

1. Geóide

- Na definição da <u>Forma da Terra</u> recorre-se a dois conceitos: o da <u>superfície topográfica</u> (superfície sólida da Terra) e o da <u>superfície</u> <u>do geóide</u> (superfície equipotencial de referência);
- Dada as dimensões da Terra, estas superfícies são relativamente próximas;
- Como as superfícies equipotenciais, em geral, reflectem a forma do campo gravítico, para a Geodesia é <u>o geóide que define a</u> forma mais rigorosa da Terra;
- A própria caracterização geométrica da superfície topográfica, dada pela altitude, é definida rigorosamente a partir da superfície do geóide;
- À Geodesia, é essa a forma que interessa, pois é a partir dela que se define a figura do elipsóide de revolução (2ª aproximação) que serve como referência no posicionamento geodésico;

Geodesia Fisica - Aula 13 FCUL-EG

GEÓIDE

1. Geóide

<u>GEÓIDE</u>

1.1 Geóide para quê?

- Na Geodesia, o geóide servirá, essencialmente, dois propósitos:
 - 1- Definir a forma da Terra, e consequentemente, dar forma ao elipsóide de revolução – <u>datum</u> <u>planimétrico</u>;
 - 2- Definir o sistema de referência das altitudes ortométricas <u>datum altimétrico global</u>;

Geodesia Fisica - Aula 13 FCUL-EG

GEÓIDE

1.2 Ondulação do Geóide

1.3 Solução pelo Integral Stokes

- A solução da ondulação do geóide mais comum é a solução dada pela Formula Integral de Stokes;
- Existem duas formas explicitas do integral de Stokes, uma usa coordenadas polares esféricas (ψ,α) , a outra usa as coordenadas geodésicas (λ,ϕ) ;

Distribuição em Template (ψ,α)

Distribuição em Grelha (λ,φ)

Geodesia Fisica - Aula 13 FCUL-EG

GEÓIDE

1.3 Solução pelo Integral Stokes

• Em coordenadas polares esféricas (método de template):

$$N_{p}(\varphi,\lambda) = \frac{R}{4\pi\gamma} \int_{\alpha=0}^{2\pi} \int_{\psi=0}^{\pi} \Delta g(\psi,\alpha) S(\psi) \sin\psi d\psi d\alpha$$

• Em coordenadas geodésicas (método de grelha):

$$N_{p}(\varphi,\lambda) = \frac{R}{4\pi\gamma} \int_{\lambda'=0}^{2\pi} \int_{\varphi'=-\frac{\pi}{2}}^{\pi} \Delta g(\varphi',\lambda') S(\psi) \cos \varphi' \, d\varphi' \, d\lambda'$$

 $S(\psi) = \frac{1}{\sin(\psi)} - 6\sin\frac{\psi}{2} + 1 - 5\cos(\psi) - 3\cos(\psi)\ln\left(\sin\frac{\psi}{2} + \sin^2\frac{\psi}{2}\right)$

Onde $\psi = \cos^{-1}(\sin\varphi\sin\varphi' + \cos\varphi\cos\varphi'\cos(\lambda' - \lambda))$

90°-ф 90°-ф,

FCUL-EG

,

Geodesia Física - Aula 13

1.3 Solução pelo Integral Stokes

- Na prática o cálculo da ondulação do geóide pela fórmula de Stokes, resume-se a um duplo somatório do produto da anomalia da gravidade de cada ponto da grelha pelo valor da função de distância de Stokes;
- Para o caso mais comum de dados em grelha, de dimensão nxm e espaçamento $\Delta \phi$ x $\Delta \lambda$, o valor de N em cada ponto é dado por:

$$N(\varphi_l, \lambda_k) = N_i(\varphi_l, \lambda_k) + N_e(\varphi_l, \lambda_k)$$

Com $N_i(\varphi_l, \lambda_k) = \frac{S_\theta}{\gamma} \Delta g(\varphi_l, \lambda_k)$ onde S_0 é o raio da zona mais próxima do ponto

$$e N_e(\varphi_I, \lambda_k) = \frac{R}{4\pi\gamma} \sum_{j=0}^{N-I} \sum_{i=0}^{M-I} \Delta g(\varphi_I, \lambda_i) \cos \varphi_I S(\varphi_I, \lambda_k, \varphi_I, \lambda_i) \Delta \varphi \Delta \lambda$$

Geodesia Fisica - Aula 13 FCUL-EC

<u>GEÓIDE</u>

1.3 Solução pelo Integral Stokes

• Integração numérica da Fórmula de STOKES – dados em GRELHA

Geodesia Física - Aula 13

M - colunas de Lon

FCUL-EG

1.3 Solução pelo Integral Stokes

 A integração numérica da Fórmula de Stokes é limitada, em extensão, pela convergência da função covariância dos dados (distância de correlação mínima)

$$N(\varphi_{i}, \lambda_{k}) = \frac{\overline{S_{\theta}}}{\gamma} \Delta g(\varphi_{i}, \lambda_{k}) + \frac{R}{4\pi\gamma} \sum_{i=1}^{N} \sum_{i=1}^{M} \Delta g(\varphi_{j}, \lambda_{i}) S(\varphi_{i}, \lambda_{k}, \varphi_{j}, \lambda_{i}) \cos \varphi_{j} \Delta \varphi \Delta \lambda$$

Geodesia Fisica - Aula 13 FCUL-E

<u>GEÓIDE</u>

1.3 Solução pelo Integral Stokes

- Para que o resultado seja válido, <u>as anomalias da gravidade</u> usadas na Fórmula de Stokes devem corresponder a valores reduzidos à superfície do geóide regularizado;
- Logo, o resultado do cálculo da fórmula de Stokes, com as anomalias reduzidas, conduz-nos, não ao geóide, mas a uma superfície designada por <u>co-geóide</u>, N^C;
- O valor final da ondulação do geóide é dado por $N = N^c + \delta N$ onde δN representa o <u>efeito indirecto</u> dado por

Geodesia Física - Aula 13

FCUL-EG

1.3 Solução pelo Integral Stokes

- Na prática, são <u>calculados os efeitos</u> de atracção gravitacional dessas massas em excesso <u>a retirar dos valores observados</u> <u>de anomalias</u>, e posteriormente, <u>repostos sobre a forma de</u> <u>ondulações</u> (efeito indirecto);
- É usada a chamada "Técnica de Remoção Reposição".

GEÓIDE

1.4 Método Astro-Geodésico

- Este método de determinação baseia-se na utilização simultânea de observações astronómicas (latitude e longitude) e das respectivas coordenadas geodésicas – observações astro-geodésicas;
- Sendo P e Q projectados sobre o elipsóide, a diferença de ondulação do geóide entre P e Q resulta da integração do desvio total da vertical ao longo do arco de elipsóide definido pelas projecções ortogonais p e q;

1.4 Método Astro-Geodésico

- Esta determinação parte do pressuposto de que o desvio Δ varia linearmente ao longo do arco PQ;
- O desvio total da vertical num ponto genérico t sobre o arco pq, no qual se define o triângulo infinitesimal de comprimento ds é dado por:

$$\Delta = \xi \cdot \cos \alpha_{PQ} + \eta \cdot \sin \alpha_{PQ}$$

$$\Delta = (\Phi_T - \varphi_T) \cdot \cos \alpha_{PQ} + (\Lambda_T - \lambda_T) \cdot \cos \varphi_T \cdot \sin \alpha_{PQ}$$

 A diferença de ondulação de geóide dN* medida nesse triângulo infinitesimal de vértice T será dada por

$$dN^* = -tg\Delta \cdot ds \approx -\Delta \cdot ds$$

Geodesia Física - Aula 13 FCUL-EG

GEÓIDE

1.4 Método Astro-Geodésico

• Integrando esta expressão diferencial ao longo do arco elipsoidal, resulta a diferença de ondulação do geóide entre P e Q $\Delta N_{ro} = N_{s}^* - N_{s}^* = -\int \Delta \cdot ds$

 $\Delta N_{PQ} = N_{q'}^* - N_{p'}^* = -\int_{Pq} \Delta \cdot ds$

- O integral anterior só pode ser calculado com o conhecimento da função Δ = Δ (s), como ela não é conhecida, pode ser estimada pela média dos valores
- Nessa hipótese podemos então escrever $\Delta N_{p'q'} = -\frac{\Delta_{p'} + \Delta_{q'}}{2} \cdot s_{p'q'}$

OU
$$\Delta N_{p'q'} = -\frac{\left(\xi_{p'}^{"} + \xi_{q'}^{"}\right) \cdot \cos \alpha_{pQ} + \left(\eta_{p'}^{"} + \eta_{q'}^{"}\right) \cdot sen \alpha_{pQ}}{2 \cdot 206265^{"}} \cdot s_{p'q'}$$

onde os valores de desvio da vertical devem ser reduzidos ao geóide;

1.4 Método Astro-Geodésico

 A correcção de redução dos desvios da vertical ao geóide passa pela seguinte redução das coordenadas astronómicas

$$m{\Phi}_{geoid} = m{\Phi}_{superf} - 0.17" \cdot m{H}_{km} \cdot sen2m{\Phi}$$
 $m{\Lambda}_{geoid} = m{\Lambda}_{superf}$

- A precisão obtida para ΔN^* vai depender, principalmente de dois factores:
 - 1 Da precisão das observações astronómicas;
 - 2 Da distância entre as estações astronómicas, quanto mais próximas menor o erro introduzido pela aproximação da fórmula de cálculo;

Perfil Este-Oeste:
$$\sigma = 2 \cdot \sqrt{\frac{S_{(km)}}{1000}}(m)$$
 Perfil Norte-Sul: $\sigma = 1.5 \cdot \sqrt{\frac{S_{(km)}}{1000}}(m)$

Geodesia Fisica - Aula 13 FCUL-EG

GEÓIDE

1.4 Método Astro-Geodésico

 Desvios da vertical sobre modelo gravimétrio do geóide na Bacia do Tejo

1.4 Método Astro-Geodésico

 Sendo observados desvios da vertical em todos os vértices geodésico, o cálculo de ondulação de geóide passa pelo ajustamento por mínimos quadrados das diferenças

$$f(x_o) + A \cdot \delta = l_0 + v$$

$$\Delta N_{calc} + correcção = \Delta N_{obs} + v_{\Delta N}$$

 Esta equação de observação de diferenças de ondulação de geóide pode escrever-se na forma

$$dN_{j} - dN_{i} = \Delta N_{obs} - (N_{j} - N_{i}) + v_{ij}$$

 Resultando para caso de uma rede com n diferenças observadas em q estações, o sistema de equações lineares

$$A \cdot d\hat{N} = -w + v \qquad \hat{N} = N + d\hat{N}$$

Geodesia Fisica - Aula 13 FCUL-EG

GEÓIDE

1.5 Observações finais

- Para além dos métodos aqui apresentados, existem mais métodos de determinação do geóide:
 - Colocação por Mínimos Quadrados;
 - Molodensky;
 - Coeficientes das Harmónicas Esféricas;
 - Abordagem do Espaço Gravidade;
- O geóide adquiriu nas últimas décadas uma importância acrescida, pelo aparecimento das técnicas de posicionamento por satélite;
- Hoje é possível realizar nivelamento de precisão recorrendo ao GNSS e a um modelo preciso de geóide;
- Os modelos podem ser globais, regionais ou locais, sendo os modelos globais menos precisos e representados por harmónicas esféricas, como é o caso do EGM2008.

1.6 Relações entre parâmetros altimétricos

- As altitudes usadas em redes geodésicas, e agora comummente observadas com o sistema GPS, são puramente geométricas;
- Contudo, as altitudes que mais interessam à geodesia e às suas aplicações (ortométricas ou normais) estão relacionadas com o campo gravítico

$$h_1 = H_1 + N_1^*$$

$$h_2 = H_2 + N_2^*$$

$$\Delta h = \Delta H + \Delta N^*$$

Geodesia Física - Aula 13

FCUL-EG

GEÓIDE

1.6 Relações entre parâmetros altimétricos

- Desta relação podemos formular vários tipos de problemas:
 - Medindo desníveis elipsoidais (por GPS) e tendo um modelo de geóide, podem-se transportar altitudes ortométricas:

$$H_2 = H_1 + \Delta H = H_1 + \Delta h - \Delta N^*$$

- Tendo-se simultaneamente nivelamento geométrico e altitudes elipsoidais (GPS), pode-se determinar directamente a ondulação:

$$N_1^* = h_1 - H_1$$

- Sem contar com as actuais técnicas espaciais, as altitudes elipsoidais necessárias no sistema geodésico são determinadas com nivelamento e modelo de geóide $h_{\rm l} = H_{\rm l} + N_{\rm l}^*$
- Havendo deslocamentos verticais ao longo do tempo, as variações podem ser feitas quer por nivelamento quer por GPS

$$\Delta h_{t_i,t_{i+1}} = \Delta H_{t_i,t_{i+1}}$$

Geodesia Física - Aula 13

FCUL-EG