

Reference Frames National

Mike Craymer, Joe Henton
Dave Hutchinson, Earl Lapelle
Mike Piraszewski


Canadian Geodetic Reference
Systems Committee Meeting
Ottawa, April 19-21, 2010
Revised April 21, 2010


Natural Resources
Canada

Ressources naturelles
Canada

Canada


Outline

- National
 - NAD83(CSRS) realizations
 - New NAD83 v6
- Velocity Model
 - Velocity grid generation
 - Version numbering
 - Future improvements
 - Issues


NAD83 Realizations

- Details provided in comments of CACS coordinate files on CGRSC FTP site

Version (epoch)	Frame	Adopted	Description
v0	Original	1986-1993	Horizontal adjustments
v1 (1988.0)	CSRS96	1996	Transformed from ITRF??, limited use
v2 (1997.0)	CSRS98*	1998	Transformed from ITRF96
v3 (1997.0)		2000	Transformed from ITRF97
v4 (2002.0)		2002	Transformed from ITRF2000
v5 (2006.0)		2009	Transformed from ITRF2005

* Adopted ITRF-NAD83 transformation (CSRS98=CSRS)


NAD83 v6


- Based on ITRF2008
 - Transform ITRF2008 coordinates of CACS to NAD83
 - 9 more CACS sites in ITRF2008 than ITRF2005
BAIE, ESCU, KUUJ, PICL, QIKI, SASK, TUKT, VALD, WSLR
- ITRF2008-NAD83 transformation
 - Updated using ITRF2008-ITRF2005 transformation parameters adopted by IERS (in collaboration with U.S.)
 - Update TRNOBS and add epoch transformation
- Update epoch to 2010.0
 - Will provide up-to-date coordinates, especially in GIA areas
 - U.S. will adopt 2010.0 epoch for all CORS coordinates
 - Propagate ITRF2008 coordinates to 2010.0 epoch and transform to NAD83


Velocity Model


- Current version
 - Based on NAREF+CBN velocity solution using data up to Nov/06
 - Sparse coverage in north
 - See last year's CGRSC presentation for info on development and comparisons among CACS & CBN adjustments
- Next version
 - Will be based on reprocessed NAREF+CBN data up to 2011.0
 - Including 4th CBN epoch
 - Velocities will be more accurate & consistent
 - Will attempt to improve accuracy in spare areas with a GIA model
 - Collaborative research with Tom James (GSC)

Vertical Velocity Field


Vertical Velocity Grid


Velocity Grid


- Generated with GMT (Generic Mapping Tools)
 - Adjustable tension continuous curvature surface gridding algorithm
 - Separate grids for north, east and vertical velocities
 - Std. deviations not generated by GMT
- Grid interpolated with NTv2 bi-linear interpolator
 - Extended grid format to 3D
 - No std. deviations included in grid file
- Residual fit of velocity field to grid (mm/y)


	North	East	Vertical
Mean	0.0	0.0	0.0
StDev	0.4	0.4	0.6
Max	2.7	1.9	4.3
Min	-1.9	-1.6	-4.0

Vertical Velocity Field
Residual Fit to Grid
(outliers removed)

May need to
tweak grid
generation


Need to
improve
vel field


Quebec PPP Tests


- PPP results for GPS data at CACS & CBN sites in 2009.0
 - Only a test of velocity field, not grid interpolation
 - PPP results in NAD83 v5 at 2009.0 and propagated to 1997.0


Yukon PPP Tests


- PPP results for GPS data along Dempster Highway in 2009.6
 - PPP results in NAD83 v4 at 2009.6 and propagated to 1997.0
 - Illustrates limitations of velocity grid in north


National Epoch Transformation Software

- NET software
 - Propagates coordinates to different epochs using velocity grid
 - Fortran program based on NTv2 interpolation and grid format
 - Will also be implemented in TRNOBS (when updated to ITRF2008)
- NETv1 – available now
 - Used in on-line PPP service
 - Command-line (Unix) program with no user prompts
 - Only reads GHOST code 4 records
 - Does not output GHOST/GeoLab-compatible records


National Epoch Transformation Software

- NETv2 – to be completed end of this week
 - Simple Unix/DOS-style program with user prompts (similar to TRNOBS)
 - Will read/output standard GHOST/GeoLab records
 - UTM not currently supported
 - Is it needed?
 - Horizontal coordinates not affected much by epoch transformation
 - Main computational part isolated to one subroutine call for easier implementation in other software (same with new TRNOBS)
 - May take some time to add to GSD web site
- Windows & Web GUI
 - Will allow for input and output of other formats (e.g., csv records)
 - Software library in development
 - Plan to use for NET, TRNOBS and other GSD software


Velocity Grid Version Numbering

- Use same scheme as coordinate numbering
 - Velocities come from same solution as coordinates
 - Numbering scheme really represents version of solution/adjustment
- Coordinate/velocity numbering scheme
 - NAD83 va.b.c.X.d...
 - a = version of realization of NAD83
 - b = version of CACS coordinates (0 for ITRF soln)
 - c = version of CBN or primary horizontal control network
 - X = sub-network/agency ID (Canada Post codes); can be multiple characters
 - d = province/agency version numbering scheme; e.g., a new field can be added for each hierarchy of the network
- Current version: v5.0.0 (based on NAREF+CBN solution)


Future Improvements

- Update velocity solution
 - Reprocessing all NAREF+CBN data with IGS Repro1 orbits
 - Will provide more consistent velocities
- Densify velocity field for future solutions
 - Need at least 3 years to get a reliable velocity estimate
 - Will try to obtain more GPS measurements west of Hudson Bay
 - Continuous and semi-continuous sites
- Provide std. deviations for interpolated velocities
 - Based on residual misfit of velocity field to grid
 - Or use more sophisticated gridding algorithm that provides st. dev.
- Incorporate GPS velocity field with GIA model
 - Constrain GIA model to GPS velocities
 - Evaluate new ICE-6G GIA model (constrained to CACS+CBN velocities)


Canada Land Surveys Issues

- Coordinate epoch for Territories?
 - Published coordinates in a variety of NAD83 versions and epochs
 - Most coordinates in NAD83(Original) => no epoch defined
 - CACS/CBN/GPSonBM in NAD83(CSRS) at different epochs
 - Significant horizontal crustal motions in Yukon
 - Velocity field/grid inadequate in north – too sparse
- Coordinate epoch for off-shore?
 - Positions are relative to shore-based control => use epoch of control
 - Epoch of shore control varies with province
 - PPP coordinates
 - Coordinates propagated to desired epoch using velocity grid
 - Will need to evaluate extrapolation of velocity grid to off-shore