

Calhoun: The NPS Institutional Archive

DSpace Repository

Theses and Dissertations

Thesis and Dissertation Collection

1986-09

Traverse adjustment.

Klangvichit, Supote

http://hdl.handle.net/10945/22159

Downloaded from NPS Archive: Calhoun

Calhoun is a project of the Dudley Knox Library at NPS, furthering the precepts and goals of open government and government transparency. All information contained herein has been approved for release by the NPS Public Affairs Officer.

Dudley Knox Library / Naval Postgraduate School 411 Dyer Road / 1 University Circle Monterey, California USA 93943

ONTEREY, CALIFORNIA 95945-8002

NAVAL POSTGRADUATE SCHOOL

Monterey, California

THESIS

TRAVERSE ADJUSTMENT

by

Supote Klangvichit

September 1986

Thesis Co-Advisors:

Muneendra Kumar Glen R. Schaefer

Approved for public release; distribution is unlimited.

			REPORT DOCU	MENTATION	PAGE			
1a REPORT SE	CURITY CLASSIF	FICATION		16 RESTRICTIVE	MARKINGS			
Unclas	sified CLASSIFICATION	- ALITHODITY		3 DISTRIBUTION		4 OF 9500	\0.T	
Za SECURITY	CLASSIFICATION	VAUTHORITY		3 DISTRIBUTION	I / AVAILABILITY	OF REPO)KI	
26 DECLASSIF	CATION / DOW	NGRADING SCHED	PULE		for publi			
4 PERFORMIN	G ORGANIZATIO	ON REPORT NUME	BER(S)	5 MONITORING	tion is ur ORGANIZATION	N REPORT	NUMBER(S	5)
6a NAME OF	PERFORMING C	RGANIZATION	6b OFFICE SYMBOL (If applicable)	7a NAME OF M	ONITORING OR	RGANIZATI	ON	
Naval	Postgradua	ate School	Code 68	Naval Po	stgraduate	e Schoo	01	
6c ADDRESS (City, State, and	ZIP Code)		7b ADDRESS (Ci	ty, State, and	ZIP Code)		
Monter	ey, Califo	ornia 93943	3-5000	Monterey	, Californ	nia 93	3943-500	00
88 NAME OF ORGANIZA	FUNDING/SPON TION	NSORING	8b OFFICE SYMBOL (If applicable)	9 PROCUREMEN	TINSTRUMENT	IDENTIFI	CATION NU	MBER
Bc ADDRESS (ity, State, and	ZIP Code)		10 SOURCE OF	FUNDING NUM	BERS		
				PROGRAM ELEMENT NO	PROJECT NO	TASK		WORK UNIT
12 PERSONAL	ichit, Sup	 	COVERED	14 DATE OF REPO	ORI (Year Mon	ath Dav)	15 PAGE	COUNT
Master	's Thesis	FROM	10	1986 Sept			87	
17	COSATIC	ODES	18 SUBJECT TERMS	(Continue on revers	se if necessary	and ident	lify by bloc	k number)
FIELD	GROUP	SU8-GROUP		justment, le grid coordin				on equation
'3 ABSTRACT	(Continue on re	everse if necessar	y and identify by block					
determin of surve Data distance Transver of least	ed from fi y lines ar reduction s to grid se Mercato squares o	ield measure and station p procedures distances. or grid coor observation	have been appli Traverse computed rdinates. The computed equations. The	chiefly used led to reduce stations were computations	slope di then per included points a	ine the stance: formed adjustmodiacen	ne mutus s to el in Uni ment by t to th	al location lipsoidal versal the methology traverse

20 DISTRIBUTION/AVAILABILITY OF ABSTRACT	21 ABSTRACT SECURITY CLASSIFICATION
MUNCLASSIFIED/UNLIMITED SAME AS RPT DTIC USERS	Unclassified
223 YAME OF RESPONSIBLE INDIVIDUAL Glen R. Schaefer	22b TELEPHONE (Include Area Code) 22c OFFICE SYMBOL (408) 646-3131 Code 68Sc
22.50.14.4423	

Approved for public release; distribution is unlimited.

Traverse Adjustment

by

Supote Klangvichit Lieutenant, Royal Thai Navy B.S., Royal Thai Naval Academy, 1980

Submitted in partial fulfillment of the requirements for the degree of

MASTER OF SCIENCE IN HYDROGRAPHIC SCIENCES

from the

NAVAL POSTGRADUATE SCHOOL September 1986

ABSTRACT

A traverse is a series of consecutive lines whose lengths and directions have been determined from field measurements. It is chiefly used to determine the mutual location of survey lines and station positions.

Data reduction procedures have been applied to reduce slope distances to ellipsoidal distances to grid distances. Traverse computations were then performed in Universal Transverse Mercator grid coordinates. The computations included adjustment by the method of approximation and by the method of least squares observation equations. Three resection points adjacent to the traverse line were used to analyse the quality of the results. Adjusted traverse coordinates obtained by various methods were compared. The best results were obtained by the least squares method with selected weights incorporated for each observation.

3

x 1282

TABLE OF CONTENTS

I.	INTRODUCTION 8
	A. BACKGROUND 8
	B. OBJECTIVES9
II.	TRAVERSES10
	A. GENERAL 10
	1. Open Traverse
	2. Closed Traverse
	B. ANGULAR AND DIRECTIONAL MEASUREMENTS11
	1. Interior Angle
	2. Deflection Angle
	3. Angle To The Right
	C. LINEAR MEASUREMENT
	D. ACCURACY14
	E. ADJUSTMENTS
	1. Approximation Methods
	2. Adjustment by Least Squares Method
III.	DATA ACQUISITION AND REDUCTION
	A. DATA ACQUISITION
	B. DATA REDUCTION
	1. Computation of Ellipsoidal Distances
	2. Computation of Geodetic Distances
	3. Reduction of Horizontal Distances to Geodetic Distances 29
	C. GRID DISTANCES
IV.	TRAVERSE COMPUTATION AND ADJUSTMENT
	A. DATA PROCESSING
	1. Set up of data base
	2. Modification of an Existing Program

		3. Writing a New Program	31
	B.	COMPUTATION OF STARTING AND CLOSING AZIMUTHS	31
	C.	COMPUTATION OF TRAVERSE STATION COORDINATES	34
	D.	ADJUSTMENT BY APPROXIMATION METHOD 3	36
		1. Angular Errors of Closure	36
		2. Linear Errors of Closure	36
	E.	LEAST SQUARES ADJUSTMENT BY OBSERVATION EQUATIONS	37
V.	ANA	LYSIS OF RESULTS	16
	A.	COMPARISON OF ADJUSTED COORDINATES	16
	В.	ANALYSIS OF THE REFERENCE VARIANCE OF UNIT WEIGHT	47
VI.	CON	CLUSIONS AND RECOMMENDATIONS	50
	A.	CONCLUSIONS	50
	B.	RECOMMENDATION	50
APPEND	OIX A:	LINEARIZATIONS	51
APPEND	OIX B:	TRAVADJ FORTRAN PROGRAM	52
APPEND	OIX C:	INDTRA FORTRAN PROGRAM	54
LIST OF	REFE	ERENCES	34
INITIAL	DIST	RIBUTION LIST	35

LIST OF TABLES

I.	TRAVERSE CLASSIFICATION
II.	DATA OF KNOWN STATIONS24
III.	OBSERVED HORIZONTAL ANGLES
IV.	MEASURED DISTANCES AND GRID DISTANCES
V.	SPECIFICATION OF PARAMETERS
VI.	QUADRANT OF AZIMUTH
VII.	UNADJUSTED TRAVERSE STATION POSITIONS
VIII.	TRAVERSE CLOSURE
IX.	LATITUDE AND DEPARTURE CORRECTIONS
Χ.	ADJUSTED COORDINATES BY COMPASS RULE
XI.	THE COEFFICIENTS OF ANGLE AND DISTANCE CONDITIONS 43
XII.	ADJUSTED COORDINATES BY OBSERVATION EQUATION
XIII.	ADJUSTED STANDARD DEVIATION OF ANGLES AND DISTANCES
XIV.	COMPARISON OF ADJUSTED COORDINATES/DISTANCES OBTAINED BY APPROXIMATION AND LEAST SQUARES METHODS
XV.	COMPARISON OF COORDINATES AT INTERSECTION POINTS
XVI.	COMPARISION OF VARIANCES OF UNIT WEIGHT49

LIST OF FIGURES

2.1	Open Traverse
2.2	Closed-loop Traverse
2.3	Closed-connecting Traverse
2.4	Measuring of Interior Angles
2.5	Measuring of Deflection Angles
2.6	Measuring of Angles to the Right
3.1	Traverse Layout
3.2	Ellipsoidal Distance
3.3	Slope Reduction for Typical Triangle
4.1	Azimuth Computation
4.2	Determination of Angle and Distance from Coordinates 41
5.1	Comparison of Adjusted Distances Obtained by Approximation and Least Squares Methods

I. INTRODUCTION

A. BACKGROUND

Surveying is the science and art of measurements which are necessary to determine the relative position of points above, on, or beneath the surface of the earth, or to establish the points in a specified position. Surveying operations are conducted not only on land, but also in the oceans and in space. The measurements of surveying consist of distances, horizontal and vertical, and directions. In order to provide a framework of survey points whose horizontal and vertical positions are accurately known, basic horizontal and vertical control surveys must be performed. A primary use of control surveys is for construction of control for a map or chart. The fundamental network of points whose horizontal positions have been accurately determined is called horizontal control [Schmidt, 1978, p. 122].

Horizontal control generally is established either by traverse, triangulation, or trilateration. Which one is to be used depends on the accuracy required and the factor of economy in the selection of survey method. Obviously, there are many degrees of precision possible in any measurement because no surveying measurement is exact. Each of these methods may be the best one to use for a given purpose. Ordinarily, it is a waste of time and money to attain unnecessarily high accuracy. On the other hand, if the measurements are not sufficiently precise, faulty survey results are produced. Therefore, the best surveyor is not the one who makes the most precise measurements, but the one who is able to choose and apply the appropriate measurement with precision requisite to the purpose.

Before 1950 the main framework of a first-order geodetic survey almost always consisted of triangulation, which could be replaced by traverse in cases where the topography made triangulation impracticable. Today, due to the development of electronic distance measuring (EDM) equipment, the first-order control points can be established by means of high accuracy traverse [Allan, 1968, p. 370]. Therefore, the horizontal control is frequently provided by traverse, especially for surveys in area of limited extent, mostly flat and jungle covered. Traverse in such cases is much more economic, convenient, and rapid than other methods and the results are equally accurate.

In order to achieve high precision of horizontal control points when distributed over a large area, first or second-order geodetic surveys are required. These types of survey treat the shape of the earth as ellipsoidal and require using the most accurate distance and angle measurements. Computation of such a survey is relatively complicated, based on long geodetic formulas for computing (with necessary precision) the exact horizontal and vertical position of widely distributed points on the earth's surface.

Disregarding ellipsoid shape, a third-order survey is used over earth areas of limited extent. In this type of a survey, the earth can be considered as flat and all angles are considered to be plane angles. Surveys of this type are used in the densification of geodetic control.

B. OBJECTIVES

As mentioned above, the traverse method has been used worldwide mostly for densification of control stations. However, there are many methods of traverse computations. The main objectives of this thesis are to (1) compute a closed-connecting traverse and adjust station positions by the Approximation Method with the compass (Bowditch) rule and Least Squares Method (adjustment by observation equations only), and (2) compare the results of the two methods.

All computations have been accomplished in the Universal Transverse Mercator (UTM) grid coordinates rather than geodetic coordinates.

H. TRAVERSES

A. GENERAL

The word traverse generally means to pass across. But in surveying, this word means the measurement in a specified sequence of the lengths and directions of lines between points on the earth whose position may be know or unknown. Traverse is the most widely employed method for densification of local horizontal control. Linear measurements are made either by direct observation using a tape or EDM equipment, or by indirect observation using tacheometric methods. The angular measurements are made with theodolite or transit. In this thesis, the only traverse operations considered are for angles measured by theodolite and distances measured by precise EDM equipment or tapes.

Two kinds of traverse exist in surveying, an open and a closed traverse.

1. Open Traverse

An open traverse normally originates at a point of known position and does not return to the starting point nor does it terminate on another point of known position (Figure 2.1). Open traverses should generally not be used because they can not be checked for errors.

Figure 2.1 Open Traverse.

2. Closed Traverse

Closed traverses can further be sub-divided as, a closed-loop and a closed-connecting traverse.

A closed-loop traverse is one that originates and terminates on a single point of known position, thus forming a closed polygon (Figure 2.2). This type of traverse provides an internal check on angles but no check on systematic errors in distance. Also, if the starting azimuth (between stations 0 and 1 in Figure 2.2) has an error, it eauses error in orientation of the entire traverse. A closed-loop traverse generally should not be used.

Figure 2.2 Closed-loop Traverse.

A closed-connecting traverse is one that begins and ends on two different points whose horizontal positions have been previously determined by a survey of higher or equal accuracy (Figure 2.3). This type of traverse is preferable to all others, since computational cheeks are possible to detect systematic errors in both distance and direction.

B. ANGULAR AND DIRECTIONAL MEASUREMENTS

The position of traverse points is determined by the direction and distance from the starting point. To obtain the direction by means of azimuth, the horizontal angle, or plane angle, must be measured in the field. Also, the determination of vertical angles, or zenith distances, may be required to reduce slope distances to horizontal distances.

Figure 2.3 Closed-connecting Traverse.

Commonly, both horizontal and vertical angle measurements are accomplished with a transit or theodolite. The theodolite is employed especially for surveys of high precision. Two types of theodolite are a repeating theodolite and direction theodolite. A repeating theodolite reads directly to 20" or 1' and may be estimated to one-tenth of the corresponding direct reading. A direction theodolite usually reads directly to 1" and may be estimated to 0.1" [Davis et al., 1981, p. 215]. In general, a direction theodolite is more precise than a repeating theodolite and with it, plane angles are computed by subtracting one direction from another.

In all types of traverses, the horizontal angles can be measured by one or more of the following listed angle measurement methods.

1. Interior Angle

Interior angle is the angle measured within a closed figure at the intersection of two lines (Figure 2.4).

2. Deflection Angle

Deflection angle is the angle measured from the extension of the preceding line to the succeeding line (Figure 2.5). Such angles must be identified as right or left to express whether the angle is turned to the right or to the left from the preceding line.

3. Angle To The Right

Angle to the right is the clockwise angle measured from the preceding line to the succeeding line (Figure 2.6)

Figure 2.4 Measuring of Interior Angles.

Figure 2.5 Measuring of Deflection Angles.

C. LINEAR MEASUREMENT

Direct linear measurements may be obtained in traversing by pacing, odometer reading, tacheometry (stadia), subtense bar, taping, and EDM. Of these methods, taping and EDM are most commonly used by surveyors. However, EDM equipment has a clear superiority over traditional taping for lines in excess of about 250 meters.

Distances measured using EDM equipment are subject to personal, instrumental, and natural errors. Personal errors include misreading, improper centering of the

Figure 2.6 Measuring of Angles to the Right.

measuring meteorological factors and instrument heights. Instrumental errors, expressed in terms of the accuracy of the instrument specified by the manufacturer, contain two parts. For example, if the accuracy of an instrument is designated as \pm (10 ppm \pm 5 mm), the constant error part is \pm 5 mm, which is independent of the distance, and the value of the proportional part is 10 ppm (parts per million) which is a function of the distance measured. Constant error is most significant for short distances. For very long distances the constant error becomes negligible, but the proportional part is important. Natural errors such as refraction are cause by changing of atmospheric conditions along the measured line between the end stations.

D. ACCURACY

In survey adjustment, a deviation from the 'true' value is considered as an observational error and the standard error designates the measure of accuracy of the observation. The meaning of an accuracy is then the degree of conformity or closeness of a measurement to true value.

The quality of traverse operations is dependent upon the accuracy of angular and linear measurements; thus, in checking the accuracy of traverse two quantities are considered, the angular misclosure and the linear misclosure. Although the positional closure (relative accuracy) is an indication of the overall quality of the traverse and is used for traverse classification, it does not yield information on the precision of point location determined in a traverse [Davis et al., p. 332].

The inherent weakness in a traverse is that the deviation of each measured line is determined by a single series of angular observations, further, any error in any angle will affect not only the adjoining line but all subsequent lines to a greater or lesser extent according to their lengths [Allan, 1968, p. 371].

Angular misclosure is expressed by standard error of the measured angle times the square root of the number of measured angles.

Linear misclosure is commonly expressed as a ratio of total misclosure to total length of traverse.

Finally, some of the most significant features of traverse classification by the U.S. Federal Geodetic Control Committee (1984) are shown in Table I.

E. ADJUSTMENTS

Adjustment of a traverse is carried out to ensure consistency within the known positions of the originating and terminating stations and to remove inconsistencies in observed angles and distances to compensate for random errors. For a more precise extended traverse, adjustments made on the basis of least squares are preferred. But a traverse of limited extent can be adjusted by simple approximation methods.

1. Approximation Methods

There are four methods for traverse adjustment by approximation.

a. Arbitary Method

This method does not conform to a fixed rule. Rather, the linear error of closure is distributed arbitarily according to arbitary preference of the surveyor.

b. Transit Rule

Transit rule is better for adjustment of the traverse where the angles are measured with greater accuracy than distances, and is valid only when the traverse lines are parallel with the grid system used for the traverse computations. Corrections are made by the following rules: the correction in latitude for any station is equal to the multiple of latitude in that section and total closure in latitude divided by the sum of all latitudes in traverse, and the correction in departure is equal to the multiple of departure in that section and total closure in departure divided by the sum of all departures in the traverse [Davis et al., 1981, p. 323].

c. Compass or Bowditch Rule

This method is suitable for adjustment of the traverse where the angles and distances are measured with equal precision and uses the following rules: the correction

IABLE I							
TRAVERSE CLASSIFICATION							
Order Class	First Se	econd Se I	cond II	Third	Third II		
Station spacing not less than (km)	10	4	2	0.5	0.5		
Minimum number of network control points	4	3	2	2	2		
Theodolite least count	0.2"	1.0"	1.0"	1.0"	1.0"		
Direction number of positions	16 8	or 12 6	or 8	4	2		
Standard deviation of mean not to exceed	0.4"	0.5"	0.8"	1.2"	2.0"		
Rejection limit from the mean	4"	5"	5"	5"	5"		

TARIFI

Azimuth closure at azimuth check point (second of arc)

1. $7\sqrt{N}$ 30 \sqrt{N} 4. $5\sqrt{N}$ 10. $0\sqrt{N}$ 12 \sqrt{N}

Position closure after azimuth or or or or or adjustment* 0.04 \sqrt{K} 0.08 \sqrt{K} 0.2 \sqrt{K} 0.4 \sqrt{K} 0.8 \sqrt{K} 0.000 1:20000 1:5000

N = route distance in km
K = number of segments

*The expression containing the square root is designed for longer lines where higher proportional accuracy is required and the results are in meter.
The closure (e.g., 1:50,000) is relative error of closure.

in latitude for any station is equal to the multiple of the length in that section and total closure in latitude divided by the total length in the traverse, and the correction in departure is equal to the multiple of the length in that section and total closure in departure divided by the total length in the traverse [Schmidt, 1978, p. 150].

d. Crandall Method

Crandall method is a rather complicated procedure which is more rigorous than either the compass or transit rules but suitable for adjusting traverses where the linear measurements contain larger random errors than the angular measurement. In this method, the angular error of closure is first distributed in equal portions to all of the measured angles, then linear measurements are adjusted by using a weighted least squares procedure [Brinker, 1977, p. 228].

2. Adjustment by Least Squares Method

The method of least squares adjustment is based upon the theory of probability; it simultaneously adjusts the angular and linear measurements to make the sum of the square of the residuals (error) a minimum [Brinker, 1977, p. 228]. This method can be used for any type of traverse. Because of the availability of fast computing devices at the present time, the least squares method is being widely used. Further, the least squares solution has the advantage that it determines, quite objectively, a unique solution for a given adjustment problem [Clark, 1973, p. 121].

In general, adjustment is needed whenever there are redundant observations (more observations than are necessary to solve the required unknowns). As an example, to determine the angles of a plane triangle, only two observed angles are required because the third angle can be obtained by subtraction from 180°. When three angles are observed, the sum of them will not be equal 180° due to error in measurements. Therefore, these three angles should be adjusted to fit the functional model.

The redundancy may be interpreted to mean that among n observations there exist r conditions or functions (n > r) that must satisfy the model.

Let n be a number of observations and n_0 the minimum number of observations to find the uniquely solution in the model, then redundancy or degree of freedom in the statistic, r, is

$$r = n - n_0 \tag{2.1}$$

Consequently, there are r redundant observations, which can also give a solution. To detect the error in each observation, the best estimated or the most probable value must be defined because the true value is not known exactly. Statistically, the best estimated value of a group of repeated observation is the average (arithmetic mean).

Once the difference between observed value (X_0) and estimated value (X_e) is determined, the adjusted value (X_a) is obtained through a least squares solution, then the residual (v) can be expressed as

$$v = X_a - X_0 \tag{2.2}$$

and

$$X_a = X_e + dx \tag{2.3}$$

where dx is the correction to estimated value to obtain the adjusted value.

The least squares adjustment method is based upon the criterion of the sum of the squares of the observational residuals must be minimum.

When observations are considered as uncorrelated and of equal precision (with identity weight matrix), the least squares condition can be expressed as

$$\Phi = v_1^2 + v_2^2 + ... + v_n^2 = \sum v_i^2 = \text{minimum}$$
 (2.4)

or in matrix form

$$\Phi = V^{T}V = \min mum$$
 (2.5)

where V is the vector of residuals.

In uncorrelated observations with unequal precision, such as distances and angles [Mikhail, 1981, p. 68], the Equations 2.4 and 2.5 become

$$\Phi = w_1 v_1^2 + w_2 v_2^2 + ... + w_n v_n^2 = \sum w_i v_i^2 = minimum$$
 (2.6)

or in matrix form

$$\Phi = V^{T}WV = minimum$$
 (2.7)

where w_i is the ith element of the diagonal weight matrix W and v_i is the residual associated with the corresponding ith observation.

Generally, the relative weights are inversely proportional to variance, thus the weight matrix is the inverse of cofactor matrix, Q (when it is square and nonsingular) and defined as

$$W = Q^{-1}$$
 (2.8)

where the elements of cofactor matrix Q are

$$q_{ii} = \sigma_i^2 / \sigma_0^2 \tag{2.9}$$

and

$$q_{ij} = \sigma_{ij}/\sigma_0^2 \tag{2.10}$$

where σ_i^2 the variance of the ith observation, σ_{ij} is the covariance between the ith and jth observations, and σ_0^2 is variance of unit weight [Mikhail, 1981, p. 67].

For the case of uncorrelated weight observations, the cofactor matrice will be diagonal with all off-diagonal elements being equal to zero, thus the diagonal elements of weight matrix in this case are

$$w_{ii} = 1/q_{ii} = \sigma_0^2/\sigma_{ii}^2$$
 (2.11)

Generally, there are two types of equation in least squares adjustment: condition and observation equations. Condition equations include one or more observations but observation equations include parameters and only one observation.

The condition as well as the observation equations involved in an adjustment problem can be linear or nonlinear. However, least squares treatments are generally performed with linear functions, since it is rather difficult and often impractical to solve nonlinear models [Mikhail, 1978, p. 108]. Consequently, whenever the equations in the model are originally nonlinear, they have to be linearized. A method of series expansion, especially Taylor's series, is often used to obtain linear equations. Only the zero and first-order terms are used and all other higher-order terms are neglected. Thus, the linearized form for the general case of m functions of n variables becomes

$$F = F^0 + J_{mn} \Delta x \tag{2.12}$$

where F^0 is the zero-order terms, when $x = x^0$, and J_{mn} is a Jacobian matrix of coefficients of first order of n variable (Appendix A).

The choice between the observation equations (indirect observation) and condition equations (observation only) techniques will depend mainly on the

mathematical model of the problem to be solved. However, the final answers are always the same.

a. Adjustment by Observation Equations

The method of adjustment by observation equations is performed with both observations and parameters. Therefore, the number of equations is equal to the number of observations. Using the example at the beginning of this section, if three measured angles and their residuals in a plane triangle are assummed to be α , β , γ , v_1 , v_2 , and v_3 , respectively, and the adjusted value of those angles is x_{a1} , x_{a2} , and x_{a3} then the three condition equations in the normal form (zero at the right-hand side) are

$$(\alpha + v_1) - x_{a1} = 0$$

 $(\beta + v_2) - x_{a2} = 0$
 $(\gamma + v_3) - x_{a3} = 0$

by using Equation 2.3 for adjusted values

$$v_1 - dx_1 = x_{e1} - \alpha$$

 $v_2 - dx_2 = x_{e2} - \beta$
 $v_3 - dx_3 = x_{e3} - \gamma$

letting

$$\mathbf{v} = \begin{bmatrix} \mathbf{v}_1 \\ \mathbf{v}_2^2 \\ \mathbf{v}_3^2 \end{bmatrix}, \quad \mathbf{B} = \begin{bmatrix} -1 & 0 & 0 \\ 0 & -1 & 0 \\ 0 & 0 & -1 \end{bmatrix}, \quad \mathbf{X} = \begin{bmatrix} \mathbf{d}\mathbf{x}_1 \\ \mathbf{d}\mathbf{x}_2^2 \\ \mathbf{d}\mathbf{x}_3^2 \end{bmatrix}, \quad \mathbf{f} = \begin{bmatrix} \mathbf{x}_{e1} - \mathbf{\alpha} \\ \mathbf{x}_{e2}^2 - \mathbf{\beta} \\ \mathbf{x}_{e3}^2 - \mathbf{\gamma} \end{bmatrix}$$

then, expressed in matrix notation as

 $V_{31} + B_{33}X_{31} = F_{31}$ and the general form of the adjustment of observation equations become

$$V_{n1} + B_{nu}X_{u1} = F_{n1} (2.13)$$

where V is an n by 1 vector of residuals; B is an n by u matrix of coefficients; X is an u by 1 unknown vector in which u is the number of parameters; and f is an n by 1 vector and equals $P - X_0$, in which P is evaluated using the estimated value X_e .

b. Adjustment by Condition Equations

The method of adjustment of condition equations only has no parameters included in the condition equations. Thus, the number of condition equations is equal to the number of redundancies. From the example above, n = 3, $n_0 = 2$, and r = 1, which is the number of condition equations being set. In this case, because the sum of interior angles must equal 180°, the single condition equation can be expressed as

$$\alpha + \beta + \gamma + v_1 + v_2 + v_3 = 180^{\circ}$$

$$v_1 + v_2 + v_3 = 180^{\circ} - \alpha - \beta - \gamma$$

$$A = | 1, 1, 1 |, \quad V = \begin{vmatrix} v_1 \\ v_2^2 \\ v_3^2 \end{vmatrix}, \quad F = |180 - \alpha - \beta - \gamma|$$

Then, the general form of this technique is

$$A_{rn}V_{nr} = F_{r1} \tag{2.14}$$

When the conditions are originally linear, the vector F is usually written in terms of the given observations as

$$F_{r1} = P_{r1} - A_{rn} X_{o,n1}$$
 (2.15)

where A is the coefficient matrix V., P is a constant term (see Section II.E.a), X_0 is observed values, r is redundancy, and n is a number of observation [Mikhail, 1976, p. 173].

III. DATA ACQUISITION AND REDUCTION

A. DATA ACQUISITION

Taverse data used in this thesis were obtained from field work accomplished from 25 September thru 9 October 1972 by CAPT Glen R. Schaefer, NOAA Corps, and Mr. Jim D. Shea, National Ocean Service (NOS), utilizing traverse methods in Pinellas County, Florida. Only the first 15 of 40 occupied stations and three intersection points will be used for analysis (Figure 3.1). The two pairs of known stations for this closed-connecting traverse are shown in Table II.

The known stations were observed by the US Coast and Geodetic Survey (now NOS) and adjusted by the National Geodetic Survey (NGS). Station Turtle 2 is of first-order and the other three stations are of third-order.

The horizontal angles measured by the method of angles to the right (Table III) were turned with a Wild T-2 theodolite, according to the specifications of third-order class I traverse, by starting at station Tomlinson and using Egmont Key Lt. House for a backsight. The traverse was closed on Turtle 2 with a check azimuth to Madeira Beach Tank.

The slope distances were measured in the field with a Model 76 Geodimeter in feet and corrected for temperature and pressure. Distance measurement by the Model 76 Geodimeter are reported to have an accuracy in the temperature range of -20°C to \pm 50°C of \pm (1 ppm + 1 cm) with a resolution of 1 mm. [Schmidt, 1978, p. 116]. all observed distances were converted to meters and reduced to horizontal by the procedure given later in this chapter. Finally, geodetic distances are reduced to grid distances by applying the scale factor correction (Table IV).

B. DATA REDUCTION

1. Computation of Ellipsoidal Distances

For the requirement of high precision in the first-order traverse, the measured distances obtained by EDM equipment are first corrected for atmospheric conditions and then reduced to the ellipsoid (Figure 3.2) by the equations

$$S = 2 R_{\alpha} \sin^{-1}(S_0/2R_{\alpha})$$
 (3.1)

Figure 3.1 Traverse Layout.

TABLE II
DATA OF KNOWN STATIONS

Station	Station	Grid coordinate (m.)
No.	Name	X/Easting Y/Northing
0 15 16	Egmont Key Lt. House Tomlinson Turtle 2 Madeira Beach Tank	326214.833 3054014.779 329400.420 3063485.483 325348.292 3076179.297 322698.706 3076362.405

$$S_0 = \{ [m^2 - (h_2 - h_1)] / (1 + h_1 / R_\alpha) (1 + h_2 / R_\alpha) \}^{1/2}$$
(3.2)

$$1/R_{\alpha} = \{(\cos^2 \alpha)/M\} + \{(\sin^2 \alpha)/N\}$$
 (3.3)

$$M = a(1-e^2) / (1-e^2 \sin^2 \varphi)^{3/2}$$
(3.4)

$$N = a / (1 - e^2 \sin^2 \varphi)^{1/2}$$
 (3.5)

where m is the measured distance, S is the ellipsoidal distance, S_0 is chord distance, h_1 and h_2 are the heights above the ellipsoid at each end of the line, R_{α} is the radius of curvature of the chord distance m at an azimuth α , α is geodetic azimuth clockwise from north, M is radius of curvature in the plane of the meridian, N is radius of curvature in the prime vertical, a is a semimajor axis of the reference ellipsoid, e is its eccentricity, and φ is the mean latitude of that line. [Torge, 1980, pp. 48,49,50,51,180]

2. Computation of Geodetic Distances

For a lower-order traverse, the measured distance can be reduced to mean sea level (MSL) or geoid only. Because the error of only 1 ppm in length results from an error of 6 m in separation between MSL and the spheroid [Bomford, 1980, pp. 42, 342, 345].

TABLE III OBSERVED HORIZONTAL ANGLES

A) For Traverse

At St No.		D A	ngle M	s S	σ (±)
01234567890123456	Egmont Key Lt. House Tomlinson TN-01 TN-02 TN-03 Ruscue RE-01 RE-02 RE-03 RE-04 RE-05 RE-06 RE-06 RE-08 RE-09 RE-10 Turtle 2 Madeira Beach Tank	1053891099282681697896681637	190583532141687 231524542355053	585692091926244 525144412	555555555555555555555555555555555555555

B) For Intersection Points (IP)

IP #1 *

	I	Back Stn.	At Traverse Stn.	D A	ngle M	s S	σ (±)
		RE-01 RE-04 RE-05 RE-06 RE-08	RE-02 RE-05 RE-06 RE-08 RE-09	196 184 186 34 2	23 34 29 43 41	46 22 15 31 22	5""" 555555
ΙP	#2	**					
		RE-03 RE-04 RE-05	RE-04 RE-05 RE-06	175 97 2	35 12 32	01 06 22	5" 5" 5"
IP	#3	***					
		RE-08 RE-09	RE-09 RE-10	194 232	01 11	22 34	5" 5"

^{*} St. Petersburg BCH CO Tank ** St. Petersburg BCH St. Johns CH Tower *** Bay Pines Veterans Administration Hosp.

- TABLE IV
MEASURED DISTANCES AND GRID DISTANCES

At Stn.	Measure	d Distances	Grid D	istances	$(\pm m)$
To Stn.	ft	m	ft	m	
1 23 45 67 89 01 12 34 5 12 11 12	2300. 98 2605. 41 4452. 48 709. 56 5050. 37 6620. 54 1655. 17 1605. 85 2114. 68 2360. 16 5060. 16 5062. 26 6664. 72	701. 340 794. 131 1357. 119 216. 274 1539. 356 2017. 945 504. 497 489. 464 644. 556 719. 979 414. 578 1542. 590 1881. 309 2031. 411	2300. 91 2605. 28 4452. 31 709. 54 5050. 21 6620. 33 1655. 12 1605. 80 2114. 61 2360. 10 5060. 41 664. 51	701. 318 794. 090 1357. 068 216. 267 1539. 307 2017. 880 504. 481 489. 448 644. 535 719. 956 414. 561 1542. 415 1881. 128 2031. 346	0. 017 0. 018 0. 024 0. 012 0. 025 0. 030 0. 015 0. 016 0. 017 0. 014 0. 025 0. 030

Figure 3.2 Ellipsoidal Distance.

However, the process of reduction requires three steps: (1) correct slope distances to horizontal distances, (2) reduce horizontal distance to geodetic distances, and (3) change the geodetic distances to grid distances.

The slope distance data used included correction for atmospheric conditions.

In a plane survey, such as a traverse, there are two considerations for the reduction of slope_distances to horizontal distances, a short slope distance and a long slope distance.

a. Slope Reduction for Short Distances

Short slope distances (≤ 2 mi or 3.3 km) measured by using EDM instruments separate from the theodolite, can be reduced to horizontal with a simple trigonometry process as

$$D = m \cos \theta \tag{3.6}$$

where D is the horizontal distance, m is the slope distance, and θ is the vertical angle (Figure 3.3).

Figure 3.3 Slope Reduction for Typical Triangle.

The horizontal distance also may be determined by using the difference in elevation between the two ends of the line. The horizontal distance is

$$D = (m^2 - d^2)^{1/2} (3.7)$$

in which d is the difference in elevation between the two end points. The heights of the EDM instrument and reflector above the survey mark must be observed, and d becomes

$$d = (E_1 + I_1) - (E_2 + O_2) \tag{3.8}$$

where E_1 and E_2 are the elevation at each end of the line respectively, I_1 is the height of the instrument, and O_2 is the height of the reflector. Then, expanding the right side of equation 3.7 with the binomial theorem yields

$$D = m - (d^2/2S + d^4/8S^3 + ...)$$
 (3.9)

The quantity in the parenthesis is designated slope correction. For moderate slope the first term is usually adequate. When the slope distances and vertical angles are obtained by separated EDM equipment from theodolite, the correction of the vertical angle must be determined. The corrected vertical angle θ_T is

$$\theta_{\rm T} = \theta_{\rm 0+} \Delta \theta \tag{3.10}$$

where $oldsymbol{ heta}_0$ is an observed vertical angle by theodolite, and $\Delta oldsymbol{ heta}$ is

$$\Delta\theta = H \cos \theta_0 / S \sin 1'' \tag{3.11}$$

and

$$H = (H_r - H_t) - (H_i - H_e)$$
 (3.12)

where H_r is the height of the reflector, H_t is the height of the target, H_i is the height of the EDM, and H_e is the height of the theodolite [Davis et al., 1981, pp. 103-104]. Equations 3.11 and 3.12 are not needed when the slope distances and vertical angles are obtained simultaneously by using an EDM transmitter built into a theodolite.

b. Slope Reduction for Long Distances

Slope reduction for long distances (> 2 mi or 3.3 km) involves using vertical angles affected by curvature and refraction. By assuming a mean radius for the earth of 3959 mi or 6371 km, then the curvature correction (C), expressed as an angle in seconds, is 4.935" per 1000 ft or 16.19" per km and the horizontal distance, D, is

$$D = m \sin(90^{\circ} - \theta - C) / \sin(90^{\circ} + C)$$
 (3.13)

for

$$\theta = (\gamma + \beta)/2 \tag{3.14}$$

where γ and β are the vertical angles at each end of the measured line [Davis et al., pp. 106-107].

When a single vertical angle (γ) is observed, θ is the corrected vertical angle for combined results of curvature and refraction (C&R), then, θ is $\gamma + (C&R)$ ". The C&R correction is 4.244" per 1000 ft or 13.925" per 1000 m. The correction of C&R will be positive when the vertical angle is an elevation angle and negative in the case of a depression angle [Davis et al, 1981, p, 108].

3. Reduction of Horizontal Distances to Geodetic Distances

The horizontal distance at same elevation above the geoid, must be reduced to a geodetic distance. This can be done by the equation

$$D' = (R)(D) / (R + E)$$
(3.15)

where D' is the geodetic distance, R is the mean radius of the earth's surface at that section, D is the horizontal distance at elevation E above the geoid [Davis et al., 1981, p. 107].

C. GRID DISTANCES

The traverse computation, based on the UTM grid coordinate system, requires the reduction of geodetic distances to the plane of the projection by applying the projection scale factor and grid scale constant. Scale factor can be obtained from a graph or from a rigorous formula [Department of the Army Technical Manual, 1958, pp. 3,4,9,17]; i.e.,

$$k = k_0 [1 + (XVIII) q^2 + 0.00003 q^4]$$
 (3.16)

where k is the scale factor at scale working on the projection, k_0 is the central scale factor which is an arbitary reduction applied to all geodetic lengths to reduce the maximum scale distortion of the projection (for UTM, $k_0 = 0.9996$), and values for q and (XVIII) are obtained by the formulas which shown in Table V.

TABLE V SPECIFICATION OF PARAMETERS

$$\text{XVIII} = \frac{1 + e' \cos^2 \varphi}{2 v^2} \cdot \frac{1}{k_0^2} \cdot \frac{10^{12}}{2 v^2}$$

$$v = \frac{a}{(1 - e^2 \sin^2 \varphi)^{1/2}}$$

$$e^2 = (\text{ecentricity})^2 = (a^2 - b^2) / a^2$$

$$e^2' = e^2 / (1 - e^2)$$

$$q = 0.000001 \text{ E'}$$

$$E = \text{grid easting} = E' + 500,000 \text{ when point is east of central meridian, } 500,000' - E' \text{ when point is west of central meridian}$$

$$v = \text{radius of curvature in the prime vertical }$$

$$a = \text{semi-major axis of the ellipsoid}$$

$$b = \text{semi-minor axis of the ellipsoid}$$

$$\varphi = \text{latitude}$$

IV. TRAVERSE COMPUTATION AND ADJUSTMENT

Linear measurements and angles must be checked by computation to determine the position of traverse stations and whether the traverse meets required precision. Traverse station coordinates are usually expressed in terms of geographical coordinates or rectangular coordinates such as those based on an UTM projection. Traverse computations are usually done in rectangular coordinates because of the ease of computation. In this thesis, only closed-connecting traverse computations in UTM coordinates were used. When specifications were satisfied, the traverse was adjusted for perfect geometric consistency among angles and lengths.

A. DATA PROCESSING

1. Set up of data base

Two files on IBM 370/3033AP main frame computer at NPS were established.

2. Modification of an Existing Program

The Fortran program TRAVADJ, originally written by LCDR Saman Aumchantr, RTN (1984) in Watfiv language for computing and adjusting the traverse station coordinates, was modified to be able to handle the distances reduction processes.

3. Writing a New Program

A Fortran program INDTRA was written for computing and simultaneously adjusting traverse station and intersection point coordinates by least squares observation equations method.

B. COMPUTATION OF STARTING AND CLOSING AZIMUTHS

The directions of lines by means of azimuth are used for traverse computation, because sines and cosines of azimuth angles automatically provide correct algebraic signs for latitudes and departures.

The terms latitude and departure are widely used in rectangular coordinate calculations of surveying. The latitude of a line is its projection on the reference meridian, which differs from geographic latitude. The departure of a line is its projection on the east-west line perpendicular to the reference meridian. In traverse calculations, north latitudes and east departures are considered plus; south latitudes and west departure, minus.

Latitudes are also sometimes termed 'northings' and 'Y differences' (Δ Y); departures are similarly called 'eastings' and 'X differences' (Δ X).

Because the closure angle of traverse can be checked by azimuth of each consecutive line, starting and closing azimuths have to be determined in the first step of computation and azimuths can be computed from a pair of known coordinate station positions at the two ends of the traverse (Figure 3.1)

The azimuth of the line from A to B, α_{AB} , measured clockwise from north, is determined by the equation

$$\alpha_{AB} = Tan^{-1}(\Delta X / \Delta Y) \tag{4.1}$$

for

$$\Delta X = X_{R} - X_{\Lambda} \tag{4.2}$$

and

$$\Delta Y = Y_{B} - Y_{A} \tag{4.3}$$

where X_A and X_B are the grid easting coordinates, and Y_A and Y_B are the grid northing coordinates of stations A and B, respectively (Figure 4.1). The quadrant of the azimuth of line AB, α_{AB} , is dependent upon the sign of ΔX and ΔY (Table VI). The back azimuth α_{BA} (the azimuth from B to A) is obtained by adding 180° to the forward azimuth α_{AB} .

The length of the line AB (denoted as S_{AB} or S) can be determined by the Pythagorean theorem or by one of the trigonometric relationships

$$S = \Delta X / \sin \alpha \tag{4.4}$$

or

$$S = \Delta Y / \cos \alpha \tag{4.5}$$

Figure 4.1 Azimuth Computation.

TABLE VI QUADRANT OF AZIM	4UTH		3-
Quadrant of azimuth measured clockwise from north	Sign of $\Delta ext{X}$	Sign of $\Delta \Upsilon$	
0 to 90 90 to 180 180 to 270 270 to 360	+ + - -	+ - - +	

Substituting data from Table II into Equations 4.2 and 4.3, the ΔX and ΔY between Egmont Key Lt. House and Tomlinson are computed as $\Delta X = 3185.585$ m and $\Delta Y = 9470.704$ m. The azimuth of the line from Egmont Key Lt. House to Tomlinson is 18° 35′ 27.6″ (Equation 4.1). Similarly, the azimuth from Turtle 2 to Madeira Beach Tank is computed to be 273° 57′ 12.0″. These starting and closing azimuths will be used for computing the coordinates of each traverse station and for checking the angular error.

C. COMPUTATION OF TRAVERSE STATION COORDINATES

Computation of traverse station coordinates is the reverse process of finding azimuth and distance from coordinates. Therefore, the rectangular coordinates for each closed-connecting traverse station can not be computed unless forward azimuth and distance from the previous station are known.

The azimuth is reckoned clockwise from north and obtained by

$$\alpha_{jk} = \alpha_{ij} + 180^{\circ} + \beta_{j} \tag{4.6}$$

where α_{jk} is the forward azimuth from station j to station k, α_{ij} is the forward azimuth from station i to station j, and β_j is the horizontal angle at station j for j values of 1 to n, where the previous station i = j - 1 and the next station k = j + 1. The number j will increase from 1 (which designates the starting known station of the traverse) to number n (which was the last occupied and known station of the traverse).

Departures and latitudes are then computed by using Equations 4.4 and 4.5 which are rewritten as

$$\Delta X_{jk} = S_{jk} \sin \alpha_{jk} \tag{4.7}$$

and

$$\Delta Y_{jk} = S_{jk} Cos \alpha_{jk}$$
 (4.8)

where S_{jk} is the distance between stations j and k. The coordinates of all other traverse stations can be determined by adding successive departures (ΔX_{jk}) and latitudes (ΔY_{ik}) to the previous station's X and Y coordinates, respectively.

Using the data in Tables II, III, and IV, the azimuth and coordinate computations at the first station are shown here by using Equations 4.6, 4.7, and 4.8. The result for other stations can be seen in Table VII.

Computing the azimuth from station 1 to 2

$$Az = 18^{\circ}35'27.6'' + 180^{\circ} + 105^{\circ}21'25'' = 303^{\circ}56'52.6''$$

Computing the coordinates at station 2

X-easting =
$$329400.420 + [701.318 \sin(303°56′52.6″)]$$

= 328818.645 m

Y-northing = $3063485.483 + [701.318 \cos(303°56′52.6″)]$ = 3063877.126 m

When the coordinates of all stations have been computed, they are still unadjusted coordinates and can then be adjusted by one of the two methods of Section II.E (approximation and/or least squares method).

TABLE VII
UNADJUSTED TRAVERSE STATION POSITIONS

Stn. Angles			Forward Azimuths		Dist.		Unadjusted Coordinates		
0	D	M	S	D	M	S	(m)	X(m)	Y(m)
7	105	0.1	٥.	18	35	28			
1	105	21	25	303	56	53	701.318	29400.420	*3063485.483
2	243	39	18	7	36	11		28818.645	3063877.126
3	168	10	15	•			32	28923.709	3064664.236
4	59	55	56	355	46	26	1357.068	28823.700	3066017.613
5	291	28	29	235	42	22	216.267	28645.029	3065895.760
6	160	43	42	347	10	51	1539.307		
_				327	54	33	2017.880	28303.493	3067396.699
7	269	55	50	57	50	23	504. 481	27231.464	3069106.259
8	92	43	29	330	33	52		27658.538	3069374.789
9	178	22	51				32	27418.001	3069801.054
10	182	31	19	328	56	43	644.535 32	27085.512	3070353.210
11	196	54	42	331	28	2	719.956	26741.616	3070985, 723
12	168	51	46	348	22	44	414.561	26658. 106	3071391.785
		_		337	14	30	1542.415		
13	161	6	42	318	21	12	1881. 128	26061. 428	3072814. 113
14	236	58	14	15	19	26		24811.349	3074219.797
15	78	37	24					25348.180	3076178.924
16				273	56	50			

^{*} Coordinates for station 1 were known and held fixed.

D. ADJUSTMENT BY APPROXIMATION METHOD

In this thesis, the method of Compass or Bowditch rule was used to adjusted the data in Tables III and IV. Thus, the first step is to determine the angular error of closure and adjust the angles to obtain the proper closing azimuth (closed azimuth at fixed stations).

1. Angular Errors of Closure

In the closed-connecting traverse, when there are n stations of observed horizontal angles, n-1 lines will be measured. An angular error in traverse can be checked and obtained at the last station by comparing the computed azimuth and closing azimuth at the known station.

The closing azimuth computed (from the known station coordinates at the traverse end) at the station 15 is 273° 57′ 12.0″. But because of error in measurement, the azimuth computed through the traverse at this station is 273° 56′ 49.6″, which is a difficiency of 22.4″. This amount of angular error in 15 observed stations meets the limit for allowable error for a third-order class I traverse (allowable error from Table I is 38.7″).

The average correction (Table VIII) is distributed uniformly over all the 15 traverse angles (Table III).

2. Linear Errors of Closure

When all angles have been corrected, the process of calculating the improved coordinates of all traverse stations may be done. The check on angular closure for a closed traverse does not guarantee that the entire survey is correct, because there can be considerable errors in the linear measurement of individual lines. Such errors may not show up in the angular check. In order to check the closure of the traverse, it is necessary to determine linear error.

The linear error (LE), the departure error (δx) , and latitude error (δy) in a traverse are determined by equations

$$LE = [(\delta x)^2 + (\delta y)^2]^{1/2}$$
(4.9)

$$\delta x = GE_n - GE_n' \tag{4.10}$$

$$\delta y = GN_n - GN_n' \tag{4.11}$$

where δx and δy are the traverse closure in departure and latitude, GE_n and GE_n are the known and computed grid easting, and GN_n and GN_n are the known and computed grid northing at the closing station, respectively. By substituting the fixed and computed values of grid easting and northing in Equations 4.10 and 4.11 for the data of Tables II and VII

$$\delta x = 325348.292 - 325348.180 = + 0.112 \text{ m}$$

 $\delta y = 3076179.297 - 3076178.924 = + 0.373 \text{ m}$
 $LE = [(0.112)^2 + (0.373)^2]^{1/2} = 0.389 \text{ m}$

The relative error of closure provides a better assessment of the quality of a traverse than the linear error of closure. Therefore, it is common practice to calculate the relative error of closure, which is the linear error of closure divided by total distances of traverse, and to express the result in the form of a ratio with unity as the numerator. For the data of Tables II and VII, this computation is 0.389 / 14853.800 or 1:38,185.

Using the Compass or Bowditch rule, the computed traverse closures and corrections were obtained (Tables VIII and IX) and then the adjusted station coordinates (Table X) were computed.

E. LEAST SQUARES ADJUSTMENT BY OBSERVATION EQUATIONS

The adjustment by observation equations, shown in general form by Equation 2.13, can be done more directly than the adjustment by condition equations. To achieve this, the explicit expression for the residual vector V from Equation 2.13 is substituted in Equation 2.7 to obtain the following equation:

$$\Phi = (F - BX)^{T} W (F - BX)$$

$$= (F^{T} - B^{T}X^{T})(WF - WBX)$$

$$= X^{T}B^{T}WBX - X^{T}B^{T}WF + F^{T}WF - F^{T}WBX$$

$$= X^{T}B^{T}WBX - 2F^{T}WBX + F^{T}WF$$

$$(4.12)$$

where $X^TB^TWF = F^TWBX$ are scalar quantities.

TABLE VIII TRAVERSE CLOSURE

I) Angular error

Known azimuth at last station 273° 57' 11.95"

Computed azimuth 273° 56' 49.58"

Angular error 22.37"

Angular correction per station 1.49"

II) Linear error before adjusting azimuths

Known Coordinate at Turtle 2 325348.292 3076179.297
Computed Coordinate at Turtle 2 325348.180 $\delta y = + 0.373$
Linear error of closure 0.389 m
Total distances 14853.800 m
Relative error of closure 1 / 38,185

TABLE IX LATITUDE AND DEPARTURE CORRECTIONS

TABLE X
ADJUSTED COORDINATES BY COMPASS RULE

dinates '		3064664.253 3066017.646	3065895.799	069106.39	3069374.906	3070353.373	3071391.990 3072814.385	3074220.204 3076179.297*
Adj. Coordinates X (m) Y(m) 329400.420* 306348	61	328923.657 328823.617	328644.933 328303.382	27231.	327658.403 327417.868	327085.386 326741.504	326658.008 326061.384	324811.354 325348.292*
Latitude (m)	91.65	787.116 1353.393	-121.847 1500.967	09.62	268.514 426.283	552.184 632.544	406.073 1422.395	1405.819 1959.093
Departure (m)	581.803	105.040	- 178.684 - 341.551	2.04	427.065 - 240.535	332.482343.882	- 83.496 - 596.624	-1250.030 536.938
Adj. Dist.	701.318	1357.068		504.481	489.448) О П П П	1542.415	1. 1. 4. 4. 4. 4. 4. 4. 4. 4. 4. 4. 4. 4. 4.
Adj. Az D M	303 56 54 7 36 14	355 46 30	74 10 5	57 50 33	303 34 4	31 28 1	0 4 7 0 4 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6	15 19 4 15 19 4 73 57 1
stn.	77	w 4	n o	۲ (თ თ	10	13	14

* Coordinates of stations 1 and 15 were known and held fixed.

The minimization of Equation 4.12 can be done by taking partial derivative with respected to each $\overline{\mathbf{u}}$ nknown variable (X)

$$\mathbf{\Phi}' = \partial \mathbf{\Phi}/\partial \mathbf{X} = 2\mathbf{X}^{\mathrm{T}} \mathbf{B}^{\mathrm{T}} \mathbf{W} \mathbf{B} - 2\mathbf{F}^{\mathrm{T}} \mathbf{W} \mathbf{B} = 0 \tag{4.13}$$

Transposing Equation 4.13 and rearranging yields

$$(B^{\mathrm{T}}WB)X = B^{\mathrm{T}}WF \tag{4.14}$$

or

$$NX + U = 0 \tag{4.15}$$

where $N = (B^TWB)$ is the normal matrix of dimension u by u, and U is B^TWF . Then

$$X = -N^{-1}U (4.16)$$

For the adjustment in traverse, the vector V in equation 2.13 is represented the residual of observed angles and distances. If there are n observed angles in a traverse, there will be n - 1 observed distances and the number of residuals becomes 2n + 1 which includes the residual of angles and distances.

There are two types of condition equations in the adjustment of observation equations: the angle condition and distance condition.

From Figure 4.2 the angle condition can be expressed by

$$v_{ia} = \beta_i - (\alpha_{ij} - \alpha_{ik})$$
 (4.17)

where v_{ia} is a residual of observed angle, α_{ij} is a forward azimuth, α_{ik} is a backward azimuth and β_i is an observed angle. Equation 4.17 is suitable when $\alpha_{ij} \geq \alpha_{ik}$. If $\alpha_{ij} < \alpha_{ik}$, the quantities in parenthesis must be added by 360°.

The Equation 4.17 can be expressed in coordinates of the two stations as

$$v_{ia} = \beta_i - [\tan^{-1}(\frac{X_i - X_i}{Y_i - Y_i}) - \tan^{-1}(\frac{X_k - X_i}{Y_k - Y_i})]$$
(4.18)

Figure 4.2 Determination of Angle and Distance from Coordinates.

and

$$g_{i} = \left[\tan^{-1} \left(\frac{X_{i} - X_{i}}{Y_{i} - Y_{i}} \right) - \tan^{-1} \left(\frac{X_{k} - X_{i}}{Y_{k} - Y_{i}} \right) \right]$$
(4.19)

When linearized by using Equation 2.12, Equation 4.19 yields

$$g_{i} = g_{i}(X_{i}', Y_{i}', X_{j}', Y_{j}', X_{k}', Y_{k}') + a_{1}\delta X_{i} + a_{2}\delta Y_{i} + a_{3}\delta X_{j} + a_{4}\delta Y_{j} + a_{5}\delta X_{k} + a_{6}\delta Y_{k}$$

$$(4.20)$$

where X_i' , Y_i' , X_j' , X_k' , and Y_k' are the estimated station coordinates. By substituting the linearization of function g_i , Equation 4.18 can be written as

$$v_{ia} + a_1 \delta X_i + a_2 \delta Y_i + a_3 \delta X_i + a_4 \delta Y_i + a_5 \delta X_k + a_6 \delta Y_k = F_1$$
 (4.21)

where δX_i , δY_i ,....., δX_k , and δY_k are unknown parameters (correction in X and Y coordinates), coefficients a_1 , a_2 ,....., a_5 , and a_6 are the partial derivative of function g_i with respected to X_i , Y_i ,....., X_k , and Y_k , respectively.

For the distance condition, it can be expressed as

$$v_{id} = d_i - [(X_i - X_i)^2 + (Y_i - Y_i)^2]^{1/2}$$
 (4.22)

where

$$h_{i} = [(X_{i} - X_{i})^{2} + (Y_{i} - Y_{i})^{2}]^{1/2}$$
(4.23)

The linerized form of Equation 4.23 is then given as

$$\mathbf{h}_{i} = \mathbf{h}_{i}(\mathbf{X}_{i}', \mathbf{Y}_{i}', \mathbf{X}_{j}', \mathbf{Y}_{j}', \mathbf{X}_{k}', \mathbf{Y}_{k}') + \mathbf{b}_{1}\delta\mathbf{X}_{i} + \mathbf{b}_{2}\delta\mathbf{Y}_{i} + \mathbf{b}_{3}\delta\mathbf{X}_{j} + \mathbf{b}_{4}\delta\mathbf{Y}_{j} \quad (4.24)$$

Substituting the linearized form from Equation 4.24, Equation 4.22 becomes

$$v_{id} + b_1 \delta X_i + b_2 \delta Y_i + b_3 \delta X_j + b_4 \delta Y_j = F_2$$
 (4.25)

where F1 and F2 represent the constant form for Equations 4.21 and 4.25. Table XI shows the partial derivatives for Equations 4.21 and 4.25.

Sometimes, the station positions which is determined by intersection from traverse station is also to be adjusted simultaneously with traverse station positions. In this case only the angle conditions are added to observation equations of traverse.

In the data adjusted under this thesis, there are 15 observed angles and 14 observed distances which consisted of 13 unknown points, consequently, there will be 29 observation equations included 26 parameters of δX and δY . Thus, they can be expressed in matrix form of Equation 2.13 as

$$V_{29,1} + B_{29,26} X_{26,1} = F_{29,1}$$
(4.26)

where $v_{1,1}$, $v_{2,1}$, $v_{15,1}$ are the residuals of angles; $v_{16,1}$, $v_{17,1}$, $v_{29,1}$ are the residuals of distances; B is the coefficient matrix (consistings of a's and b's) of parameter X (Table XI); and F is the constant vector.

When three intersection points with 10 observed angles were added (Figure 3.1) to adjust the coordinates, the observation equations have 39 equations including 32 unknown parameters.

$$V_{39,1} + B_{39,32} X_{32,1} = F_{39,1}$$
 (4.27)

TABLE XI
THE COEFFICIENTS OF ANGLE AND DISTANCE CONDITIONS

$$a_{1} = \frac{\partial g_{i}}{\partial X_{i}} = -\frac{Y_{i} - Y_{i}}{(S_{ij})^{2}} + \frac{Y_{k} - Y_{k}}{(S_{ik})^{2}}$$

$$a_{2} = \frac{\partial g_{i}}{\partial Y_{i}} = +\frac{X_{j} - X_{i}}{(S_{ij})^{2}} - \frac{X_{k} - X_{k}}{(S_{ik})^{2}}$$

$$a_{3} = \frac{\partial g_{i}}{\partial X_{j}} = +\frac{Y_{j} - Y_{i}}{(S_{ij})^{2}}$$

$$a_{4} = \frac{\partial g_{i}}{\partial Y_{j}} = -\frac{X_{j} - X_{i}}{(S_{ij})^{2}}$$

$$a_{5} = \frac{\partial g_{i}}{\partial X_{k}} = -\frac{Y_{k} - Y_{i}}{(S_{ik})^{2}}$$

$$b_{1} = \frac{\partial h_{i}}{\partial X_{i}} = +\frac{X_{j} - X_{i}}{S_{ij}}$$

$$b_{2} = \frac{\partial h_{i}}{\partial Y_{i}} = +\frac{Y_{j} - Y_{i}}{S_{ij}}$$

$$b_{3} = \frac{\partial h_{i}}{\partial X_{j}} = -\frac{X_{j} - X_{i}}{S_{ij}}$$

$$b_{4} = \frac{\partial h_{i}}{\partial Y_{j}} = -\frac{Y_{j} - Y_{i}}{S_{ij}}$$

By using Equation 4.16, N^{-1} is the cofactor matrix and the diagonal terms of this matrix gives the variances of the adjusted coordinates. To obtain the residuals of all observed quantities, the reverse process must be done. The correction of X and Y adjusted coordinates and their standard deviation (σ 's) are shown in Table XII. And the adjusted standard deviation of observed quantities were obtained by multiplying standard deviation of unit weight [$(V^TWV/r)^{-1/2}$] to a squares root of diagonal element of $B(B^TWB)^{-1}B^T$ matrix (Table XIII).

TABLE XII ADJUSTED COORDINATES BY OBSERVATION EQUATION

TABLE XIII
ADJUSTED STANDARD DEVIATION OF ANGLES AND DISTANCES

Number	Angles	Distances
123456789012345	nds nd) orie(9891234458167888 e(9899998877799966	meter (0.0355000000000000000000000000000000000

V. ANALYSIS OF RESULTS

A. COMPARISON OF ADJUSTED COORDINATES

If the given coordinates of the control points are assumed to be error free, then the accuracy of the traverse station coordinates depends only on the accuracy of distance and angle measurements. The adjusted traverse coordinates obtained by the approximation method are of a lower order of accuracy as only the errors in the misclosure in azimuths and distances were determined. These errors were distributed by assuming that all observed quantities had an equal probable occurrence.

The least squares adjustment method provides a better approximation of the true value. Therefore, the adjusted traverse coordinates obtained by this technique provided better estimates for position of all traverse stations and the accuracy of the adjustment can be checked and statistically tested.

After the 13 adjusted traverse station (from stations 2 to 14) coordinates obtained by the approximation method and by the least squares method were compared, the difference in coordinates at each station were computed and plotted (Table XIV and Figure 5.1). The largest difference was at station 14. Because stations 1 and 15 are held fixed, the least squares techniques adjusts simultaneously errors in azimuths and distances, while the adjustment by approximation adjusts errors in azimuths and distances sequentially. Consequently, the largest difference in traverse distances occurs at the last station (station 14) before closing of traverse at the fixed station.

When the standard deviation of observed quantities before the adjustment (Tables III and IV) were compared with those obtained through adjustment (Table XIII), the standard deviation of all observed quantities in Table XIII showed increments. That means, the estimated standard deviations were optimistic.

In this thesis, the three intersection points were also adjusted. The adjusted coordinates of these were compared to NOS results. The largest difference occurs at point no. 3 ($\delta x = + 0.140$ m; $\delta y = -0.158$ m). The standard deviation of adjusted coordinates at this point are $\sigma x_3 = \pm 1.87$, $\sigma y_3 = \pm 0.96$ m (Table XV).

TABLE XIV

COMPARISON OF ADJUSTED COORDINATES/DISTANCES OBTAINED BY APPROXIMATION AND LEAST SQUARES METHODS

		Differences*			
	Coordi	.nates	Distances		
stn.	dx (m)	dy (m)	(m)		
2	- Ò.Ó19	- 0:007	0:020		
23456789	- 0.015 + 0.004	- 0.017 - 0.022	0.023 0.022		
5	- 0.013	- 0.012	0.018		
6	+ 0.002 + 0.008	- 0.008 + 0.024	0.008 0.025		
8	+ 0.000	- 0.005	0.005		
9 10	+ 0.005	- 0.013	0.014		
11	- 0.008 - 0.003	- 0.023 - 0.034	0.024 0.034		
12	- 0.014	+ 0.003	0.014		
13 14	- 0.005 - 0.019	+ 0.041 - 0.101	0.041 0.103		
1.4	- 0.019	- 0.101	0.103		

* Approximation minus least squares solution

B. ANALYSIS OF THE REFERENCE VARIANCE OF UNIT WEIGHT

The weight matrix was set for the least squares adjustment by using Equation 2.11. The σ_0^2 (a priori reference variance of unit weight) was assumed as 1. The result of $\widehat{\sigma}_0^2 = (V^TWV / r)$ was obtained after adjustment. The value of $\widehat{\sigma}_0^2$ (a posteriori reference variance of unit weight) can be used to evaluate the weighting scheme used in the least squares adjustment.

The standard deviation of the observed angles (σ_a) and distances (σ_d) used in the least squares adjustments (solutions 1, 2, and 3) and the corresponding a posteriori $\hat{\sigma}_0^2$ obtained for these solutions are listed in Table XVI. As the a posteriori $\hat{\sigma}_0^2$ for the solution no. 3 is closest to the assumed a priori σ_0^2 (= 1), the weight (or the standard deviations) used for observed angles and distances in this case seem the most realistic. Further statistical testing for $\hat{\sigma}_0^2$ done by Chi-squares or F-test was not carried out under this thesis.

Figure 5.1 Comparison of Adjusted Distances Obtained by Approximation and Least Squares Methods.

TABLE XV
COMPARISON OF COORDINATES AT INTERSECTION POINTS

		X(m)	$\sigma x(\pm m)$	Y(m)	σ y(\pm m)
At	Point No. NOS Adjusted	326616.356 326616.470	1.72	3071294.683 3071294.635	1.03
	δx	- 0.114	δy	+ 0.048	
At	Point No.	2 327056.079		3070340.474	
	Adjusted	327056. 183	1.68	3070340.474	1.14
	δx	- 0.104	δу	+ 0.030	
At	Point No. NOS Adjusted	3 325378.101 325377.961	1.87	3077263.378 3077263.536	0.96
	U.A.	+ 0.140	δу	- 0.158	

TABLE XVI
COMPARISION OF VARIANCES OF UNIT WEIGHT

Solutions	Va	riance used in Adju	stment	${ t V}^{ t T} { t W} { t V}/{ t r}$
	σ_{a}	$\sigma_{ exttt{d}}$	σ_0^2	$\hat{\sigma}_0^2$
1	2"	(10ppm + 0.5 cm)	1	15.08
2	5"	(10ppm + 1.0 cm)	1	3.98
3	10"	(10ppm + 2.0 cm)	1	1.32

VI. CONCLUSIONS AND RECOMMENDATIONS

A. CONCLUSIONS

By using the weight of observed quantities for the adjustment, the traverse station coordinates computed and adjusted by the least squares observation equations method were more accurate than those obtained by the approximation methods. Even though the observation equations method may require a greater number of equations than the condition equations method, the processing of the data for adjustment is easier and the corrections in X and Y coordinates can be directly obtained through iterative solution. This method is suitable when a computer with a memory capacity of over 500 K bytes is available. However, for local work or a relatively short traverse, an approximation method is commonly utilized when economic and logistic criteria are considered.

B. RECOMMENDATION

The INDTRA Fortran program written for this thesis is automated for handling only two kinds of survey techniques: traversing and intersection. With the computers available at NPS, the development of adjustment programs for covering a wide range of survey techniques should be done to use and continue analysis of the mixed kind of survey techniques including traverse, triangulation, trilateration, resection, and intersection.

APPENDIX A LINEARIZATIONS

This is a linearized form of m functions in n unknowns.

$$y_{1} = f_{1}(x_{1}, x_{2},..., x_{n})$$

$$y_{2} = f_{2}(x_{1}, x_{2},..., x_{n})$$

$$\vdots$$

$$\vdots$$

$$y_{m} = f_{m}(x_{1}, x_{2},..., x_{n})$$

$$\mathbf{Y}^{0} = \begin{vmatrix} \mathbf{y}_{1}^{0} \\ \mathbf{y}_{2}^{0} \\ \vdots \\ \mathbf{y}_{m}^{0} \end{vmatrix} = \begin{vmatrix} \mathbf{f}_{1}(\mathbf{x}_{1}^{0}, \mathbf{x}_{2}^{0}, ..., \mathbf{x}_{n}^{0}) \\ \mathbf{f}_{2}(\mathbf{x}_{2}^{0}, \mathbf{x}_{2}^{0}, ..., \mathbf{x}_{n}^{0}) \\ \vdots \\ \mathbf{f}_{m}(\mathbf{x}_{m}^{0}, \mathbf{x}_{m}^{0}, ..., \mathbf{x}_{n}^{0}) \end{vmatrix}$$

$$J_{yx} = \frac{\partial Y}{\partial X} = \begin{bmatrix} \frac{\partial y_1}{\partial x_1} & \frac{\partial y_1}{\partial x_2} & \dots & \frac{\partial y_1}{\partial x_n} \\ \vdots & \vdots & \ddots & \vdots \\ \frac{\partial y_m}{\partial x_1} & \frac{\partial y_m}{\partial y_2} & \dots & \frac{\partial y_m}{\partial x_n} \end{bmatrix}$$

$$\Delta X = \begin{bmatrix} \Delta x_1 \\ \Delta x_2 \\ \vdots \\ \Delta x_1 \end{bmatrix}$$

The general form of linearized functions becomes

$$Y = Y^0 + J_{yX} \Delta X$$

APPENDIX B TRAVADJ FORTRAN PROGRAM

This program is used for computing and adjusting the traverse station position by approximation method (Compass rule).

```
sfac = scale factor coorection
 hgd = horizontal distance
todis= total distance in traverse
cegrid = grid east of traverse station
cngrid = grid north of traverse station
 C
 000
C
C
C
 difazi = azimuth misclosure
 С
 distance misclosure angular correction per station
 difdis
 =
 C
 =
 coraz
C
 gridaz = subroutine for computing azimuth
 C
```

```
between two traverse stations
= subroutine for computing the grid
Toordinates from known distance
С
000000000
 utm
 С
 С
 and azimuth
 C
 = subroutine for converting the angle from degrees, minutes, and seconds to
 C
 dmsr
 С
 radians
 rdms
 subroutine for converting the angle
 C
 from radians to degrees, minutes, and
 C
 seconds
 C
C
 DIMENSION LAT(3),K(3),HGD(30),HAGL(30),HANG(30)
DIMENSION DHAGL(30),MHAGL(30),SHAGL(30),NAME(3,30),NAME1(5)
DIMENSION NAME3(2),NAME4(5),MDIST(30)
VARIABLE DECLARATION
 AN9OR,AN18OR,AN36OR,AZC,AZFIR,AZIMUT,AZLAS,CEGRID(30),COAZR(30),CORAZ,CNGRID(30),DISTAN,DIFAZI,DELTAX(30),DELTAY(30),DUMMY1,DUMMY2,DUMDIS,DIFDIS,TODIS
 DOUBLE PRECISION
 *
C
 *DOUBLE PRECISION
 NUMO, NUM360, NUM1, SUMDX, SUMDY, STDD(30), STDA(30), XGD, YGD, NUM180, NUM90, WPRED(3)
C
 *DOUBLE PRECISION
 ANGS(30), CFAZS(30), DUM1D, DUM1M, DUM1S, EAZ1S, EAZ2S, CORDXI, CORDY1, TEMS, AZS21, AZS34
C
 SUMIX1, SUMIX2, SUMFY, SUNFX, SUMCOY, SUMCOX, SSTA, SSTD, SIGX, SIGY, SIGXY, SEMAJ, SEMIN, SETA, SETAA, SSIGX, SSIGY, SSIGXY, DEG1, MIN1, SECON1, SEMAJ1, SEMIN1, TEMPO1(30), TEMPO2(30), DDIFFX, DDIFFY
 DOUBLE PRECISION
 *
 *
C
 A.C.D.H.R.V.X.Y.GD.DH.ZD.CON.CUV.LAT.PHE.CUVRE.ELEV
HDIST.SDIST.MDIST.ESOR,GRAMMA.ANG.ANGV.PI,AGU,F1,F2
K.KO.E1.E2.01.02.RR.VV.ECEN.FAC.SFAC.HGD
F.CHGD.CSDIST.DDM.HH.HAGL.CHDIST.DG.DMS.DS.DDANG,MMANG
GN1.GN2.GN3,GN4.GE1.GE2.GE3.GE4.AZ21.AZ34.DIST21,DIST34
S1.S2.D1.D2.SV.VANG,SHAGL.SANG,DD,MM,SS,HANG,RRR
DUM1.DUM2.DUM3.DUM4.XXXX.YYYY
IDD1.IMM1.IDD2.IMM2.DVV.MVV.CUVRER.CUVR.CURVR
ZINE,KOSE
 REAL*8
REAL*8
REAL*8
REAL*8
REAL*8
REAL*8
REAL*8
REAL*8
REAL*8
C
 I,N,ID1,ID2,IM1,IM2,DV,MV,DHAGL,MHAGL,DANG,MANG,UNIT
ANGD(30),ANGM(30),ADJ1,ERR,AZD21,AZM21,AZD34,AZM34
SSHAGL(30),CFAZD(30),CFAZM(30),MIN2,DEG2,
EAZ1D,EAZ1M,EAZ2D,EAZ2M,TEMD,TEMM
 INTEGER
INTEGER
INTEGER
CC
 DATA DUM1/0.30480061D0/, DUM2/500000.0D0/, DUM3/0.000001D0/
DATA DUM4/3600.0D0/, SIGANG/5.0D0/, DUM5/0.000005D0/, DUM6/0.005D0/
DATA TODIS/0.0D0/, DUM10/0.0000048481368D0/
 DATA NUMO/0.0D0/,NUM360/360.0D0/,NUM1/1.0D0/,SUMDX/0.0D0/,SUMDY/0.0D0/,NUM180/180.0D0/,NUM90/90.0D0/
C
 A,F,KO
ID1,IM1,S1
ID2,IM2,S2
GN1,GE1
GN2,GE2
GN3,GE3
GN4,GE4
 READ(5,10)
READ(5,15)
READ(5,16)
READ(5,16)
READ(5,16)
READ(5,16)
READ(5,16)
```

```
READ(5,11)N,ELEV
C
 CALL GRIDAZ (GE1,GN1,GE2,GN2,AZ21,DIST21)
CALL GRIDAZ (GE3,GN3,GE4,GN4,AZ34,DIST34)
C
 IDD1 = FLOAT(ID1)
IMM1 = FLOAT(IM1)
CALL DMSR (IDD1, IMM1, S1, D1)
LAT(1) = D1
IDD2 = FLOAT(ID2)
IMM2 = FLOAT(IM2)
CALL DMSR (IDD2, IMM2)
 LAT(1) = Dī

IDD2 = FLOAT(ID2)

IMM2 = FLOAT(IM2)

CALL DMSR (IDD2, IMM2, S2, D2)

LAT(2) = D2

LAT(3) = (D1+D2)/2.0D0

ESQR = 2.0D0*(1.0D0/F)-(1.0D0/F)**2

X = A*DSQRT(1.0D0-ESQR)

Y = 1.0D0-(ESQR*(DSIN(LAT(3)))**2)

R = X/Y
000000
 DETERMINATION OF THE SCALE FACTOR FOR UTM.
 E1 = DABS(DUM2-GE2)
E2 = DABS(DUM2-GE3)
C
 ECEN = ESQR/(1.0D0-ESQR)
C
 Q1 = DUM3*E1
Q2 = DUM3*E2
QPRIME = ((Q1**2)+(Q1*Q2)+(Q2**2))/3.0D0
C
 DO1 M=1,3
RR=A/(1.0D0-ESQR*(DSIN(LAT(M)))**2)**0.5
 F1 = (1.0D0+ECEN*DCOS(LAT(M)))*(10.0D0**12)
F2 = 2.0D0*(RR**2)*(KO**2)
FAC= F1/F2
C
CC
 K(M)=KO*(1.0D0+FAC*QPRIME+(0.00003D0*(QPRIME**2)))
CONTINUE
  1
C
 SFAC = K(3)

SFAC = 6.0D0/((1.0D0/K(1))+(4.0D0/K(3))+(1.0D0/K(2)))
CCC
 READ(5,20) UNIT
READ(5,18)(NAME1(L),L=1,5)
CCC
 DETERMINATION OF THE HORIZONTAL DISTANCES
 DO 1000 J=1,N
C
 READ(5,14)(NAME(L,J),L=1,3)
READ(5,12)I.DH.DV,MV,SV
READ(5,13) SDIST
MDIST(J) = SDIST
0000
 IN CASE OF THE LENGTH'S UNIT IS IN FEET, THEN CONVERSE TO METER
 IF(UNIT. EQ. 1) THEN
 SDIST = SDIST*DUM1
```

```
DH
ELEV
END #F
 = DH*DUM1
= ELEV*DUM1
C
 READ(5,17)DHAGL(J),MHAGL(J),SHAGL(J)
DD = DFLOAT(DHAGL(J))
MM = DFLOAT(MHAGL(J))
SS = SHAGL(J)
C
 CALL DMSR ( DD,MM,SS,RRR )
HANG(J) = RRR
STDA(J) = SIGANG
000000
 DETERMINATION OF HORIZONTAL DISTANCES WHEN THE DIFFERENT IN ELEVATION IS APPROXIMATELY KNOWN.
 IF(I. EQ. 1)THEN
C
 IF(DH.NE.O.O)THEN
DDM = SDIST
IF(DDM.GE.3300.O)THEN
DO 100 KK=1,3
C
 CURV =(0.016192D0*DDM)
CALL DMSR (NUMO,NUMO,CURV,CURVR)
D=DSQRT(DDM**2-(DH*DCOS(CURVR))**2)-DH*DSIN(CURVR)
DDM = D
 100
 CONTINUE
 HDIST = DDM
ELSE
 HDIST = DSQRT(DDM**2-DH**2)
END IF
C
 ELSE
 HDIST = SDIST
END IF
END IF
C
 DETERMINATION OF HORIZONTAL DISTANCE WHEN ZENITH DISTANCE IS KNOWN
 IF(I.EQ.2)THEN
 DVV = FLOAT(DV)
MVV = FLOAT(MV)
CALL DMSR (DVV,MVV,SV,VANG)
CALL DMSR (NUM90,NUM0,NUM0,AN90R)
CALL DMSR (NUM180,NUM0,NUM0,AN180R)
ZD = AN90R-VANG
DH = SDIST*DSIN(ZD)
DS = SDIST*DCOS(ZD)
IF(SDIST.GE. 3300.0) THEN
CUVRE = 0.013925D0*SDIST
CUV = 0.016192D0*SDIST
CALL DMSR (NUM0,NUM0,CUVRE,CUVRER)
CALL DMSR (NUM0,NUM0,CUV,CUVR)
PHE = (AN90R-ZD)+CUVRER
C = (AN90R+CUVR)
GRAMMA = AN180R-(C+PHE)
HDIST = (SDIST*DSIN(GRAMMA))/DSIN(C)
ELSE
C
 ELSE
HDIST = DS
END IF
END IF
C
```

```
HH= (ELEV+DH)
 DETERMINATION OF THE HORIZONTAL DISTANCE ON GEOID
 GD = R*HDIST/(R+H)
 DETERMINATION OF THE GRID DISTANCES
 HGD(J) = GD*SFAC
CC
 TODIS = TODIS+HGD(J)
STDD(J) = HGD(J)*DUM5+DUM6
C
 WRITE(6,*) 'GRID DISTANCE =', HGD(J)
WRITE(6,*)
C
 ELEV = HH
C
  1000 CONTINUE
 READ(5,19)(NAME3(L),L=1,2),DANG,MANG,SANG
READ(5,18)(NAME4(L),L=1,5)
C
 CALL OUTPUT(N, AZ21, AZ34, GN2, GE2, GN3, GE3, HGD, DHAGL, MHAGL, SHAGL, *DANG, MANG, SANG, NAMÉ1, NAMÉ3, NAMÉ4, NAME, MDIST, GN1, GÉ1, GN4, GE4)
DDANG = DFLOAT(DANG)
MMANG = DFLOAT(MANG)
CALL DMSR (DDANG, MMANG, SANG, RRR)
C
 NN = N+1
HANG(NN) = RRR
STDA(NN) = SIGANG
0000
 CALL DMSR ( NUM360, NUM0, NUM0, AN360R ) CALL DMSR ( NUM180, NUM0, NUM0, AN180R )
C
 DO 2000 ADJ1 = 1,2

XGD = GE2

YGD = GN2

AZFIR = AZ21

DO 200 I = 1,N

AZIMUT = AZFIR+HANG(I)
C
 IF (AZIMUT. GE. AN360R) THEN
AZIMUT = AZIMUT-AN360R
END IF
IF(AZIMUT. GE. AN180R) THEN
AZIMUT = AZIMUT-AN180R
ELSE
 AZIMUT = AZIMUT+AN180R
C
 COAZR(I) = AZIMUT
CC
 C
 DISTAN = HGD(I)
CALL UTM ( XGD, YGD, DISTAN, AZIMUT, DUMMY1, DUMMY2 )
C
 WRITE(6,*)'I = ',I
```

```
WRITE(6,*)'GRID E=', DUMMY1,
DELTAX(I) = DUMMY1-XGD
DELTAY(I) = DUMMY2-YGD
WRITE(6,*)'DEPARTURE = ', DEL
ZÎNE = DSIN(AZIMUT)
KOSE = DCOS(AZIMUT)
 GRID N=', DUMMY2
 DELTAX(I),' LATITUde =',DELTAY(I)
  C
 SUMDX = SUMDX+DELTAX(I)
SUMDY = SUMDY+DELTAY(I)
CEGRID(I) = DUMMY1
CNGRID(I) = DUMMY2
CALL GRIDAZ ( XGD, YGD, DUMMY1, DUMMY2, AZC, DUMDIS )
  00000000
 CALL RDMS (AZC, DUM1D, DUM1M, DUM1S)
CBAZD(I) = IDINT(DUM1D)
CBAZM(I) = IDINT(DUM1M)
CBAZS(I) = DUM1S
 \begin{array}{c} \text{IF (ADJ1.EQ. 1) THEN} \\ \text{TEMPO1(I)} = \text{CEGRID(I)} \\ \text{TEMPO2(I)} = \text{CNGRID(I)} \\ \text{END IF} \end{array} 
  C
 AZFIR = AZC
XGD = DUMMY1
YGD = DUMMY2
 c<sup>200</sup>
 CONTINUE
 IF (ADJ1. NE. 1) THEN
  C
 CORDX1 = ( SUMDX-(GE3-GE2) )/TODIS
CORDY1 = ( SUMDY-(GN3-GN2) )/TODIS
XGD = GE2
YGD = GN2
  CC
 DO 230 I=1,N
  C
 DISTAN = HGD(I)
  C
 = CORDX1*HGD(I)
= CORDY1*HGD(I)
DELTAX(I) = DELTAX(I) - XXXX
DELTAY(I) = DELTAY(I) - YYYY
 = XGD+ DELTAX(I)
= YGD+ DELTAY(I)
= CEGRID(I)-TEMPO1(I)
= CNGRID(I)-TEMPO2(I)
 XGD
YGD
 = CEGRID(I)
= CNGRID(I)
C 230
 CONTINUE
 END IF
AZLAS = AZFIR+HANG(NN)
  C
 IF ( AZLAS.GE.AN360R ) THEN AZLAS = AZLAS-AN360R END IF
  C
 IF (AZLAS. GT. AN180R) THEN
```

```
AZLAS = AZLAS-AN180R
 AZLAS = AZLAS+AN180R
END IF
C
 CALL RDMS ( AZLAS, DUM1D, DUM1M, DUM1S )

TEMD = IDINT(DUM1D)

TEMM = IDINT(DUM1M)

TEMS = DUM1S
 DIFAZI = AZLAS-AZ34
WPRED(1) = DIFAZI
CORAZ = DIFAZI/DFLOAT(NN)
C
 C
 C
 IF(ADJ1.EQ. 1)THEN
 WPRED(2) = SUMDX - { GE3-GE2 }
 WPRED(3) = SUMDY - { GN3-GN2 }
 DIFDIS = DSQRT( WPRED(2)**2 + WPRED(3)**2 )
 ERR = IDINT( TODIS / DIFDIS )
 PRINT RESULTS OF TRAVERSE COMPUTATION
 CALL RDMS (AZ21 DUM1D DUM1M, DUM1S)

AZD21 = IDINT(DUM1D)

AZM21 = IDINT(DUM1M)

AZS21 = DUM1S

CALL RDMS (AZ34 DUM1D DUM1M, DUM1S)

AZD34 = IDINT(DUM1D)

AZM34 = IDINT(DUM1M)

AZS34 = DUM1S
C
 IF (ADJ1.EQ.1)
 WRITE(8,29)
 WRITE(8,27)
 WRITE(8,30)
 WRITE(8,31)

ELSE
 THEN
 WRITE(8,28)
WRITE(8,27)
WRITE(8,30)
WRITE(8,30)
END IF
WRITE(8,32)
WRITE(8,33)
WRITE(8,33)
WRITE(8,33)
WRITE(8,34)
WRITE(8,34)
WRITE(8,35)
GE2,GN2
C
 DO 240 I=1, N

II = I+1
 CALL RDMS(HANG(I), DUM1D, DUM1M, DUM1S)
ANGD(I) = IDINT(DUM1D)
ANGM(I) = IDINT(DUM1M)
ANGS(I) = DUM1S
SSHAGL(I) = IDINT(SHAGL(I))
```

```
(ADJ1.EQ.1) THEN WRITE(8,36)DHAGL(I),MHAGL(I),SSHAGL(I),CFAZD(I), CFAZM(I),CFAZS(I),HGD(I)
 ELSE WRITE(8,37)ANGD(I),ANGM(I),ANGS(I),CFAZD(I),CFAZM(I), CFAZS(I),HGD(I)
 END IF WRITE(8,38) II,CEGRID(I),CNGRID(I)
C 240
 CONTINUE
 RDMS ( HANG(NN), DUM1D, DUM1M, DUM1S)
(ADJ1.EQ.1) THEN
DHAGL(NN) = DANG
MHAGL(NN) = MANG
SSHAGL(NN) = IDINT(SANG)
  C
 WRITE(8,36)DHAGL(NN),MHAGL(NN),SSHAGL(NN),TEMD,TEMM,TEMS
CALL RDMS_(HANG(NN),DUM1D,DUM1M,DUM1S)
 CALL RDMS (HANG(NN), DUM1D, DUM1M, DUM1S)

ANGD(NN) = IDINT(DUM1D)

ANGM(NN) = IDINT(DUM1M)

ANGS(NN) = DUM1S

WRITE(8,37)ANGD(NN), ANGM(NN), ANGS(NN), TEMD, TEMM, TEMS

IF
  C
 WRITE(8,30)
WRITE(8,39),AZD34,AZM34,AZS34,GE3
WRITE(8,39),AZD34,AZM34,AZS34,GE3
WRITE(8,41),EAZ1D,EAZ1M,EAZ1S
WRITE(8,42),EAZ2D,EAZ2M,EAZ2S
WRITE(8,43),TODIS
WRITE(8,44),DIFDIS
WRITE(8,44),DIFDIS
END IF
 ,30)
,39)AZD34,AZM34,AZS34,GE3,GN3
 CORRECTED OBSERVED ANGLES
 DO 250 I=1,NN
HANG(I) = HANG(I)-CORAZ
CONTINUE
 c 250
 SUMDX = 0.0D0

SUMDY = 0.0D0
 2000 CONTINUE
 SUMDX = GE3-CEGRID(N)
SUMDY = GN3-CNGRID(N)
DIFDIS= DSQRT ( SUMDX**2 + SUMDY**2 )
  C
 WRITE(8,41)
WRITE(8,44)
 EAZ1D EAZ1M, EAZ1S
DIFDIS
  C
 FORMAT(5X,F15.5,5X,F15.10,15X,F12.8)
FORMAT(26X,F14,35X,F7.3)
FORMAT(26X,I1,4X,F9.3,11X,2I3,F10.4)
FORMAT(25X,F15.6)
FORMAT(6X,3A4)
FORMAT(5X,2I3,F14.8)
FORMAT(10X,F15.5,15X,F15.5)
FORMAT(25X,2I3,F10.4)
FORMAT(5A4)
FORMAT(2A4,17X,2I3,F10.4)
FORMAT(11)
 101234567890
 27
```

```
FORMAT(16X, 'ADJUSTED TRAVERSE COMPUTATION')
FORMAT(15X, 'UNADJUSTED TRAVERSE COMPUTATION')
 28
29
30
 FORMAT (
 OBSERVED
 FORWARD
 GRID
 COORDINATE (M
 FORMAT(
 STN:
 31
 FORMAT(
 STN:
 CORR. OBS.:
 FORWARD
 GRID
 : ADJUSTED COORDINA
 40
 32
 HOR. ANG. : AZIMUTHS
 DIST.
 33
 D
 S
 D
 S
 : GRID EAST : GRID
 NO.:
 (M.)
 :',13X,I3,1X,I2,1X,F5.2,34X,'I')
1:',36X,F10.3,1X,F11.3,1X,'I')
3X,':',13,1X,12,1X,I2,4X,13,1X,I2,1X,F5.2,1X,F8.3,25X
 37
 ,3X,':',I3,1X,I2,1X,F5.2,1X,I3,1X,I2,1X,F5.2,1X,F8.3,
 ['Í', I3, ':', 36X, F10.3, 1X, F11.3, 1X, 'I')
[X, 'KNOWN DATA', 7X, I3, 1X, I2, 1X, F5.2, I1X, F10.3, 1X, F11.3, //)
[ANGULAR ERROR =',2X, I3, 1X, 'D', 1X, I2, 1X, 'M', 1X, F5.
38
C39
CC42
CC42
CC43
CC45
 FORMAT ( | X, 'KNOWN DATA', /X, 13, 1X, | 12, 
SUBROUTINE GRIDAZ (X1,Y1,X2,Y2,ANGLR,DIST12)
CC
 REAL*8 X1, X2, Y1, Y2, ANGLR, ANGO, ANG90, ANG180, ANG270, DIFX, DIFY, DIST12 REAL*8 ANG90R, AN180R, AN270R
C
 DATA ANGO/O. ODO/, ANG90/90. ODO/, ANG180/180. ODO/, ANG270/270. ODO/
C
 ANG90, ANG0, ANG0, ANG90R)
ANG180, ANG0, ANG0, AN180R
ANG270, ANG0, ANG0, AN270R
C
C
 IF((DIFX.EQ.ANGO).AND.(DIFY.EQ.ANGO)) THEN
 ANGLR = ANGO
ELSE IF(DIFX.EQ.ANGO) THEN
 IF(DIFY.GT.ANGO) THEN
 ANGLR = ANGO
 D IF
ANGLR = AN180R
 ELSE
 IF(DIFX.GT.ANGO) THEN
 ANGLR = ANG90R-DATAN(DIFY/DIFX)
ELSE
 ANGLR = AN270R-DATAN(DIFY/DIFX)
END IF
 END IF
 DIST12 = DSQRT(DIFX**2+DIFY**2)
```

```
C
 RETURN
END
00000000000
 SUBROUTINE OUTPUT(N,A,B,G2,E2,G3,E3,RD,DH,MH,SH,DA,MA,SA,NAME1,*NAME3,NAME4,NAME,MDIST,G1,E1,G4,E4)
C
 DIMENSION RD(N),DH(N),MH(N),SH(N),NAME(3,N),NAME1(5),NAME3(2)
*,NAME4(5),MDIST(N)
REAL*8 A.B.DG,G2,G3,E2,E3,RD,AA,BB,HH,SH,SA,SSA,SIGA,SIGD
REAL*8 MDIST,MDIS,RRD,G1,G4,E1,E4,DUM1
INTEGER N,DH,MH,DA,MA
C
 DATA SIGA/5. ODO/, DUM1/0. 30480061D0/
 WRITE(7,240)
WRITE(7,250)
WRITE(7,250)
WRITE(7,250)
WRITE(7,270)
WRITE(7,280)
WRITE(7,280)
WRITE(7,280)
WRITE(7,280)
WRITE(7,300)
WRITE(7,310)
WRITE(7,310)
WRITE(7,310)
WRITE(7,310)
WRITE(7,310)
WRITE(7,300)
WRITE(7,300)
WRITE(7,300)
WRITE(7,300)
WRITE(7,300)
WRITE(7,280)
WRITE(7,280)
WRITE(7,240)
NN = N+1
C
C
 WRITE(6,230)
WRITE(6,100)
WRITE(6,110)
WRITE(6,120)
WRITE(6,125)
WRITE(6,140)
WRITE(6,140)
WRITE(6,140)
WRITE(6,140)
WRITE(6,140)
WRITE(6,140)
WRITE(6,140)
C
 N1 = N+1
C
 DO 10 I=2,N

WRITE(6,150)(NAME(L,I-1),L=1,2),(NAME(L,I),L=1,2),DH(I-1),MH(I-1),SH(I-1)

* 1),SH(I-1)

CONTINUE

WRITE(6,150)(NAME(L,N),L=1,2),(NAME3(L),L=1,2),DH(N),MH(N),SH(N)

WRITE(6,150)(NAME3(L),L=1,2),(NAME4(L),L=1,2),DA,MA,SA

WRITE(6,140)

WRITE(6,140)
 10
 WRITE(6,230)
WRITE(9,170)
```

```
WRITE(99
WRITE(999)
WRITE(999)
WRITE(999)
WRITE(999)
WRITE(999)
WRITE(999)
C
 20 J=1
MDIS =
 S = MDIST(J)*DUM1

S = RD(J)/DUM1

D = (RD(J)*0.00001D0)+0.01D0

TE(9,220)(NAME(L,J),L=1,2),(NAME(L,J+1),L=1,2),MDIS,

ST(J),RD(J),RRD
 MDIS = MDIST(N)*DUM1

RRD = RD(N)/DUM1

WRITE(9,220)(NAME(L,N),L=1,2),(NAME3(L),L=1,2),MDIS,MDIST(N)

RD(N),RRD

SIGD = (RD(N)*0.00001D0)+0.01D0

WRITE(9,200)

WRITE(9,170)
 20
 CONTINUE
C
 40
100
110
 FORMAT(9X
120
125
 DEGREES
 SEC
 MINUTES
 FORMAT(9
130
 T0
140
 150
170
 180
 #P1
 FORMAT(5X, *D DISTANC FORMAT(5X,
190
 STANCES
 MEASURED DISTANCES
 #
 REDUCE
200
 #
 #
 #')
FROM
#')
2A4,
 FORMAT(5X, TFORMAT(5X, FEET) *F8.3 | X | #FORMAT('1')
210
 TO
 METERS
 FEET
 #
 METERS
 ,2X,F8.3,2X,'#',2X,F8.2,2X,'#',2X,
220
230
240
 FORMAT(9X,
250
 FÓRMAT(9X,
260
 FÓRMAT(9X, '*
 COORDINATES
 NAME
270
 FORMAT(9X, '*
 0F
280
 FORMAT(9X,'*
290
 FÓRMAT(9X, '*
 GRID NORTH
 KNOWN POSITIONS
 GRID EAST
 FÓRMAT(9X, '*', 5A4, '*', 2X
FORMAT(9X, '*', 4X, 3A4, 4X,
RETURN
300
310
 F11.3,2X,'*',2X,F11.3,2X,'*')
**,2X,F11.3,2X,'*',2X,F11.3,2X,'*')
```

```
END
0000000000
 <u>ඉ</u>ගුන් සිදුව සි
 ტ

ტ
 99
 CONVERT DEGREES, MINUTES, AND SECONDS TO RADIANS
 SUBROUTINE DMSR ( D1,M1,S1,R1 )
C
 D1,M1,S1,R1,PI1,N60,N3600,N180
C
 DATA N60/60.0D0/,N3600/3600.0D0/,N180/180.0D0/
C
 PII = 4.0D0*DATAN(1.0D0)
R1 = ((D1+(M1/N60)+(S1/N3600))*PI1)/N180
C
 RETURN
END
0000000000
 99
 COMPUTE THE COORDINATES
FROM ONE KNOWN POINT WITH
MEASURED DISTANCE AND ANGLE
 SUBROUTINE UTM (X1,Y1,DIS12,ANG12R,X2,Y2)
C
 REAL*8 X1,Y1,X2,Y2,DIS12,ANG12R,DIFX,DIFY
C
 DIFX = DIS12*(DSIN(ANG12R))
DIFY = DIS12*(DCOS(ANG12R))
X2 = X1+DIFX
Y2 = Y1+DIFY
C
 RETURN
END
 <u>ඉ</u>ගුවෙනු නිව්වා නි නි නි නි නි නි නි නි
 99
 CONVERT ANGLE FROM RADIAN TO DEGREE, MINUTES, SECONDS
 SUBROUTINE RDMS ( RR1, D2, M2, S2 )
C
 REAL*8 RR1,D2,M2,S2,PI1,N60,N180,TDEG,DIF,TMIN
C
 PI1 = 4.0D0*DATAN(1.0D0)
TDEG= (N180*RR1)/PI1
D2 = DFLOAT(IDINT(TDEG))
DIF = TDEG-D2
TMIN= DIF*N60
M2 = DFLOAT(IDINT(TMIN))
DIF = TMIN-M2
S2 = DIF*N60
 N60/60.0D0/,N180/180.0D0/
C
 C
 RETURN
END
```

C

APPENDIX C INDTRA FORTRAN PROGRAM

INDTRA Fortran program is used for computing and adjusting traverse station position by least squares method of observation equations (indirect observation) and simultaneously adjust the intersection points which are observed at each traverse station.

```
STDAD, XCOX(80), YCOY(80)
CC
 NT, NA, NP, NP2, ND, NI, PN, ASP, PRINTD, N, NSTA, D, M, S, CFAZD(40), CFAZM(40), CBAZD(40), K, KK, K4, CBAZM(40), EAZ1D, EAZ1M, EAZ2D, EAZ2M, N2, NUM(40), ERR, NR1, NZ1(40), K10, KON, II, II1, NC
 INTEGER
 *
CC
 DATA NUM360/360.0D0/,NUM0/0.0D0/,DUM10/2.0D0/
DATA DUM11/0.00001D0/,DUM12/0.02D0/,SUMDX/0.0D0/
DATA SUMDY/0.0D0/,TODIS/0.0D0/
C
 DATA PW/O/, PRINTD/1/
PW = 1 UNWEIGHT
PRINTD = 0 NOT PRINT DETAILS OF MATRIX
 DETERMINE BACK AZIMUT AT STARTING STATION AND FORWARD AZIMUTH AT CLOSING STATION
 DO 1 I=1,4

READ(5,*)

READ(5,*)

CONTINUE
 CALL GRIDAZ (EGRID(2), NGRID(2), EGRID(1), NGRID(1), AZ21, DIST21)
CALL GRIDAZ (EGRID(3), NGRID(3), EGRID(4), NGRID(4), AZ34, DIST34)
COMPUTE APPROXIMATED COORDINATE OF TRAVERSE STATION POSITIONS
 READ NUMBER OF OBSERVED ANGLES
 READ(5,*) N
C C0000 READ NUMBER OF RESECTION POINT C
 READ(5,*) NR1
CC
 NSTA
XGD
YGD
 N-1
EGRID(2)
NGRID(2)
AZ21
 =
 =
 AZFIR =
C
 CALL DMSR (NUM360, NUM0, NUM0, AN360R)
C
 K = 0
C
 DO 100 I=1,NSTA

READ ANGLE IN DEGREE, MINUTE, SECOND

READ(5,105) D.M.S

DD = DFLOAT(D)

MM = DFLOAT(M)

SS = DFLOAT(S)
C
C
 CALL DMSR (DD,MM,SS,R)
C
 ANG1(I) = R
STDA(I) = DUM10
CC
 READ REDUCE GRID DISTANCES
READ(5,*) RANG
DIST(I) = RANG
C
```

```
READ(5,*) NZ1(I)
CCC
 IF (RANG. EQ. 0. 0) THEN
 READ APPROX. GRID COORDINATES OF RESECTION STATION READ(5,*) NCO READ(5,*) ECO
C
 CNGRID(I) = NCO
CEGRID(I) = ECO
GO TO 100
 END IF
C
 K = K+1

DIS(K) = DIST(I)

STDD(K) = (DIS(K)*DUM11) + DUM12
C
 AZIMUT = AZFIR + ANG1(I)
IF (AZIMUT.GT.AN360R) THEN
AZIMUT = AZIMUT - AN360R
END IF
C
 COAZR(K) = AZIMUT
C
C00000 FOR PRINTING
 C66666
 CALL UTM (XGD, YGD, RANG, AZIMUT, DUMMY1, DUMMY2)
C
 DELY(K)
 DUMMY1-XGD
DUMMY2-YGD
C
 SUMDX
SUMDY
 SUMDX + DELX(K)
SUMDY + DELY(K)
C
 CEGRID(I)=
CNGRID(I)=
 DUMMY1
DUMMY2
 CALL GRIDAZ (DUMMY1, DUMMY2, XGD, YGD, AZC, DUM1S)
C COOOOO FOR PRINTING CALL RDMS (AZC, DUM1D, DUM1M, DUM1S)
 CBAZD(K) = IDINT(DUM1D)
CBAZM(K) = IDINT(DUM1M)
CBAZS(K) = DUM1S
C66666
 AZFIR = AZC
XCOX(K) = DUMMY1
YCOY(K) = DUMMY2
 = DUMMY1
= DUMMY2
= TODIS + RANGE
CCCC
  100
 CONTINUE
```

```
CC
 K10 = K-1
 C
 DO 9 I =1,K10

TTCOX(I) = XCOX(I)

TTCOY(I) = YCOY(I)

CONTINUE
9 CC
 KK = K+1
 C
 READ (5,105) D.M.S

DD = DFLOAT(D)

MM = DFLOAT(M)

SS = DFLOAT(S)
 C
 READ (5,*) RANG
DIST(N) = RANG
 CC
 CALL DMSR (DD, MM, SS, R)
 C
 ANG1(N) = R
STDA(N) = DUM10
 C
 AZLAS = AZFIR + ANG1(N)
IF (AZLAS.GT.AN360R) THEN
AZLAS = AZLAS - AN360R
END IF
 C
 AZLAS - AZ34
DIFAZI
DIFAZI / DFLOAT(KK)
 С
Сеееее
С
 FOR PRINTING
 CALL RDMS (DIFAZI, DUM1D, DUM1M, DUM1S)
 C
 IDINT( ABS (DUM1D)
IDINT( ABS (DUM1M)
ABS (DUM1S)
 C
 CALL RDMS (CORAZ, DUM1D, DUM1M, DUM1S)
 IDINT( ABS (DUM1D)
IDINT( ABS (DUM1M)
ABS (DUM1S)
 C66666
C
 SUMDX - (EGRID(3) - EGRID(2))
SUMDY - (NGRID(3) - NGRID(2))
 C
 DSORT( (WPRED(2))**2 + (WPRED(3))**2 )
IDINT( TODIS / DIFDIS )
 CCC
 READ NUMBER OF MEASURED ANGLES AT EACH TRAVERSE STATION
 DO 101 J=1,KK
READ(5,*) N2
NUM(J) = N2
 CONTINUE
 101
 DO 108 I = 1,NR1
II = K10+I
READ(5,*) DUMMY1
READ(5,*) DUMMY2
TTCOY(II) = DUMMY1
```

```
TTCOX(II) = DUMMY2
C
  108
 CONTINUE
ASP = NSTA - 1
 APPROX. GRID COORDINATES OF EACH STATION IN AND ASEX
 DO 102 I=1,ASP
ASNY(I) = CNGRID(I)
ASEX(I) = CEGRID(I)
  102
 CONTINUE
C 666
 NUMBER OF OBSERVED ANGLES PLUS OBSERVED DISTANCES
 NT = N+K
 NUMBER OF OBSERVED ANGLES
 NA = N
C
C
C
C
C
C
C
C
 NUMBER OF OBSERVED DISTANCES
 ND = K
C
C
C
C
C
C
 NUMBER OF TRAVERSE STATIONS NOT INCLUDED KNOWN STATIONS
 NP = ASP
 NUMBER OF UNKNOWN DX AND DY
 NP2 = K10*2 + NR1*2
C
C
C
C
C
C
C
C
C
 NI = NP2**2 + 3*NP2
 NUMBER OF TRAVERSE STATION (NOT INCLUDE KNOWN STATION) PLUSE NUMBER OF INTERSECTION POINT
 NC = K10+NR1
С
Сеееее
С
 L SUBROUTINE
LEAST SQUARE
 TO ADJUST STATION POSITIONS METHOD OF OBSERVATION EQUATION
 CALL INDLSQ (NC,NR1,NZ1,NUM,KK,K,DIST,TTCOX,TTCOY,NT,NA,ND,NP,NP2,NI,AZ21,AZ34,NGRID,EGRID,ANG1,STDA,DIS,STDD,PRINTD,PW,WM,STDO,FM,BMT,BMTWM,NM,TM,DELTA,NMI,WK10,ASNY,ASEX,VM,STDAD)
 *
PRINTING DETAILS
 WRITE(6,*)'STANDARD DEVIATION OF UNIT WEIGHT =',STDAD WRITE(6,*)'STANDARD DEVIATION OF ADJ. ANGLES'
C
 DO 103 I=1,NA

CALL RDMS (VM(1,I), DUM1D, DUM1M, DUM1S)

DUMMY1 = DUM1D*3600.0D0 + DUM1M*60.0D0 + DUM1S

WRITE(6,*)'I =',I,' ADJ. STDA. =',DUMMY1
  103
 CONTINUE
 WRITE(6,*)'STANDARD DEVIATION OF ADJ DISTANCES'
C
```

```
104
 CONTINUE
  105
 FORMAT(I3,1X,I2,1X,I2)
 STOP
END
000000000000000
 (NC1,NR,NZZ,NUMM,KK,K,DIST1,TCOX,TCOY,NT,NA,ND,NP,NP2,NI,AZ21,AZ34,NGRID,EGRID,ANG,STDA,DIS1,STDD,PRINTD,PW,WM,STDO,FM,BMT,BMTWM,NM,TM,DELTA,NMI,WK10,ASNG,ASEG,VM,STAND)
 SUBROUTINE INDLSQ
 *
 *
C
 DUMMY1, NGRID(4), EGRID(4), DUM1D, DUM1M, DUM1S, ANG(NA), DIS1(ND), WM(NT, NT), STDO(NT), ASNG(NP), ASEG(NP), FM(NT), BM(NT, NP2), TEST1, TEST2, BMT(NP2, NT), BMTWM(NP2, NT), NM(NP2, NP2), TM(NP2), DELTA(NP2), NMI(NP2, NP2), WK10(NI), STDA(NA), STDD(ND), DUMMY2, NUMO, AZ21, AZ34, VM(1, NT), STAND, DIST1(NA), TCOX(NC1), TCOY(NC1)
 DOUBLE PRECISION
 *
 *
 *
 ×
 I,J,K1,IER,PRINTD,PW,CHECK,NUMM(KK),K,KK,NR,NZZ(NA),KON,III,NC1,NNDI
 INTEGER
C
 DATA K1/0/, TEST1/0.0001000000000/, NUM0/0.0D0/
CC
 NC4
NP5
 461
 =
 SET WEIGHT MATRIX
 30 I=1,NT

D0 20 J=1,NT

WM(I,J) = 0.0D0

IF (I.EQ.J) THEN

WM(I,J) = 1.0D0
 CONTINUE
CONTINUE
  20
30
99<u>5</u>
0
 FOR STD. ANGLE
 (PW.NE.1) THEN
DO 40 I=1,NA
DUMMY1' = STDA(I)
```

```
CALL DMSR (NUMO, NUMO, DUMMY1, DUMMY2)
STDO(I) = 1.0D0 / ( DSIN(DUMMY2) )**2)
 CONTINUE
 40
C
C@ FOR STD.
 DISTANCE
 50
Ğ@@
 SET UNEQUAL WEIGHT
 DO 70 I=1,NT

DO 60 J=1,NT

IF (I.EQ.J) THEN

WM(I,J) = STDO(I)

END IF
 CONTINUE CONTINUE
 60
70
 END IF
C
C@@
C
 PRINT WEIGHT MATRIX
 (PRINTD.NE.0) THEN
WRITE(6,*) 'WEIGHT MATRIX'
WRITE(6,*) '
CALL USWFM ('R-C.',NC4,WM,NT,NT,NT,NP5)
IF
 END
C
 CONTINUE
C
 K1 = K1+1
С
 IF (K1 .GT. 2)
GO TO 999
END IF
 THEN
C
 CHECK = 0
 CALL SUBROUTINE TO CALCULATE
 CALL CALFM (NUMM, KK, K, DIST1, TCOX, TCOY, AZ21, AZ34, NA, ND, NT, NGRID, EGRID, ANG, DIS1, NP, ASNG, ASEG, FM)
*CALL CALAM (NR, NZZ, NUMM, KK, K, DIST1, TCOX, TCOY, NT, NA, ND, NP, NP2, NGRID, EGRID, ASNG, ASEG, BM)
DO 120 I=1,NT

DO 110 J=1,NP2

BMT(J,I) = BM(I,J)
  110
120
 CONTINUE
CONTINUE
Č@@ "A" TRANSPOSE * W
```

```
C
 CALL VMULFF (BMT, WM, NP2, NT, NT, NP2, NT, BMTWM, NP2, IER)
 "A" TRANPOSE * W * A
 CALL VMULFF (BMTWM, BM, NP2, NT, NP2, NP2, NT, NM, NP2, IER)
 "A" TRANSPOSE * W * F
CCCC@@
 CALL VMULFF (BMTWM, FM, NP2, NT, N1, NP2, NT, TM, NP2, IER)
 (INVERSE OF ("A" TRANSPOSE W * A) )
 CALL LINV2F (NM, NP2, NP2, NMI, N1, WK10, IER)
CALL LINV2F (NM, NP2, NP2, NM1, N1, WK10, TER
C
C
C@@ CALCULATE DELTA MATRIX (COORECTION VECTOR)
C
C (INVERSE OF ("A" TRANSPOSE W * A) * "A" TR
 (INVERSE OF ("A" TRANSPOSE W * A) * "A" TRANSPOSE * W * CALL VMULFF (NMI, TM, NP2, NP2, N1, NP2, NP2, DELTA, NP2, IER)
COO UPDATE APPROX. VALUE
C
C
C
C
KON = K-1+NR
 130
 CONTINUE
 II1 = (K-1)*2
DO 131 I=1,NP
C
 IF (NZZ(I) . EQ

ASEG(I) = /

ASNG(I) = /

ELSE

DO 132 J = 1
 Q. 0) THEN
ASEG(I) + DELTA( (I-1)*2 + 1)
ASNG(I) + DELTA( (I-1)*2 + 2)
 (MZZ(Î) . EQ. J) THEN
ASEG(I) = ASEG(I) +
ASNG(I) = ASNG(I) +
GO TO 131
IF
 DELTA( III+(J-1)*2 +1)
DELTA( III+(J-1)*2 +2)
 CONTINUE
END IF
 132
 131
 CONTINUE
 (PRINTD .NE. 0) THEN
WRITE(6,1020) K1
WRITE(6,1030)
CALL USWFM ('R-C.',NC4,FM,NT,NT,N1,NP5)
WRITE(6,1000)
WRITE(6,1000)
WRITE(6,1000)
WRITE(6,1000)
WRITE(6,1000)
WRITE(6,1000)
WRITE(6,1000)
CALL USWFM ('R-C.',NC4,BMT,NP2,NP2,NT,NP5)
WRITE(6,1000)
WRITE(6,1000)
WRITE(6,1000)
WRITE(6,1000)
WRITE(6,1000)
CALL USWFM ('R-C.',NC4,BMTWM,NP2,NP2,NT,NP5)
WRITE(6,1000)
WRITE(6,1000)
CALL USWFM ('R-C.',NC4,NM,NP2,NP2,NP2,NP5)
```

```
WRITE(6, 1080)
WRITE(6, 1000)
WRITE(6, 1090)
WRITE(6, 1090)
CALL USWFM ('R-C.', NC4, NMI, NP2, NP2, NP2, NP5)
WRITE(6, 1000)
WRITE(6, 1100)
CALL USWFM ('R-C.', NC4, DELTA, NP2, NP2, N1, NP5)
WRITE(6, 1000)
WRITE(6, 1000)
WRITE(6, 1110)
 WRITE(6,*)
CONTINUE

Outside the second state of the second state 
 C
 I', N = I', ASNG(I), E = I', ASEG(I)
 140
 END IF
 C COO CHECK DELTA MATRIX C C COO 180 I-1 NP2
 180 I=1,NP2
TEST2 = DABS (DELTA(I))
 C
 ( TEST2 .GE. TEST1) THEN CHECK = 1
C 180
 CONTINUE
 (CHECK . NE. 0) THEN GO TO 99
 END IF
 CALCULATE "A" * X
 MATRIX
 CALL VMULFF (BM, DELTA, NT, NP2, N1, NT, NP2, STD0, NT, IER)
 CALCULATE
 190 I=1,NT
STDO (I) =
VM(1,I) =
 CONTINUE
 190
 CORRECT OBSERVED ANGLES AND DISTANCES
 DO 139 I = 1, NA
ANG(I) = 'ANG(I)+(STDO(I))
 139
 DO 149 I = 1 ND

NND1 = NA+I

DIS1(I) = DIS1(I)+STDO(NND1)

CONTINUE
 149
 (PRINTD .NE.0) THEN
WRITE(6,1000)
WRITE(6,1120)
WRITE(6,1120)
WRITE(6,1000)
WRITE(6,1000)
WRITE(6,1130)
CALL USWFM ('R-C.',NC4,VM,N1,N1,NT,NP5)
 END IF
 Č@@ CALCULATE "V" TRANSPOSE * W * V
 MATRIX
```

```
C
 (WM,STDO,NT,NT,N1,NT,NT,FM,NT,IER)
(VM,FM,N1,N1,N1,N1,NT,STAND,N1,IER)
C
 (PRINTD . NE. 0) THEN
WRITE(6,1000)
WRITE(6,1140)
WRITE(6,1140)
WRITE(6,1150)
WRITE(6,1150)
WRITE(6,1160) STAND
UR
 (PRINTD
 END IF
CC
 CALL VMULFF (NMI, BMT, NP2, NP2, NT, NP2, NP2, BMTWM, NP2, IER)
С
 STAND = DSQRT ( STAND / (DFLOAT(NT-NP2)) )
C
 DO 240 I=1,NP2
DO 230 J=1,NP2
NMI (I,J) = STAND * (DSQRT(DABS (NMI(I,J)) ) )
C
 (I.EQ.J) THEN
TM(I) = NMI(I,J)
) IF
 230
240
 CONTINUE
CONTINUE
 CALCULATE "A"*(INVERSE "A"TRANSPOSE*W*A) * "A"TRANSPOSE
 CALL VMULFF (BM, BMTWM, NT, NP2, NT, NT, NP2, WM, NT, IER)
C
 (PRINTD . NE. 0) THEN WRITE(6,1000) WRITE(6,1170) CALL USWFM ('R-C.',
 R-C. ',NC4,WM,NT,NT,NT,NP5)
 END
 DO 280
DO
 I=1,NT
270 J=1,NT
WM (I,J) = STAND * ( DSQRT( DABS(WM(I,J)) ) )
 270
WM
C
 (I.EQ.J) THEN
VM(1,I) = WM(I,J)
IF
 270
280
 CONTINUE
CONTINUE
C 20
999
C C
 RETURN
 FORMAT(
FORMAT
1000
10020
10030
10050
10050
10070
10090
1100
 I2, 'ITERATED', /)
F MATRIX', /)
'A MATRIX', /)
'TRANSPOSE 'OF A MATRIX'
'A TRANSPOSE * W * A MATRIX'
'A TRANSPOSE * W * A MATRIX'
'A TRANSPOSE * W * F MATRIX'
'A TRANSPOSE * W * F MATRIX'
'A TRANSPOSE * W * F MATRIX'
'Y MATRIX OR DELTA MATRIX'
'Y MATRIX'
'V TRANSPOSE MATRIX', /)
'W * V MATRIX', /)
'W * V MATRIX', /)
'Y TRANSPOSE * W * V MA
 MATRIX''/)
W MATRIX''/)
W * A MATRIX'',/)
W * F MATRIX'',/)
DF A TRANSPOSE
LTA MATRIX''/)
PROX. VALUES'',/)
 * W * A',/)
  1110
1120
1130
1140
1150
 MATRIX',/)
```

```
FORMAT(///,5X,F20.15,/)
FORMAT(///,5X,'A*(INVERSE A TRANSPOSE *W*A)*A TRANSPOSE',/)
 END
999
 SUBROUTINE FOR COMPUTING F MATRIX
 999
 999
 999
 666
 999
 600
 SUBROUTINE CALFM (KOUNT, KK, K, DIS, COX, COY, AZ21, AZ34, NNA, NND, NNT, GRY, GRX, OBANG, OBDIS, NOS, ASY, ASX, F)
 GRY(4),GRX(4),OBANG(NNA),OBDIS(NND),
N360,N360R,DUM1,NUM0,CDIS(100),TEMP1,
TEMP2,TEMP3,TEMP4,ASY(NOS),AZF,AZB,
ASX(NOS),F(NNT),AZ21,AZ34,DIS(NNA),
COX(K),COY(K),DISTAN,ADIS(100)
 DOUBLE PRECISION
 INTEGER
 I1,I2,K,KK,KKK,N,STN,KOUNT(KK)
CC CC
 DATA N360/360.0D0/,NUM0/0.0D0/,N/0/,STN/1/
 CALL DMSR (N360, NUMO, NUMO, A360R)
C
 DO 500 I=1,NNA
DISTAN = DIS(I)
C
 (STN .
TEMP1
TEMP2
AZB
TEMP3
TEMP4
 EQ.
=
=
 = GRX(2)
= GRY(2)
= AZ21
= ASX(I)
= ASY(I)
C
 CALL GRIDAZ (TEMP1, TEMP2, TEMP3, TEMP4, AZF, DUM1)
C
 CDIS(I) = DUM1
IF (AZF .GT. AZB) THEN
F(I) = OBANG(I)-(AZF-AZB)
 F(I) = OBANG(I)-(A360R+AZF-AZB)
IF
C
 \begin{array}{c} N = N+1 \\ \text{GO TO 400} \\ \text{END IF} \end{array}
C
 (STN EQ. 2) THEN

TEMP1 = COX(STN-1)

TEMP2 = COY(STN-1)

TEMP3 = GRX(2)

TEMP4 = GRY(2)
 ΙF
C
 CALL GRIDAZ (TEMP1, TEMP2, TEMP3, TEMP4, AZB, DUM1)
C
```

```
IF (KK .EQ. 3) THEN
TEMP3 = GRX(3)
TEMP4 = GRY(3)
END IF
C
 TEMP3 = ASX(I)

TEMP4 = ASY(I)
C
 CALL GRIDAZ (TEMP1, TEMP2, TEMP3, TEMP4, AZF, DUM1)
 CDIS(I) = DUM1
IF (AZF.GT. AZB) THEN
F(I) = OBANG(I)-(AZF-AZB)
ELSE
 F(I) = OBANG(I)-(A360R+AZF-AZB)
END IF
C
 N = N+1
GO TO 400
C
 END IF
CC
 IF (STN . EQ. KK) THEN
 AZF = AZ34
 TEMP1 = GRX(3)
 TEMP2 = GRY(3)
 (DISTAN .EQ. 0.) THEN TEMP3 = ASX(I) TEMP4 = ASY(I)
 ELSÉ
 \begin{array}{c} \text{TEMP3} = \text{COX}(\text{K-1}) \\ \text{TEMP4} = \text{COY}(\text{K-1}) \end{array}
CC
 CALL GRIDAZ (TEMP1, TEMP2, TEMP3, TEMP4, AZB, DIS1)
C
 IF (AZF . GT. AZB) THEN
F(I) = OBANG(I) - (AZF-AZB)
 F(I) = OBANG(I)-(A360R+AZF-AZB)
END IF
 N = N+1
GO TO 400
END IF
C
CC
 IF (STN . EQ. K) THEN
 TEMP1 = COX(K-1)
 TEMP2 = COY(K-1)
 TEMP3 = COX(K-2)
 TEMP4 = COY(K-2)
C
 CALL GRIDAZ (TEMP1, TEMP2, TEMP3, TEMP4, AZB, DUM1)
C
 IF (DISTAN . EQ. 0.) THEN
TEMP3 = ASX(I)
TEMP4 = ASY(I)
 TEMP3 = GRX
TEMP4 = GRY
END IF
C
 CALL GRIDAZ (TEMP1, TEMP2, TEMP3, TEMP4, AZF, DUM1)
C
 CDIS(I) = DUM1
```

```
IF (AZF . GT. AZB) THEN
F(I) = OBANG(I) - (AZF-AZB)
 F(I) = OBANG(I)-(A360R+AZF-AZB)
END IF
C
 \begin{array}{c} N = N+1 \\ \text{GO TO 400} \\ \text{END IF} \end{array}
CC
 IF (STN .GT. 2) THEN
 TEMP1 = COX(STN-1)
 TEMP2 = COY(STN-1)
 TEMP3 = COX(STN-2)
 TEMP4 = COY(STN-2)
C
 CALL GRIDAZ (TEMP1, TEMP2, TEMP3, TEMP4, AZB, DUM1)
C
 TEMP3 = ASX(I)

TEMP4 = ASY(I)
C
 CALL GRIDAZ (TEMP1, TEMP2, TEMP3, TEMP4, AZF, DUM1)
C
 F(I) = OBANG(I)-(A360R+AZF-AZB)

END IF

N = N + 1
C
 END IF
C
 F ( (DISTAN .NE. O.) .AND. (STN .LE. K) ) THEN
ADIS(STN) = CDIS(I)
WRITE(6,*)'STN=',STN,' CDIS=',CDIS(I)
END IF
  400
C
CC
 KKK = KOUNT(STN)
IF (N .LT. KKK) THEN
STN = STN
ELSE
 STN = STN+1
N = 0
 END IF
000 000
  500
 CONTINUE
 I1 = NNA

DO 600 I2=1, NND

I1 = I1+1

F(I1) = OBDIS(I2) - ADIS(I2)

CONTINUE
c 600
 RETURN
С
 END
00000
```

```
000000000
 SUBROUTINE CALAM (NR, NZ, COUNT, KK, K, DISS, COXX, COYY, NT, NA, ND, NP, NP2, KNY, KNX, ANY, ANX, AM)
CC
 KNY(4), KNX(4), ANY(NP), ANX(NP), DISTAN, AM(NT, NP2), DISS(NA), COXX(K), COYY(K), DU1, DU2, DU3, DU4, DU5, DU6
 DOUBLE PRECISION
CC
 I, I1, I2, I3, I4, I5, J1, J2, K, KK, K1, K2, K3, K4, N, NN, STN, TEM, TEMI, TEM2, JJ, JJ1, JJ2, NOM, COUNT(KK), T1, TT1, TEM3, NUSED, NZ(NA), NR, L, I10
 INTEGER
 *
 *
C
 DATA STN/1/,N/1/,NN/0/,TT/0/,JJ/1/
CC
 NP2-1
NA-1
K-1
K+1
((K-1)*2) - 1
 NP1
K1
K2
K3
I10
 =
 =
000000000
 DO 800 I = 1,NA
DISTAN = DISS(I)
C
 700 J1 = 1,NP1,2
J2 = J1+1
AM(I,J1) = 0.0D0
AM(I,J2) = 0.0D0
C
 IF (STN . EQ. 1) THEN
CC
 IF (DISTAN . EQ. 0) THEN
 L=1,NR
(NZ(I) .EQ. L) THEN
JJ = I10+2*L
GO TO 232
 CONTINUEND
c<sup>231</sup>
 ELSE,
 JJ = 1
TEM = JJ
GO TO 232
IF
 END
C
C
232
 IF (J1 . EQ. JJ) THEN
```

```
C
 AM(I,J1) = DU1/DU3

AM(I,J2) = -DU2/DU3
 C
 \begin{array}{c} N = N+1 \\ \text{GO TO 700} \\ \text{END IF} \end{array}
C
 GO TO 700
END IF
 ******
 IF (STN . EQ. 2) THEN
 IF (J1 .EQ. JJ) THEN

DU1 = ANY(I) - COYY(STN-
DU2 = ANX(I) - COXX(STN-
DU3 = (DU1**2)+(DU2**2)

DU4 = KNY(2) - COYY(STN-
DU5 = KNX(2) - COXX(STN-
DU6 = (DU4**2)+(DU5**2)
C
 AM(I,J1) = -(DU1/DU3)+(DU4/DU6)

AM(I,J2) = (DU2/DU3)+(DU5/DU6)
CC
 IF (DISTAN .EQ. 0) THEN

DO 233 L = 1,NR

IF (NZ(I) .EQ. L) THEN

JJ1 = I10+2*L

GO TO 700

END IF

CONTINUE
c 233
 C
 IF (J1 . EQ. JJ1) THEN
C
 AM(I,J1) = (DU1/DU3)

AM(I,J2) = -(DU2/DU3)
C
 \begin{array}{c} N = N+1 \\ \text{GO TO 700} \\ \text{END IF} \end{array}
C
 END IF 700
 IF ((STN .GT. 2) .AND. (STN .LE. K2)) THEN K4 = STN - 2
C
 IF (J1 .EQ. JJ) THEN
 DU1 = ANY(I) - COYY(STN-1)
 DU2 = ANX(I) - COXX(STN-1)
 DU3 = (DU1**2)+(DU2**2)
 DU4 = COYY(K4) - COYY(STN-1)
 DU5 = COXX(K4) - COXX(STN-1)
```

```
DU6 = (DU4**2) + (DU5**2)
 C
 AM(I,J1) = -DU4/DU6

AM(I,J2) = DU5/DU6
 C
 JJ1 = TEM1
GO TO 700
END IF
 C
 IF (J1 . EQ. JJ1) THEN
 C
 AM(I,J1) = -(DU1/DU3) + (DU4/DU6)

AM(I,J2) = (DU2/DU3) - (DU5/DU6)
 C
 IF (DISTAN . EQ. 0) THEN
DO 234 L = 1,NR
IF (NZ(I) . EQ. L
JJ2 = I10+2*L
GO TO 700
END IF
CONTINUE
 L) THEN
c 234
 ELSE
 JJ2 = TEM1 + 2
TEM2 = JJ2
GO TO 700
END IF
CC
 GO TO 700
END IF
C
 IF (J1 . EQ. JJ2) THEN
C
 AM(I,J1) = DU1/DU3

AM(I,J2) = -DU2/DU3
C
 N = N+1
GO TO 700
 END IF
GO TO 700
C
 END IF
000
 ******
 IF (STN EQ. K) THEN
 IF (J1 EQ. JJ) THEN
 DU1 = COYY(K-2) - COYY(K-1)
 DU2 = COXX(K-2) - COYY(K-1)
 DU3 = (DU1**2) + (DU2**2)
C
 AM(I,J1) = -DU1/DU3

AM(I,J2) = DU2/DU3
C
 JJ1 = TEM1
GO TO 700
END IF
C
 .EQ. JJ1) THEN
(DISTAN .EQ. 0.) THEN
DU4 = ANY(I) - COYY(K-1)
DU5 = ANX(I) - COXX(K-1)
DU6 = (DU4**2) + (DU5**2)
 ELSE
 TEMP2 = J1

DU4 = KNY(3) - COYY(K-1)

DU5 = KNX(3) - COXX(K-1)

DU6 = (DU4**2) + (DU5**2
```

```
C
 AM(I,J1) = -(DU4/DU6) + (DU1/DU3)

AM(I,J2) = (DU5/DU6) - (DU2/DU3)
 C
 N = N + 1
 C
 NUSED = J1
 JJ2 = 0
GO TO 700
 END IF
NN = NN + 1
 C
 AM(I,J1) = -(DU4/DU6) + (DU1/DU3)

AM(I,J2) = (DU5/DU6) - (DU2/DU3)
 C
 C 235
 CONTINUE
 GO TO 700
END IF
 C
 C
 N = N + 1
GO TO 700
END IF
GO TO 700
 C
 END IF
 *****
 C
 \begin{array}{l} AM(I,J1) = -(DU1/DU3) \\ AM(I,J2) = (DU2/DU3) \end{array}
 C
 N = N + 1
GO TO 700
END IF
 C
 GO TO 700
END IF
 700
 CONTINUE
 NOM = COUNT(STN)
 C
 IF (N . LE. NOM) THEN
 C
 STN= STN
 C
 ELSE
 C
 \begin{array}{l} \mathsf{STN} = \mathsf{STN} + 1 \\ \mathsf{JJ} = \mathsf{TEM} \\ \mathsf{N} = 1 \end{array}
```

```
IF (STN .GT. 3) THEN

JJ = TEMI

TEM1 = TEM2

END IF
C
0 0000000
80
80
 CONTINUE
 DO 3000 I1 = 1,ND

I2 = NA + I1

I3 = I1 - 1

I4 = I3 + (I3 - 1)

I5 = I3 + (I3 + 1)
C
 DO 2000 J1 = 1,NP1,2
C
 J2 = J1 + 1

AM(I2,J1) = 0.000

AM(I2,J2) = 0.000
C
 IF (I1 .EQ. 1) THEN
 IF (J1 .EQ. 1) THEN
 DU1 = KNY(2) - COYY(1)
 DU2 = KNX(2) - COXX(1)
 DU3 = DSQRT ( DU1**2 + DU2**2)
C
 AM(I2,J1) = -(DU2/DU3)

AM(I2,J2) = -(DU1/DU3)
C
 END IF
GO TO 2000
END IF
CC
 .EQ. ND) THEN
(J1 .EQ. NUSED) THEN
DU1 = COYY(K-I) - KNY(3)
DU2 = COXX(K-I) - KNX(3)
DU3 = DSQRT ( DU1**2 + DU2**2)
AM(I2,J1) = (DU2/DU3)
AM(I2,J2) = (DU1/DU3)
C
 END IF
GO TO 2000
END IF
CC
 (I4 .EQ. J1) THEN
DU1 = COYY(I3) - COYY(I1)
DU2 = COXX(I3) - COXX(I1)
DU3 = DSQRT ( DU1**2 + DU2**2 )
C
 AM(I2,J1) = (DU2/DU3)

AM(I2,J2) = (DU1/DU3)
C
 GO TO 2000
END IF
C
 IF (I5 .EQ. J1) THEN
 DU1 = COYY(I3) - COYY(I1)
 DU2 = COXX(I3) - COXX(I1)
 DU3 = DSQRT ( DU1**2 + DU2**2 )
```

```
C
 AM(I2,J1) = -(DU2/DU3)

AM(I2,J2) = -(DU1/DU3)
C
 END IF
 2000
 CONTINUE
С
 3000 CONTINUE
 RETURN
00 00000000000 00
 END
 SUBROUTINE GRIDAZ (X1,Y1,X2,Y2,ANGLR,DIST12)
 REAL*8 X1,X2,Y1,Y2,ANGLR,ANGO,ANG90,ANG180,ANG270 REAL*8 ANG90R,AN180R,AN270R,DIFX,DIFY,DIST12
C
 DATA ANGO/0.0D0/,ANG90/90.0D0/,ANG180/180.0D0/
DATA ANG270/270.0D0/
C
 ( ANG90,ANG0,ANG0,ANG90R )
( ANG180,ANG0,ANG0,AN180R )
( ANG270,ANG0,ANG0,AN270R )
C
 X2-X1
Y2-Y1
C
 IF((DIFX.EQ.ANGO).AND.(DIFY.EQ.ANGO)) THEN
 ANGLR = ANGO
ELSE IF(DIFX.EQ.ANGO) THEN
 IF(DIFY.GT.ANGO) THEN
 ANGLR = ANGO
 END IF
 ANGLR = AN180R
 ELSE
 IF(DIFX.GT.ANGO) THEN
 ANGLR = ANG90R-DATAN(DIFY/DIFX)
ELSE
 ANGLR = AN270R-DATAN(DIFY/DIFX)
END IF
CC
 DIST12 = DSQRT(DIFX**2+DIFY**2)
C
 RETURN
END
00000000
 FOR CHANGING THE DEGREE, MINUTE, RADIAN
```

```
CCC
 SUBROUTINE DMSR ( D1,M1,S1,R1 )
C
 D1,M1,S1,R1,PI1,N60,N3600,N180
C
 DATA N60/60.0D0/,N3600/3600.0D0/,N180/180.0D0/
C
 PI1 = 4.0D0*DATAN(1.0D0)
R1 = ((D1+(M1/N60)+(S1/N3600))*PI1)/N180
C
 RETURN
END
60
 SUBROUTINE UTM (X1,Y1,DIS12,ANG12R,X2,Y2)
C
 X1,Y1,X2,Y2,DIS12,ANG12R,DIFX,DIFY
C
 DIS12*(DSIN(ANG12R))
DIS12*(DCOS(ANG12R))
X1+DIFX
Y1+DIFY
 DIFX
DIFY
X2
Y2
 =
C
 RETURN
END
000000000000
 SUBROUTINE RDMS ( RR1,D2,M2,S2 )
C
 REAL*8 RR1,D2,M2,S2,PI1,N60,N180,TDEG,DIF,TMIN
C
 N60/60.0D0/,N180/180.0D0/
C
 PII = 4.0D0*DATAN(1.0D0)
TDEG= (N180*RR1)/PII
D2 = DFLOAT(IDINT(TDEG))
DIF = TDEG-D2
TMIN= DIF*N60
M2 = DFLOAT(IDINT(TMIN))
DIF = TMIN-M2
S2 = DIF*N60
C
 RETURN
END
```

LIST OF REFERENCES

Allan, Arthur L., J.R. Hollwey, and J.H.B. Maynes, *Practical Field Surveying and Computations*, Fifth Edition, Heinemann Publishing Co., 1968.

Bomford, G., Geodesy, Fourth Edition, Clarendon Press, Oxford, 1980.

Brinker, Russell C., and Paul R. Wolf, *Elementary Surveying*, Sixth Edition, Harper & Row, Publishers, 1977.

Clark, Late David, and J.E. Jackson, *Plane and Geodetic Surveying*, *Volume II Higher Surveying*, Sixth Edition, Constable & Company Ltd., 1976.

Davis, Raymond E., Francis S. Foote, James M. Anderson, and Edward M. Mikhail, Surveying Theory and Practice, Sixth Edition, McGraw-Hill Company, 1981.

Department of the Army Technical Manual, TM 5-241-8, Universal Transverse Mercator Grid, Headquarters, Department of the Army, 1958.

Evett, Jack B., Surveying, First Edition, John Wiley & Son, 1979.

Federal Geodetic Control Committee, Standards and Specifications for Geodetic Control Networks, Rockville, Maryland, 1984.

Mikhail, Edward M., and Gordon Gracie, Analysis and Adjustment of Survey Measurements, First Edition, Van Norstrand Reinhold Co., 1981.

Mikhail, Edward M., and F. Ackermann, Observations and Least squares, First Edition, Dun-Donnelley Publisher, 1976.

Schmidt, Milton O. and William H. Ravner, Fundamentals of Surveying, Second Edition, D. Van Nostrand Company, 1978.

Torge, Wolfgang, Geodesy, First Edition, Walter de Gruyter Berlin, New York, 1980.

INITIAL DISTRIBUTION LIST

		No. Copie:	S
1.	Defense Technical Information Center Cameron Station Alexandria, Virginia 22304-6145	2	
2.	Library, Code 0142 Naval Postgraduate School Monterey, California 93943-5002	2	
3.	Chairman, Department of Oceanography Code 68 Naval Postgraduate School Monterey, California 93943-5000	1	
4.	NOAA Liaison Officer Post Office Box 8688 Monterey, California 93943-0688	1	
5.	Dr. Muneendra Kumar Defense Mapping Agency Hydrographic/Topographic Center Geodesy and Surveys Department 6500 Brookes Lane Washinton, D.C. 20315	1	- A
6.	Office of the Director Naval Oceanography Division (OP-952) Department of the Navy Washington, D.C. 20350	1	
7.	Commander Naval Oceanography Command NSTL, Mississippi 39529	1	
8.	Commanding Officer Naval Oceanographic Office Bay St. Louis NSTL, Mississippi 39522	1	
9.	Commanding Officer Naval Ocean Research and Development Activity Bay St. Louis NSTL, Mississippi 39522	1	
10.	Chief of Naval Research 800 N. Quincy Street Arlington, Virginia 22217	1	
11.	Chairman, Oceanography Department U.S. Naval Academy Annapolis, Maryland 21402	1	
12.	Topographic Sciences Department Code TSD-MC Defense Mapping School Ft. Belvoir, Virginia 22060-5828	1	

13.	CAPT Glen R. Schaefer Code 68 Sc Naval Postgraduate School Monterey, California 93943-5000	1
14.	Supote Klangvichit Hydrographic Department Royal Thai Navy Bangkokyai, Bangkok Thailand	4
15.	Hydrographic Department Library Hydrographic Department Royal Thai Navy Bangkokyai, Bangkok Thailand	1
16.	Yu, Ta-Te SMC 1343, NPS Monterey, California 93943	1
17.	Wang, Chih-Ping SMC 1342, NPS Monterey, California 93943	1

1 .T L POS GPADUATE SCHOOL MONTEREY, CALIFORNIA 93943-5002

Thesis K57282 Klangvichit c.1 Traverse adjustment. thesK57282
Traverse adjustment.

Taverse adjustinions.

3 2768 000 72728 3 DUDLEY KNOX LIBRARY