.4.2 Relative Gravity Measurements 178
5.4.3 Gravity Reference Systems 184
5.4.4 Gravity Measurements on Moving Platforms 186
5.4.5 Gravity Gradiometry 191
5.4.6 Continuous Gravity Measurements 193
5.5 Terrestrial Geodetic Measurements 196
5.5.1 Horizontal and Vertical Angle Measurements 196
5.5.2 Distance Measurements, Total Stations 199
5.5.3 Leveling 206
5.5.4 Tilt and Strain Measurements 211

6 Methods of Evaluation 214

6.1 Residual Gravity Field 214
6.1.1 Disturbing Potential, Height Anomaly, Geoid Height 214
6.1.2 Gravity Disturbance, Gravity Anomaly, Deflection of the Vertical 217
6.1.3 Statistical Description of the Gravity Field, Interpolation 220
6.2 Three-dimensional Positioning 226
6.2.1 Observation Equations 226
6.2.2 Geodetic Datum 234
6.3 Horizontal Positioning 239
6.3.1 Ellipsoidal Trigonometry 240


xiv Contents

6.3.2 Reductions to the Ellipsoid 243
6.3.3 Computations on the Ellipsoid 245
6.4 Height Determination 249
6.4.1 Heights from Geometric Leveling 249
6.4.2 Trigonometrical Heights 252
6.4.3 Heights from GPS 254
6.5 Fundamentals of Gravity Field Modeling 256
6.5.1 The Geodetic Boundary-Value Problem 256
6.5.2 Gravitation of Topography 260
6.5.3 Gravity Reductions to the Geoid 262
6.5.4 Orientation and Scale of Gravity Field Models 268
6.6 Global Gravity Field Modeling 270
6.6.1 Spherical Harmonic Expansions 271
6.6.2 Low-degree Gravity Field Models 274
6.6.3 High-degree Gravity Field Models 278
6.7 Local Gravity Field Modeling ' 281
6.7.1 Gravimetric Geoid Heights and Deflections of the Vertical 282
6.7.2 Gravimetric Height Anomalies and Surface Deflections of 289

the Vertical
6.7.3 The External Gravity Field 293
6.7.4 Astrogeodetic Geoid and Quasigeoid Determination 294
6.8 Combined Methods for Positioning and Gravity Field Determination 300
6.8.1 Earth Models and Optimum Earth Parameters 301
6.8.2 Least Squares Collocation 303

7 Geodetic and Gravimetric Networks 308

7.1 Horizontal Control Networks 308
7.1.1 Design and Observation 309
7.1.2 Computation and Orientation 311
7.2 Vertical Control Networks 320
7.3 Three-dimensional Networks 323
7.3.1 Global and Continental Networks 323
7.3.2 National Networks 327
7.4 Gravity Networks 330

8 Structure and Dynamics of the Earth 333

8.1 The Geophysical Earth Model 333
8.2 The Upper Layers of the Earth 337
8.2.1 Structure of the Earth’s Crust and Upper Mantle 337


Contents XV

8.2.2 Isostasy 339
8.2.3 Plate Tectonics 343
8.2.4 Interpretation of the Gravity Field 345
8.3 Geodesy and Geodynamics 350
8.3.1 Changes in Earth Rotation 350
8.3.2 Sea Level Variations 352
8.3.3 Recent Crustal Movements 355
8.3.4 Gravity Variations with Time 359
8.3.5 Earth Tides 362

References 369

Index 405


