

Geocentric Datum of Australia Technical Manual Version 2.3

Contents

FOREWORD	IV
CHAPTER 1	1-1
BACKGROUND AND EXPLANATION	
BACKGROUND AND EXPLANATIONBACKGROUND TO GDA	
GDA SPECIFICATIONS	
Terminology	
Definition	
GDA AND AGD	
GDA, ITRF and WGS84	
GRID COORDINATES	
OTHER COORDINATES USED IN AUSTRALIA	
Australian Geodetic Datum (AGD)	1-6
World Geodetic System 1972 (WGS72)	1-6
NSWC-9Z2	
"Clarke" Coordinates	1-7
CHAPTER 2	2-9
REDUCTION OF MEASURED DISTANCES TO THE ELLIPSOID	2-9
Excel Spreadsheet - Calculation of Reduced Distance	
Combined formula	
Separate Formulae	
Heights in Distance Reduction	
Radius of Curvature	2-10
CHAPTER 3	3-12
REDUCTION OF MEASURED DIRECTIONS TO THE ELLIPSOID	3-12
Excel Spreadsheet - Calculation of Deflection & Laplace corrections	3-12
Formulae	3-12
Sample Data	
Symbols	3-14
CHAPTER 4	4-16
COMPUTATIONS ON THE ELLIPSOID	4-16
Excel Spreadsheet - Vincenty's Formulae (Direct and Inverse)	4-16
Vincenty's Inverse formulae	4-16
Vincenty's Direct formulae	
Note:	
Symbols	
Sample Data	4-18
CHAPTER 5	5-19
CONVERSION BETWEEN ELLIPSOIDAL AND GRID COORDINATES	5-19
Excel Spreadsheet for Redfearn's Formulae.	5-19
Preliminary Calculations	
Geographical to Grid	
Grid to Geographical	
Sample Data	5-22
CHAPTER 6	6-23
GRID CALCULATIONS	6-23
Excel Spreadsheet Grid Calculations	
Grid Bearing and Ellipsoidal Distance from MGA94 coordinates	
MGA94 Coordinates from Grid bearing and Ellipsoidal Distance	
Zone to Zone Transformations	
Formulae	6-25

Traverse Computation with Grid Coordinates, using Arc-to-Chord Corrections	
FactorsSample Data	
•	
CHAPTER 7	7-29
TRANSFORMATION OF COORDINATES	7-29
High Accuracy Transformation (Grid Transformation)	
Excel Spreadsheet - Test data for Grid Transformation	
Interpolation software	7-30
National Transformation Grids	
Medium Accuracy Transformation	
3-Dimensional Similarity Transformation	
Parameters	
Formulae	
Warning	
Conversion between Geographical and Cartesian Coordinates	
Formulae	
Example using GDA94 (GRS80 ellipsoid)	
Regional Transformation Parameters from AGD66 to GDA94	
Low Accuracy Transformation	
Molodensky's Formulae	
Excel Spreadsheet – Molodensky's Treansformation	
Parameters	
Formulae	
Examples	
Excel Spreadsheet – Block shifts between AGD66, AGD84 & GDA94	
Comparison of Transformation Methods	
Comparison of transformation by various methods	
CHAPTER 8	8-42
THE AUSTRALIAN HEIGHT DATUM (AHD)	
The AHD Basic Network and Tide Gauges	
Background	
Basic and supplementary levelling	
Islands	
AHD, Mean Sea Level and the Geoid	
CHAPTER 9	9-44
THE AUSTRALIAN NATIONAL GEOID	9-44
Geoid-ellipsoid separations	
AUSGeoid98	
CHAPTER 10	10 44
UNAPTER 10	10-40
TEST DATA	10-46
GDA94 and MGA94 (zone 55) values	10-46
Traverse Diagram	10-47
CHAPTER 11	11-48
BIBLIOGRAPHY	
CHAPTER 12	12-50
GLOSSARY	
Glossary Diagrams	
Greek Alphabet	12-55
CHAPTER 13	13-56
REVISION LIST	
NEVISION LIST	13-30

Foreword

The Australian Geodetic Datum Technical Manual was published in 1985 to replace both The Australian Map Grid Technical Manual and National Mapping Council Special Publication 8 - The Australian Height Datum. As well as expanding the scope of the manual, the 1985 publication modified the worked examples to make them more applicable to the then commonly available electronic calculators.

This new *Geocentric Datum of Australia Technical Manual* is principally designed to explain all facets of the new *Geocentric Datum of Australia*, and continues the tradition of providing complete formulae and worked examples - now in computer spreadsheets.

To cater for the enormous changes that have taken place since The *Australian Geodetic Datum Technical Manual* was published; the chapters on the geoid and coordinate transformation have been expanded. A brief history of Australian coordinates has also been included.

Chapter 1

Background and Explanation

The Geocentric Datum of Australia (GDA) is the new Australian coordinate system, replacing the Australian Geodetic Datum (AGD). GDA is part of a global coordinate reference frame and is directly compatible with the Global Positioning System (GPS). It is the culmination of more than a decade of anticipation and work by the Inter-governmental Committee on Surveying and Mapping (ICSM) and its predecessor, the National Mapping Council XE "National Mapping Council:NMC" } (NMC). When the NMC adopted the AGD84 coordinate set in 1984, it "recognised the need for Australia to eventually adopt a geocentric datum." This was further recognised in 1988 when ICSM "recommended the adoption of an appropriate geocentric datum by 1 January 2000".

Background to GDA

In 1992, as part of the world-wide <u>International GPS</u> <u>Service (IGS)</u> campaign, continuous GPS observations were undertaken on eight geologically stable marks at sites across Australia, which form the Australian Fiducial Network (AFN). During this campaign, GPS observations were also carried out at a number of existing geodetic survey stations across Australia. These were

supplemented by further observations in 1993 and 1994, producing a network of about 70 well determined GPS sites, with a nominal 500 km spacing across Australia. These sites are collectively known as the Australian National Network (ANN).

The GPS observations at both the AFN and ANN sites were combined in a single regional GPS solution in terms of the <u>International Terrestrial Reference Frame</u> 1992 (ITRF92) and the resulting coordinates were mapped to a common epoch of 1994.0. The positions for the AFN sites are estimated to have an absolute accuracy of about 2 cm at 95% confidence (Morgan, 1996), while the ANN positions are estimated to have an absolute accuracy of about 5 cm. These positions of the AFN sites were used to define the Geocentric Datum of Australia (GDA) and were published in the Commonwealth of Australia Government Gazette on 6 September 1995.

Commonwealth of Australia Gazette

{PRIVATE}N 6 September 1995 Government Departments pg 3369

{PRIVATE}NEW GEODETIC DATUM FOR AUSTRALIA

The meeting of the Inter-governmental Committee on Surveying and Mapping held in Canberra on 28-29 November 1994 adopted the following new geodetic datum for Australia and recommended its progressive implementation Australia-wide by 1 January 2000: Designation.- The Geocentric Datum of Australia (GDA).

Reference Ellipsoid.- Geodetic Reference System 1980 (GRS80) ellipsoid with a semi-major axis (a) of 6 378 137 metres exactly and an inverse flattening (I/f) of 298.257 222 101.

Reference Frame.- The GDA is realised by. the co-ordinates of the following Australian Fiducial Network (AFN) geodetic stations referred to the GRS80 ellipsoid determined within the International Earth Rotation Service Terrestrial Reference Frame 1992 (ITRF92) at the epoch of 1994.0:

{PRIVATE}	South Latitude	East Longitude	Ellipsoidal Height
AU 012 Alice Springs	23° 40' 12.44592"	133° 53' 07.84757"	603.358 metres
AU 013 Karratha	20° 58' 53.17004"	117° 05' 49.87255"	109.246 metres
AU 014 Darwin	12° 50' 37.35839"	131° 07' 57.84838"	125.197 metres
AU 015 Townsville	19° 20' 50.42839"	146° 46' 30.79057"	587.077 metres
AU 016 Hobart	42° 48' 16.98506"	147° 26' 19.43548"	41.126 metres
AU 017 Tidbinbilla	35° 23' 57.15627"	148° 58' 47.98425"	665.440 metres
AU 019 Ceduna	31° 52' 00.01664"	133° 48' 35.37527"	144.802 metres
AU 029 Yaragadee	29° 02' 47.61687"	115° 20' 49.10049"	241.291 metres

H. Houghton Chairman

Inter-Governmental Committee on Surveying and Mapping

GDA Specifications

Terminology

{PRIVATE}Datum	Geocentric Datum of Australia (GDA)
Geographical coordinate set (latitude	Geocentric Datum of Australia 1994
and longitude)	(GDA94)
Grid coordinates (Universal Transverse Mercator, using the GRS80 ellipsoid)	Map Grid of Australia 1994 (MGA94)
ivicioator, asing the Ortooo chipsola)	

Definition

{PRIVATE}Reference Frame	ITRF92 (International Terrestrial Reference Frame 1992)
Epoch	1994.0
Ellipsoid	GRS80
Semi-major axis (a)	6,378,137.0 metres
Inverse flattening (1/f)	298.257222101

GDA and AGD

ITRF92, on which GDA is based, was realised using Very Long Baseline Interferometry (VLBI), GPS and Satellite Laser Ranging (SLR) observations at 287 globally distributed stations (Boucher, 1993). However, the coordinates for Johnston, the origin station for the Australian Geodetic Datum (AGD), were based on a selection of 275 astro-geodetic stations distributed over most of Australia (Bomford, 1967).

The adoption of this origin and the best fitting local

ellipsoid, the Australian National Spheroid (ANS), meant that the centre of the ANS did not coincide with the centre of mass of the earth, but lay about 200 metres from it. Hence, the GDA94 coordinates of a point appear to be about 200 metres north east of the AGD coordinates of the same point.

The precise size and orientation of the difference will vary from place to place. More detailed information, including methods of transformation, is available in Chapter 7.

GDA, ITRF and WGS84

The Geocentric Datum of Australia is a realisation of the International Terrestrial Reference Frame 1992 (ITRF92) at epoch 1994.0. ITRF is a global network of accurate coordinates (and their velocities) maintained by the International Earth Rotation Service (IERS) and derived from geodetic observations (VLBI - Very Long baseline Interferometry, SLR - Satellite Laser Ranging, GPS and DORIS - Doppler Orbitography and Radio positioning Integrated by

Satellite) (Seeber, 1993 p442). The change between ITRF91 and ITRF92 was less than 2 cm and as more observations became available and computational techniques improved, revised reference frames were produced, generally on an annual basis (ITRF93, ITRF94, etc). However, ITRF92 was already sufficiently refined that the change between it and subsequent ITRF's is only of the order of a couple of centimetres (Boucher, 1994).

The United States Defence Mapping Agency (now NGA - National Geospatial Agency) enhanced the original WGS84 reference frame, as used by GPS, by re-computing the coordinates of the GPS Control Segment monitor stations in terms of the ITRF91 at the epoch of 1994.0 (Swift, 1994 & Malys and Slater, 1994). This enhancement included the replacement of the WGS84 value for GM with the IERS Standards value (1992) (GM is the product of the universal gravitational constant and the mass of the earth). The refined WGS84 reference frame was designated WGS84 (G730) and was implemented in the DMA GPS "precise" ephemeris processing on 2 January 1994. The WGS84 (G730) coordinate set for the global GPS monitor stations was implemented by the GPS Master Control Station on 29 June 1994. In September 1996 the coordinates of the GPS control stations were again recomputed with the new reference frame designated as WGS84 (G873). These new coordinates were implemented on 29 January 1997 (Malys and Slater, 1997). These changes would have been undetected by most GPS users, as the effect on GPS applications (survey and navigation) is not significant. All this has resulted in a WGS84 reference frame for GPS which "is consistent with the prevailing ITRF at a level of the order of a few centimetres" (ibid), and ITRF positions may be used as WGS84 for most general applications.

In January 1994 GDA94 and ITRF were in coincidence, but as the Australian tectonic plate is moving at about 7 cm per year in a northeasterly direction there is an increasing difference in positions in terms of the two systems. This amounts to about 77 cm at the start of 2005. For differential GPS applications this is not an issue, as both ends of a baseline move at the same rate. Similarly, for most practical applications where an accuracy of only a metre or greater is required, GDA94 coordinates can be considered the same as WGS84 (Steed & Luton, 2000). However, for global applications where an accuracy of better than a metre is required, the difference must be taken into account. Standard 7-parameter transformations from ITRF to GDA94 are regularly computed from the known GDA94 and continually updated ITRF positions of the Australian Regional GPS Network (ARGN) and can be used in these cases to transform ITRF positions to GDA94.

The ellipsoid recommended by the <u>International Association of Geodesy</u> (IAG) and used with the GDA, is the Geodetic Reference System 1980 ellipsoid. This ellipsoid was used by the United States Defense Mapping Agency with WGS84. The parameters of the WGS84 ellipsoid "... are identical to those for the GRS80 ellipsoid with one minor exception. The

coefficient form used for the second degree zonal is that of the WGS84 Earth Gravitational Model rather than the notation J2 used with GRS80." (DMA, 1987 p3-1) The end result is that the GRS80 and WGS84 ellipsoids have a very small difference in the inverse flattening, but this difference is insignificant for most practical applications.

Ellipsoid	GRS80	WGS84
Semi major axis (a)	6,378,137.0	6,378,137.0
Inverse flattening (1/f)	298.257222101	298.257223563

Grid Coordinates

{PRIVATE}Geodetic coordinates (latitude and longitude) are represented on a map or chart, by mathematically "projecting" them onto a surface, which can be layed flat.

The Transverse Mercator system projects geodetic coordinates onto a concentric cylinder which is tangent to the equator and makes contact along one meridian.

To minimise distortion, the earth is "rotated" within the cylinder, to bring a different meridian into contact with the cylinder, for different areas. This results in north-south bands known as zones. The true origin for each zone is the intersection of the equator and the contacting meridian (the central meridian), but a false origin is often used to avoid negative coordinates. In 1947, the US Army adopted uniform scale factor, false origins and zone size and numbering for the TM projection and these have since been generally accepted as the Universal Transverse Mercator Projection (UTM) (Snyder, 1984). This projection was used with the Australian National Spheroid and AGD66 and AGD84 latitudes and longitudes to produce the Australian Map Grid 1966 and Australian Map Grid 1984 coordinates (AMG66 and AMG84). It is also used with the GRS80 ellipsoid and GDA94 latitudes and longitudes to produce Map Grid of Australia 1994 coordinates (MGA94).

Redfearn's formulae (Chapter 5) are used to convert between UTM and geodetic coordinates.

Longitude of initial central meridian (Zone one)	177 degrees west longitude
Zone width	6 degrees
Central scale factor	0.9996
False easting	500,000 m

False northing (in the southern hemisphere) 10,000,000 m

UTM Parameters

Other coordinates used in Australia

With the introduction of the Australian Geodetic Datum in 1966, AGD66 coordinates were widely adopted but were later replaced in several States by the improved AGD84 coordinates. However there were also a number of early global coordinate systems, which were used mainly with satellite navigation systems (<u>Steed, 1990</u>).

Australian Geodetic Datum (AGD)

The Australian Geodetic Datum was the first proclaimed in the Australian Commonwealth Gazette of 6 October 1966. This proclamation included the parameters of the adopted ellipsoid, known as the Australian National Spheroid (ANS), and the position of the origin point - Johnston Geodetic Station.

The coordinates (latitude & longitude) produced by the 1966 national adjustment in terms of the AGD are known as AGD66 and the equivalent UTM grid coordinates are known as AMG66.

In 1982 a new national adjustment, referred to as the Geodetic Model of Australia 1982 (GMA82), was performed using all data previously included in the 1966 adjustment as well as more recent observations. This new adjustment used the same gazetted Australian Geodetic Datum as the AGD66 adjustment, but also used improved software and included a geoid model. The coordinates resulting from this adjustment were accepted by the National Mapping Council in 1984 and are known as Australian Geodetic Datum 1984 (AGD84) coordinates. The equivalent UTM grid coordinates are known as AMG84

{PRIVATE}Semi major axis (a)	6,378,160 metres
Inverse Flattening (1/f)	298.25

ANS ellipsoid Parameters

World Geodetic System 1972 (WGS72)

WGS72 was the third approximately geocentric reference frame developed by the United States Defense Mapping Agency (DMA) to support its activities (previous versions were WGS60 and WGS66). It was superseded by WGS84, but until 27 January 1987, was used with the GPS system and prior to 27 January 1989 it was used for the Transit Doppler navigation system broadcast ephemeris. In the Australian region, WGS72 coordinates differ from WGS84 and GDA94 coordinates by about 15 metres.

{PRIVATE}Semi major axis (a)	6,378,135 metres

Inverse Flattening (1/f)	298.26	
--------------------------	--------	--

WGS72 ellipsoid Parameters

NSWC-9Z2

This system, which was effectively the same as its predecessor NWL9D, was an approximately geocentric system used for the Transit Doppler navigation system "precise" ephemeris.

{PRIVATE}Semi major axis (a)	6,378,145 metres
Inverse Flattening (1/f)	298.25

NSWC-9Z2 ellipsoid Parameters

"Clarke" Coordinates

In Australia prior to 1966, some twenty different datums, using four different figures of the earth were used. The most widely used was the Clarke's 1858 ellipsoid:

{PRIVATE}Semi-major	20,926,348 feet
axis (a)	
Flattening (f)	294.26

Clarke 1858 Ellipsoid parameters

The rectangular grid coordinate system used in conjunction with the Clarke 1858 spheroid was called the Australian National Grid (ANG) (NMC, 1976), but was also known as the Australian Transverse Mercator (ATM). "Coordinates were quoted in yards and were derived from a Transverse Mercator projection of latitudes and longitudes determined in relation to the relevant State or local coordinate origin" (NMC 1986, pp 52). A discussion of the development of this system can be found in Lines (1992, pp315-320).

{PRIVATE}Central scale factor	1.0 exactly
False Easting *	400,000 yards
False Northing *	800,000 yards
Zone Width	5 degrees
Initial Central meridian (Zone one)	116 degrees east longitude.

ANG Parameters

^{*} The true origin for each zone of the ANG was the intersection of the central meridian and S34° latitude, with the false origin 800,000 yards further south.

(**Note:** this is equivalent to a false northing of 4,915,813.467 yards from the equator = 4,115,813.469 + 800,000 yards). In Tasmania, to prevent negative coordinates, a further 1,000,000 yards was added to the false northing (total 1,800,000 yards) (<u>AHQ Survey, 1942</u>).

Chapter 2

Reduction of Measured Distances to the Ellipsoid

Excel Spreadsheet - Calculation of Reduced Distance

Due to the effects of atmospheric refraction, the light waves or microwaves used by EDM follow a curved path. Before this curved wave path distance can be used for any geodetic computations, it should be reduced to the surface of the ellipsoid by the application of both physical and geometric corrections. Figure 2.1 illustrates the situation.

Figure 2.1: Reduction of Distance to the Ellipsoid

The difference between the wave path length (d_1) and the wave path chord (d_2) is a function of the EDM equipment used and also of the meteorological conditions prevailing along the wave path at the time of measurement. This difference can often be ignored for distance measurements of up to 15 kilometres, using either light waves or microwaves. These physical corrections, which involve the application of certain velocity corrections to the measured wave path distance, are not discussed in this manual.

Combined formula

The reduction of the wave path chord distance (d₂), to the ellipsoidal chord distance (d₃), can be given as a single rigorous formula (Clarke, 1966, p299):

$$d_3 = [(d_2^2 - (h_A - h_B)^2) / (1 + h_A/R_\alpha) (1 + h_B/R_\alpha)]^{1/2}$$

The ellipsoidal chord distance (d₃) is then easily reduced to the ellipsoidal distance:

$$s = d_3[1 + (d_3^2/24R_\alpha^2 + 3d_3^4/640R_\alpha^4 + ...]$$

where R_{α} is the radius of curvature in the azimuth of the line.

For a distance of 30 kilometres in the Australian region the chord-to-arc correction is 0.028 metres. For a distance of 50 kilometres, the correction reaches about 0.13 metre and it is more than 1 metre at 100 km. The second term in the chord-to-arc correction is less than 1 mm for lines up to 100 km, anywhere in Australia and usually can be ignored.

Separate Formulae

The combined formula above includes the slope and ellipsoid level corrections. The slope correction reduces the wave path chord (d_2) to a horizontal distance at the mean elevation of the terminals of the line and the ellipsoid level correction reduces the horizontal distance to the ellipsoid chord distance (d_3) . The chord-to-arc correction is then applied to the ellipsoid chord distance, as with the combined formula, to give the ellipsoidal distance (s).

Slope correction = $(d_2^2 - Dh^2)^{\frac{1}{2}} - d_2$ Ellipsoidal correction = $(h_m/R_\alpha)(d_2^2 - Dh^2)^{\frac{1}{2}}$ Chord-to-arc correction = $+d_3^3/24R_\alpha^2$ { $+3d_3^5/640R_\alpha^4 + ...$ }

Heights in Distance Reduction

The formulae given in this chapter use ellipsoidal heights (h). If the geoid-ellipsoid separation (Chapter 9 - N value) is ignored and only the height above the geoid (H - the orthometric or AHD height) is used, an error of 1 part per million (ppm) will be introduced for every 6½ metres of N value (plus any error due to the change in N value along the line). As the N value in terms of GDA varies from -35 metres in southwest Australia, to about 70 metres in northern Queensland, errors from -5 to almost 11 ppm could be expected. Of course there are areas where the N value is small and the error would also be small.

Radius of Curvature

The radius of curvature is a function of latitude and for many applications the geometric mean radius (R_m) (Figure 2.2), can be used rather than the radius in the azimuth of the line (R_α). However, there can be a large difference between the geometric mean radius and the radius in the azimuth of the line.

For high accuracy applications the radius of curvature in the azimuth of the line should be used.

$$R_{m} = (\rho v)^{1/2}$$
 and $R_{\alpha} = (\rho v) / (v Cos^{2} \alpha + \rho Sin^{2} \alpha)$ Where:
$$\rho = a(1-e^{2})/(1-e^{2} Sin^{2} \phi)^{3/2}$$

$$v = a /(1-e^{2} Sin^{2} \phi)^{1/2}$$

Figure 2.2: Radius of Curvature for Latitude 26°

Figure 2.3: Radius of Curvature

Chapter 3

Reduction of Measured Directions to the Ellipsoid

Excel Spreadsheet - Calculation of Deflection & Laplace corrections

When a theodolite is levelled to make an angular observation (direction or azimuth) it is levelled according to the plumbline at that point, i.e. the normal to the geoid. This is generally different from the normal to the ellipsoid at the same point. This difference is known as the deflection of the vertical. The correction for this deflection is generally small, but should be applied for the highest quality results. Deflections of the vertical can be computed from astronomic and geodetic coordinates at the same point, or they can be produced from a geoid model such as AUSGeoid.

A further correction can be made to account for the fact that the normals at each end of the line are not parallel (the skew normal correction). This too is a small correction and "except in mountainous country, it can reasonably be ignored". (Bomford, 1980, pp107)

Because they are related to a particular ellipsoid, deflections of the vertical, like geoid ellipsoid separations, will be different for different datums. Within Australia, the maximum deflection in terms of the GDA is of the order of twenty seconds of arc, which could result in a correction to an observed direction or azimuth approaching half a second of arc.

The Laplace correction defines the relationship between an astronomically observed azimuth and a geodetic azimuth. It can be a significant correction, of the order of several seconds of arc, and should always be applied to an astronomic azimuth before computing coordinates.

The formulae for these corrections are often given using the astronomic convention, with east longitude negative. However, the formulae used here have been rearranged to use the geodetic conventions, as used elsewhere in this manual (east longitude positive).

Formulae

Direction (reduced) = Direction (measured)

+ Deflection correction

+ Skew normal correction

+ Laplace correction (laplace for azimuth only)

Deflection correction = $-\zeta$ Tan e

Where: $\zeta = \xi \sin \alpha - \eta \cos \alpha$

If the elevation angle (e) is not known, an effective estimate can be obtained from:

$$Tan(e) = [(H_2-H_1) . 0.067 D^2] / 1000 D$$

Skew normal correction = $e^{-2} H_2 \cos^2 \Phi \sin(2\alpha) / 2R$

Laplace correction = $(\lambda_A - \lambda_G) \sin \Phi$

Sample Data

Kaputar to NM C 59 - GDA94

Height of Kaputar (H_1) 1507.89 Height of NM C 59 (H_2) 217.058 Distance 1 to 2 (km) 58.120 Computed Elevation angle (e) -1° 29' 43"

Geodetic Latitude Kaputar (ϕ_G) -30° 16' 24.4620" Geodetic Longitude Kaputar (λ_G) 150° 09' 52.0945"

Observed Astronomic values

Astro latitude Kaputar (ϕ_A) -30° 16' 25.580" Astro longitude Kaputar (λ_A) 150° 09' 40.050"

Deflections Calculated from Astro

Meridian component deflection (ξ) -01.118" Prime vertical component (η) -10.402"

Deflections from AUSGeoid

Meridian component deflection (ξ) -03.020" Prime vertical component (η) -07.570" Elevation angle (e) -1° 29' 43"

Corrections to Azimuth

Astro Azimuth (α_A)(observed) 265° 25' 30.520" +Deflection Correction (using AUSGeoid deflections) 00.063" +Skew normals correction (using AUSGeoid deflections) 00.003" +Laplace correction (using astro deflection) -06.072" =Geodetic Azimuth (α_G) 265° 25' 24.514"

Symbols

- ξ the component of the deflection of the vertical in the meridian, in seconds of arc
 - = astronomic latitude geodetic latitude
- $\boldsymbol{\eta}$ the component of the deflection of the vertical in the prime vertical, in seconds of arc.
 - = (astronomic longitude geodetic longitude) Cos
- α Azimuth of the observed line A (astronomic) G (geodetic)
- e the elevation angle of the observed line (positive or negative)
- R Radius of the earth in metres. For these small corrections, any reasonable estimate may be used.
- H₂ Height of the reference station in metres.
- H_1 Height of the observing station in metres.
- D Distance between the observing and reference stations in kilometres.

Chapter 4

Computations on the Ellipsoid

Excel Spreadsheet - Vincenty's Formulae (Direct and Inverse)

There are a number of formulae available to calculate accurate geodetic positions, azimuths and distances on the ellipsoid (Bomford, 1980). Vincenty's formulae (Vincenty, 1975) may be used for lines ranging from a few cm to nearly 20,000 km, with millimetre accuracy. The formulae have been extensively tested for the Australian region, by comparison with results from other formulae (Rainsford, 1955 & Sodano, 1965).

Vincenty's Inverse formulae

Given: latitude and longitude of two points (ϕ_1 , λ_1 and ϕ_2 , λ_2),

Calculate: the ellipsoidal distance (s) and forward and reverse azimuths between the points (α_{1-2} , α_{2-1}).

```
TanU_1 = (1-f) Tan\phi_1
```

 $TanU_2 = (1-f) Tan\phi_2$

Starting with the approximation,

$$\lambda = \omega = \lambda_2 - \lambda_1$$

Iterate the following equations, until there is no significant change in λ :

$$\sin^2 \sigma = (\cos U_2 \sin \lambda)^2 + (\cos U_1 \sin U_2 - \sin U_1 \cos U_2 \cos \lambda)^2$$

$$Cos\sigma = SinU_1 SinU_2 + CosU_1 CosU_2 Cos\lambda$$

 $Tan\sigma = Sin\sigma / Cos\sigma$

 $Sin\alpha = CosU_1 CosU_2 Sin\lambda / Sin\sigma$

 $Cos2\sigma_m = Cos\sigma - (2SinU_1 SinU_2 / Cos^2\alpha)$

 $C = (f/16) \cos^2 \alpha [4 + f(4 - 3 \cos^2 \alpha)]$

 $\lambda = \omega + (1-C) f Sin\alpha \{\sigma + C Sin\sigma [Cos2\sigma_m + C Cos\sigma (-1 + 2Cos^2 2\sigma_m)]\}$

Then:

$$u^2 = \cos^2 \alpha (a^2 - b^2)/b^2$$

$$A = 1 + (u^2/16384) \{4096 + u^2[-768 + u^2(320 - 175u^2)]\}$$

B=
$$(u^2/1024) \{256 + u^2[-128 + u^2(74-47u^2)]\}$$

 $\Delta \sigma = B Sin \sigma \{ Cos 2\sigma_m + (B/4) [Cos \sigma (-1+2Cos^2 2\sigma_m)-(B/6) Cos 2\sigma_m (-3+4Sin^2 \sigma)(-3+4Cos^2 2\sigma_m)] \}$

 $s = bA(\sigma - \Delta\sigma)$

 $Tan\alpha_{1-2} = (CosU_2 Sin\lambda) / (CosU_1 SinU_2 - SinU_1 CosU_2 Cos\lambda)$

 $Tan\alpha_{2-1} = (CosU_1 Sin\lambda) / (-SinU_1 CosU_2 + CosU_1 SinU_2 Cos\lambda)$

Vincenty's Direct formulae

Given: latitude and longitude of a point (ϕ_1 , λ_1) and the geodetic azimuth (α_{1-2}) and ellipsoidal distance to a second point (s),

Calculate: the latitude and longitude of the second point (ϕ_2 , λ_2) and the reverse azimuth (α_{2-1}).

```
\begin{split} &\text{TanU}_1 = (1\text{-f})\,\text{Tan}\phi_1 \\ &\text{Tan}\sigma_1 = \text{TanU}_1/\text{Cos}\alpha_{1\text{-}2} \\ &\text{Sin}\alpha = \text{CosU}_1\,\text{Sin}\alpha_{1\text{-}2} \\ &u^2 = \cos^2\!\alpha(a^2\text{-}b^2)/b^2 \\ &\text{A} = 1 + (u^2/16384)\,\{4096 + u^2[\text{-}768 + u^2(320\text{-}175u^2)]\} \\ &\text{B} = (u^2/1024)\,\{256 + u^2[\text{-}128 + u^2(74\text{-}47u^2)]\} \\ &\text{Starting with the approximation} \end{split}
```

 σ = (s/bA)

Iterate the following three equations until there is no significant change in $\boldsymbol{\sigma}$

```
\begin{split} &2\sigma_{m}=2\sigma_{1}+\sigma\\ &\Delta\sigma=BSin\sigma\left\{Cos2\sigma_{m}+(B/4)\left[Cos\sigma\left(-1+2Cos^{2}2\sigma_{m}\right)-(B/6)\left(Cos2\sigma_{m}\left(-3+4Sin^{2}\sigma\right)\left(-3+4Cos^{2}2\sigma_{m}\right)\right]\right\}\\ &\sigma=(s/bA)+\Delta\sigma\\ &Then:\\ &Tan\varphi_{2}=\left(Sin\ U_{1}Cos\sigma+CosU_{1}\ Sin\sigma\ Cos\alpha_{1-2}\right)/\left\{(1-f)\left[Sin^{2}\alpha+(SinU_{1}\ Sin\sigma-CosU_{1}\ Cos\sigma\ Cos\alpha_{1-2})^{2}\right]^{\frac{1}{2}}\right\}\\ &Tan\lambda=\left(Sin\sigma\ Sin\alpha_{1-2}\right)/\left(CosU_{1}\ Cos\sigma-SinU_{1}\ Sin\sigma\ Cos\alpha_{1-2}\right)\\ &C=\left(f/16\right)\ Cos^{2}\alpha\left[4+f\left(4-3\ Cos^{2}\alpha\right)\right]\\ &\omega=\lambda-(1-C)\ f\ Sin\alpha\left\{\sigma+CSin\sigma\left[Cos2\sigma_{m}+C\ Cos\sigma\ (-1+2Cos^{2}2\sigma_{m})\right]\right\}\\ &\lambda_{2}=\lambda_{1}+\omega\\ &Tan\alpha_{2-1}=\left(Sin\alpha\right)/\left(-SinU_{1}\ Sin\sigma+CosU_{1}\ Cos\sigma\ Cos\alpha_{1-2}\right) \end{split}
```

Note:

- "The inverse formulae may give no solution over a line between two nearly antipodal points. This will occur when λ is greater than π in absolute value". (Vincenty, 1975)
- In Vincenty (1975) L is used for the difference in longitude, however for consistency with other formulae in this Manual, ω is used here.
- Variables specific to Vincenty's formulae are shown below, others common throughout the manual are shown in the Glossary.

Symbols

{PRI	Azimuth of the geodesic at the equator. (Forward 1-2, Reverse 2-1)
VAT	
E}α	
U	Reduced latitude
λ	Difference in longitude on an auxiliary sphere (λ_1 & λ_2 are the geodetic longitudes of points 1 & 2)
σ	Angular distance on a sphere, from point 1 to point 2
σ_1	Angular distance on a sphere, from the equator to point 1
σ_2	Angular distance on a sphere, from the equator to point 2
σ_{m}	Angular distance on a sphere, from the equator to the midpoint of the line from point 1 to point 2
u, A,	Internal variables
B, C	

Sample Data

{PRIVATE}Flinders Peak	-37°57. 03.72030"	144°25. 29.52440"
Buninyong	-37°39. 10.15610"	143°55. 35.38390"
Ellipsoidal Distance	54,972.271 m	
Forward Azimuth	306°52. 05.37"	
Reverse Azimuth	127°10. 25.07"	

Chapter 5

Conversion between Ellipsoidal and Grid Coordinates

Excel Spreadsheet for Redfearn's Formulae.

Redfearn's formulae were published in the "Empire Survey Review", No. 69, 1948. They may be used to convert between latitude & longitude and easting, northing & zone for a Transverse Mercator projection, such as the Map Grid of Australia (MGA). These formulae are accurate to better than 1 mm in any zone of the Map Grid of Australia and for the purposes of definition may be regarded as exact.

Preliminary Calculations

Meridian Distance

To evaluate Redfearn's formulae length of an arc of a meridian must be computed. This is given by

$$m = a(1-e^2) \int_{\varphi_1}^{\varphi_2} [1-(e^2 \sin^2 \phi)]^{-3/2} d\phi$$

where ϕ_1 and ϕ_2 are the latitudes of the starting and finishing points. When calculating the meridian distance from the equator, ϕ_1 becomes zero. This formula may be evaluated by an iterative method (such as Simpson's rule) but it is more efficient to use a series expansion, as shown below.

$$\begin{split} m &= a\{A_0 \phi - A_2 Sin2 \phi + A_4 Sin4 \phi - A_6 Sin6 \phi\} \\ \textit{where:} \\ A_0 &= 1 - (e^2/4) - (3e^4/64) - (5e^6/256) \\ A_2 &= (3/8)(e^2 + e^4/4 + 15e^6/128) \\ A_4 &= (15/256)(e^4 + 3e^6/4) \\ A_6 &= 35e^6/3072 \end{split}$$

When the GRS80 ellipsoid parameters for the Map Grid of Australia are substituted, this formula for meridian distance reduces to the one shown below. However, to maintain flexibility when writing a computer program, the previous series expansion should be used.

 $m=111132.952547~\varphi-16038.50841~Sin2~\varphi+16.83220089~Sin4~\varphi-0.021800767~Sin6~\varphi$ where φ in the first term is in degrees and 111132.952547 is the mean length of 1 degree of latitude in metres (G).

Foot-point Latitude

The foot-point latitude (ϕ ') is the latitude for which the meridian distance equals the true northing divided by the central scale factor ($m=N'/k_0$). This value can be calculated directly, once three other values are available.

n =
$$(a-b)/(a+b) = f/(2-f)$$

G = $a(1-n)(1-n^2)(1+(9/4)n^2+(225/64)n^4)(\pi/180)$
 $\sigma = (m\pi)/(180G)$

The foot point latitude (in radians) is then calculated by:

$$\phi' = \sigma + ((3n/2) - (27n^3/32))\sin 2\sigma + ((21n^2/16) - (55n^4/32))\sin 4\sigma + (151n^3/96)\sin 6\sigma + (1097n^4/512)\sin 8\sigma$$

Radius of Curvature

The radii of curvature for a given Latitude are also required in the evaluation of Redfearn's formulae.

$$\rho = a(1-e^{2})/(1-e^{2}Sin^{2}\phi)^{3/2}$$

$$v = a/(1-e^{2}Sin^{2}\phi)^{1/2}$$

$$\Psi = v/\rho$$

Geographical to Grid

```
\begin{split} t &= Tan\varphi \\ \omega &= \lambda - \lambda_0 \\ E' &= (K_0 \ v \ \omega \ Cos \varphi) \{1 + Term1 + Term2 + Term3\} \\ Term1 &= (\omega^2/6) Cos^2 \varphi \ (\Psi - t^2) \\ Term2 &= (\omega^4/120) Cos^4 \varphi \ [4 \ \Psi^3(1-6t^2) + \ \Psi^2(1+8t^2) - \Psi \ 2t^2 + t^4] \\ Term3 &= (\omega^6/5040) Cos^6 \varphi \ (61-479t^2 + 179t^4 - t^6) \\ E &= E' + False \ Easting \\ N' &= K_0 \{m + Term1 + Term2 + Term3 + Term4 \} \\ Term1 &= (\omega^2/2) \ v \ Sin\varphi \ Cos\varphi \\ Term2 &= (\omega^4/24) \ v \ Sin\varphi \ Cos^3 \varphi \ (4\Psi^2 + \Psi - t^2) \\ Term3 &= (\omega^6/720) \ v \ Sin\varphi \ Cos^5 \varphi \ [8 \ \Psi^4(11-24t^2) - 28 \ \Psi^3(1-6t^2) + \ \Psi^2(1-32t^2) - \ \Psi \ (2t^2) + t^4] \\ Term4 &= (\omega^8/40320) \ v \ Sin\varphi \ Cos^7 \varphi \ (1385-3111t^2 + 543t^4 - t^6) \\ N &= N' + False \ Northing \end{split}
```


Grid Convergence

$$\gamma = \text{Term1} + \text{Term2} + \text{Term3} + \text{Term4}$$

Where:

Term1 = -ω Sinφ

Term2 = -(ω ³/3)Sinφ Cos²φ (2 Ψ²- Ψ)

Term3 = -(ω ⁵/15)Sinφ Cos⁴φ [Ψ⁴(11-24t²)- Ψ³(11-36t²)+2 Ψ²(1-7t²)+ Ψ t²]

Term4 = -(ω ⁻/315)Sinφ Cos⁴φ (17-26t²+2t⁴)

Point Scale Factor

$$\begin{aligned} &k = k_0 + k_0 \text{ Term1} + k_0 \text{ Term2} + k_0 \text{ Term3} \\ &\text{Term1} = (\omega^2/2) \ \Psi \ \text{Cos}^2 \phi \\ &\text{Term2} = (\omega^4/24) \ \text{Cos}^4 \phi \ [4 \ \Psi^3(1\text{-}6t^2) + \Psi^2(1\text{+}24t^2) - 4 \ \Psi \ t^2] \\ &\text{Term3} = (\omega^6/720) \ \text{Cos}^6 \phi \ (61\text{-}148t^2\text{+}16t^4) \end{aligned}$$

Grid to Geographical

In the following formulae t, ρ , v and Ψ are all evaluated for the foot point latitude.

```
E' = E - False Easting x = E' / (K_0 v')
\phi = \phi' - Term1 + Term2 - Term3 + Term4
Term1 = (t'/(K_0 \rho'))(xE'/2)
Term2 = (t'/(K_0 \rho'))((E'x^3/24)[-4 \Psi'^2 + 9 \Psi' (1-t'^2) + 12t'^2]
Term3 = (t'/(K_0 \rho'))((E'x^5)/720)[8 \Psi'^4(11-24t'^2) - 12 \Psi'^3(21-71t'^2) + 15 \Psi'^2(15-98t'^2 + 15t'^4) + 180 \Psi' (5t'^2 - 3t'^4) + 360t'^4]
Term4 = (t'/(K_0 \rho'))(E' x^7/40320)(1385 + 3633t'^2 + 4095t'^4 + 1575t'^6)
\omega = Term1 - Term2 + Term3 - Term4
Term1 = x Sec \phi'
Term2 = (x^3/6)Sec\phi' (\Psi' + 2t'^2)
Term3 = (x^5/120)Sec\phi' [-4\Psi'^3(1-6t'^2) + \Psi'^2(9-68t'^2) + 72 \Psi' t'^2 + 24t'^4]
Term4 = (x^7/5040)Sec\phi' (61+662t'^2 + 1320t'^4 + 720t'^6)
\lambda = \lambda_0 + \omega
```


Grid Convergence

$$x = E'/k_0 \ v'$$

 $t' = Tan \ \phi'$
 $\gamma = Term1 + Term2 + Term3 + Term4$
 $Term1 = -t' \ x$
 $Term2 = (t' \ x^3/3)(-2 \ \Psi'^2 + 3 \ \Psi' \ + t'^2)$
 $Term3 = (-t' \ x^5/15)[\Psi'^4(11-24t'^2)-3 \ \Psi'^3(8-23t'^2)+5 \ \Psi'^2(3-14t'^2)+30 \ \Psi' \ t'^2+3t'^4]$
 $Term4 = (t' \ x^7/315)(17+77t'^2+105t'^4+45t'^6)$

Point Scale

$$x = (E'^2/k_0^2 \rho' v')$$

 $K = k_0 + k_0 Term1 + k_0 Term2 + k_0 Term3$
 $Term1 = x/2$
 $Term2 = (x^2/24)[4 \Psi' (1-6t'^2)-3(1-16t'^2)-24t'^2/ \Psi']$
 $Term3 = x^3/720$

Sample Data

Flinders Peak

MGA94 (zone 55)	E 273,741.297	N 5,796,489.777
GDA94	-37° 57' 03.7203"	144° 25' 29.5244"
Convergence	-1°35' 03.65"	

Convergence -1°35' 03.65" Point scale factor 1.000 230 56

Chapter 6

Grid Calculations

Excel Spreadsheet Grid Calculations

Coordinates and the relationships between them are rigorously calculated using ellipsoidal formulae. These formulae produce geodetic coordinates (latitude and longitude), azimuths and ellipsoidal distances and are well within the scope of modern personal computers.

Redfearn's formulae can then be used to rigorously produce grid coordinates (easting, northing & zone), together with the point scale factor and convergence, from the geodetic coordinates; these can then be used to compute grid distances and grid bearings. Alternatively, the formulae given in this section can be used to compute grid coordinates, grid distances and grid bearings.

Grid Bearing and Ellipsoidal Distance from MGA94 coordinates

The following formulae provide the only direct method to obtain grid bearings and ellipsoidal distance from MGA94 coordinates.

```
\begin{split} \tan\theta_1 &= (E_2' - E_1')/(N_2 - N_1) \\ or \\ \cot\theta_1 &= (N_2 - N_1) \, / (E_2' - E_1') \\ L &= (E_2' - E_1')/\sin\theta_1 \\ &= (N_2 - N_1)/\cos\theta_1 \\ K &= k_0 \{1 + [(E_1'^2 + E_1' E_2' + E_2'^2)/6r_m^2] \, [1 + (E_1'^2 + E_1' E_2' + E_2'^2)/36r_m^2] \, \} \\ s &= L/K \\ \delta_1'' &= -(N_2 - N_1)(E_2' + 2E_1') \, [1 - (E_2' + 2E_1')^2/27r_m^2] \, / 6r_m^2 \, \{ radians \} \\ \delta_1'' &= 206264.8062 \, \delta_1 \{ seconds \} \\ \delta_2'' &= (N_2 - N_1)(2E_2' + E_1') \, [1 - (2E_2' + E_1')^2/27r_m^2] \, / 6r_m^2 \, \{ radians \} \\ \delta_2'' &= 206264.8062 \, \delta_2 \{ seconds \} \\ \beta_1 &= \theta_1 - \delta_1 \\ \beta_2 &= \theta_1 \pm 180^\circ - \delta_2 \end{split}
```

The mean radius of curvature can be calculated as shown below, using an approximate value for the mean latitude (ϕ'_m). The approximate mean latitude can be calculated in two steps, with an accuracy of about two minutes of arc, using the formulae shown below. This approximation is derived from the formulae for meridian distance used with Redfearn's formulae and the constants shown are the values aA_0 and aA_2 , computed for GDA.


```
\begin{split} N' &= N - \text{False Northing} \\ N'_m &= (N'_1 + N'_2)/2 \\ \varphi'_m (1^{st} \text{ approx}) &= (N'_m/k_0)/111132.952 \\ \varphi'_m (2^{nd} \text{ approx}) &= ((N'_m/k_0) + 16038.508 \sin 2\varphi'_m)/111132.952 \\ \rho_m &= a(1 - e^2) / (1 - e^2 \sin^2 \! \varphi'_m)^{3/2} \\ v_m &= a / (1 - e^2 \sin^2 \! \varphi'_m)^{1/2} \\ r_m^2 &= \rho_m \, v_m k_0^2 \end{split}
```

MGA94 Coordinates from Grid bearing and Ellipsoidal Distance

This computation is commonly used when the coordinates of one station are known and the grid bearing and ellipsoidal distance from this station to an adjacent station have been determined. The bearing and distance are applied to the coordinates of the known station to derive the coordinates of the unknown station and the reverse grid bearing. The formulae shown are accurate to 0.02"and 0.1 ppm over any 100 kilometre line in an MGA zone. For lower order surveys:

- the underlined terms are often omitted,
- the latitude function 1/6r² becomes a constant and,
- the formulae for K and δ are replaced by simplified versions.

Formulae

First calculate approximate coordinates for the unknown station:

```
E'_1 = E_1 - 500,000

E'_2 \approx E'_1 + k_1 s \sin \beta_1

N_2 - N_1 \approx k_1 s \cos \beta_1
```

If not already known the point scale factor (k₁) may be approximated by:

```
\begin{split} & k_{1} \approx 0.9996 + 1.23E^{12} \ 10^{-14} \\ & K = k_{0} \{ 1 + [(E_{1}{}^{12} + E_{1}^{1}E_{12}^{1} + E_{12}^{2}^{2})/6r_{m}{}^{2}] \ [1 + (E_{1}{}^{12} + E_{1}^{1}E_{12}^{1} + E_{12}^{2})/36r_{m}{}^{2}] \ \} \\ & L = sK \\ & sin\delta_{1} = -(N_{2}-N_{1})(E_{2}^{1} + 2E_{1}^{1}) \ [1 - (E_{2}^{1} + 2E_{1}^{1})^{2}/27 \ r_{m}{}^{2}] \ /6r_{m}{}^{2} \\ & \theta = \beta_{1} + \delta_{1} \\ & sin\delta_{2} = (N_{2}-N_{1})(2E_{2}^{1} + E_{1}^{1}) \ [1 - (2E_{2}^{1} + E_{1}^{1})^{2}/27 \ r_{m}{}^{2}] \ /6r_{m}{}^{2} \\ & \beta_{2} = \theta \pm 180^{\circ} - \delta_{2} \\ & \Delta E = L \ sin\theta \\ & \Delta N = L \ cos\theta \\ & E_{2} = E_{1} + \Delta E \\ & N_{2} = N_{1} + \Delta N \end{split}
```


The mean radius of curvature can be calculated as shown below, using an approximate value for the mean latitude (ϕ'_m). The approximate mean latitude can be calculated in two steps, with an accuracy of about two minutes of arc, using the formulae shown below. This approximation is derived from the formulae for meridian distance used with Redfearn's formulae and the constants shown are the values aA_0 and aA_2 , computed for GDA.

$$\begin{split} N' &= N - False \ Northing \\ N'_m &= (N'_1 + N'_2)/2 \\ \varphi'_m (1^{st} \ approx) &= (N'_m/k_0)/111132.952 \\ \varphi'_m (2^{nd} \ approx) &= ((N'_m/k_0) + 16038.508 \ sin2\varphi'_m)/111132.952 \\ \rho_m &= a(1 - e^2) \ / \ (1 - e^2 sin^2 \varphi'_m)^{3/2} \\ v_m &= a \ / \ (1 - e^2 sin^2 \varphi'_m)^{1/2} \\ r_m^2 &= \rho_m \ v_m k_0^2 \end{split}$$

Zone to Zone Transformations

If a point lies within $\frac{1}{2}$ ° of a zone boundary, it is possible to compute the grid coordinate of the point in terms of the adjacent zone. This can be done by:

- 1. converting the known grid coordinates to latitude and longitude using Redfearn's formulae, and then converting back to grid coordinates in terms of the adjacent zone, or
- 2. using the formulae shown below (<u>Jordan-Eggert, 1941 and Grossman, 1964</u>). These formulae have an accuracy of 10 mm anywhere within ½° of a zone boundary.

Formulae

$$\begin{split} &\tan J_{1} = [\omega_{Z}^{2} cos^{2} \varphi_{Z} \ (1 + 31 tan^{2} \varphi_{Z}) - 6(1 + e'^{2} cos^{2} \varphi_{Z})] / \ [18 \omega_{Z} sin \varphi_{Z} \ (1 + e'^{2} cos^{2} \varphi_{Z})] \\ &H_{1} = -3 \omega_{Z}^{2} sin \varphi_{Z} cos \varphi_{Z} / (\rho_{Z} cos J_{1}) \\ &E_{2} = 500000 - E'_{Z} + (E'_{1} - E'_{Z}) cos 2 \gamma_{Z} - (N_{1} - N_{Z}) sin 2 \gamma_{Z} + H_{1} L^{2} sin (2 \theta_{Z} + J_{1}) \\ &N_{2} = N_{Z} + (N_{1} - N_{Z}) cos 2 \gamma_{Z} + (E_{1}' - E_{Z}') sin 2 \gamma_{Z} + H_{1} L^{2} cos (2 \theta_{Z} + J_{1}) \\ &\text{where:} \end{split}$$

{PRIVAT	is a point on the zone boundary,
E}Z	
E ₁ , N ₁	are the known coordinates of the point to be transformed,
E ₂ , N ₂	are the coordinates of the point in terms of the adjacent zone,
θ_{Z}	is the plane bearing from Z to the point to be transformed.

Traverse Computation with Grid Coordinates, using Arc-to-Chord Corrections and Line Scale Factors

With the power of modern computers, traverses can be rigorously computed on the ellipsoid, using formulae such as those shown in Chapter 4. The geographic results from these computations can then be rigorously converted to grid coordinates using Redfearn's formulae. However if necessary, the computation can be varied to suit the requirements of the job:

- the arc-to-chord corrections and line scale factors can be ignored and the traverse computed using the formulae of plane trigonometry;
- if good quality maps showing the MGA94 Grid are available, traverse stations may be plotted by inspection and the approximate coordinates scaled with sufficient precision to enable computation of the arc-to-chord corrections and line scale factors;
- the arc-to-chord corrections and line scale factors can be computed precisely, and the method becomes first order anywhere in a MGA94 grid zone.

The precision obtained should be closely balanced against the labour involved, though with modern Personal Computers and available software, the difference between a rigorous and approximate calculation is trivial. Prior to precise computation, approximate coordinates and bearings may be carried through the traverse, using uncorrected field measurements, to ensure that the observations are free of gross errors. A diagram of the traverse, approximately to scale, is often useful.

Basic Outline

There are many ways of arranging the computation. Essentially, the work is split into stages:

- 1. Approximate Eastings and Northings are computed from observed angles and distances;
- 2. Arc-to-chord corrections and line scale factors are computed from the approximate coordinates and applied to the observations to give plane angles and plane distances;
- 3. Precise coordinates are computed by plane trigonometry;
- 4. Misclosure in grid bearing and position is analysed and the traverse or figure adjusted as required.

For precise computation, each line is rigorously computed before the next line is calculated, so that errors in the approximate coordinates do not accumulate. True Eastings (E') and differences in northing (ΔN) are the quantities carried through the computation. Sign conventions may be disregarded and signs determined by inspection of a traverse diagram.

Formulae and Symbols

If the underlined terms shown in the preceding sections of this chapter are omitted, the errors for a 100 kilometre line running north and south on a zone boundary do not exceed 0.08" in bearing and 0.25 ppm in distance. For traverses of lower order, simplified formulae can be used. For short lines near a central meridian it may be possible to omit the arc-to-chord corrections and line scale factors and compute the traverse with observed angles and distances, using the formulae of plane trigonometry.

If the symbol δ_{21} is used for the arc-to-chord correction at station 2 to station 1 and δ_{23} for the correction at station 2 to station 3, and the angles are measured clockwise from station 1 to station 3, then the angle P₂ (plane) at station 2 is obtained from the angle 0₂ (observed) by:

$$P_2 = 0_2 + \delta_{23} - \delta_{21}$$

where angles are measured clockwise only.

Computations of ARC-TO-CHORD Corrections and scale factors

Although there are several ways of arranging the computation, the following is recommended:

- 1. Compute the grid bearing to the "forward" station by applying the observed horizontal angle at the "occupied" station to the known grid bearing of the "rear" station;
- 2. Compute the point scale factor at the "occupied" station and multiply the ellipsoidal distance to the "forward" station by this factor;
- 3. Using the distance obtained and the forward grid bearing, compute approximate coordinates of the "forward" station by plane trigonometry;
- 4. Using the coordinates of the "occupied" station and the approximate coordinates of the "forward" station, compute the arc-to-chord correction at the "occupied" station and the line scale factor. If the line crosses the central meridian, (E₁, E₂) is negative;
- Add the arc-to-chord correction to the forward grid bearing to obtain the plane bearing and multiply the spheroidal distance by the line scale factor to obtain the plane distance;
- 6. Using the plane bearing and plane distance, compute the coordinates of the "forward" station by plane trigonometry;
- Compute the arc-to-chord correction from the new station to the previously occupied station and add this to the plane bearing reversed by 180° to obtain the reverse grid bearing from the new station.

The above process is repeated for each new line of a traverse with the reverse grid bearing of the previous line becoming the known grid bearing to the rear station.

Sample Data

{PRIVATE}	Flinders Peak	Buninyong
MGA94 (zone 55)	E 273,741.297	E228,854.052
	N 5,796,489.777	N5,828,259.038
Ellipsoidal Distance (m)	54,972.271	
Plane Distance (m)	54,992.279	
Grid Bearing	305° 17' 01.72"	125° 17' 41.86"
Arc to chord	+19.47"	-20.67"
Line scale factor	1.000 363 97	

www.anzlic.org.au/icsm/gdatm/

Chapter 7

Transformation of Coordinates

The coordinates of a point will change depending on which datum the coordinates are referred to. To change a coordinate from one datum to another, a mathematical process known as transformation is used. This may be done in two or three dimensions and requires a number of points with positions known in terms of both datums ('common' points). The accuracy of the transformation depends on the method chosen and the accuracy, number and distribution of the 'common points'.

For transforming AGD66 or AGD84 coordinates to GDA the grid transformation process is the most accurate. For the sake of consistency it is recommended for all transformations in Australia. However, it is recognised that there are different user requirements, so less accurate transformation methods are also provided. As the different methods will give different results, metadata should be maintained, giving the accuracy and method used to obtain the transformed positions.

The transformation parameters supplied in this manual are between AGD and GDA94 and supersede all previous parameters, including those between AGD and WGS84, as GDA94 is the same as WGS84 for most practical applications. Transformation from ITRF to GDA is not covered in detail in this manual, but is discussed in Chapter 1, with a link to more detailed information. Software developed to support transformation from ITRF to GDA can be downloaded from the GDA technical manual web page. In particular the RapidMap prepared downloadable.

High Accuracy Transformation (Grid Transformation)

Excel Spreadsheet - Test data for Grid Transformation

National Transformation Grids for AGD66 and AGD84 are available from the GDA Technical Manual web site.

Ideally, the transformation process should be:

- "Simple to apply
- computationally efficient
- unique in terms of the solution it provides
- rigorous

The first two criteria are necessitated by the large volumes of data that will have to be transformed. The second two are based on the premise that the transformation process must not compromise the quality or topology of the original data. In this regard it is argued that, with careful development it is possible to improve data accuracy by incorporating a distortion model in the transformation process. " (Collier et al, 1997, pp 29).

In 1997, ICSM adopted an approach for Australia that fitted the above criteria. This method is the same as that adopted in Canada, in that it uses files of coordinate shifts that compensate for distortions in the original data, as well as transforming between datums. The complex mathematical processing, based on many common points, is done prior to the production of the files of coordinate shifts (Collier, 1997) and the user only has to perform a simple interpolation to obtain the required shifts, followed by a simple addition to perform the transformation. The files of coordinate shifts are provided in the Canadian format known as National Transformation version 2 (NTv2). The Australian NTv2 transformation files are provided in the binary format, but software provided by ICSM jurisdictions can readily convert them to ASCII format. Although there was some minor initial confusion with the original Australian-produced binary files, both the ASCII and binary formats now conform to the Canadian format that is used in many GIS packages. An in-depth explanation of the format can be found in Appendix C of the "GDAit" Users Manual and the "GDAit" Users Guide in the Geodesy section of the Land Victoria web site.

Interpolation software

Initially, each State and Territory produced a transformation grid file for its area and NSW and Victoria combined theirs into a single grid (SEA). These transformation grid files transformed from either AGD66 or AGD84, depending on which version of AGD was previously adopted by that jurisdiction. Several States also produced software to interpolate and apply the transformation shifts, either interactively or from a file of coordinates, using any grid file in NTv2 format. Victoria produced (GDAit), Queensland (GDAy) and NSW (Datumtran and GEOD).

National Transformation Grids

Two national transformation grid files are now available to replace the previous State & Territory grid files (Collier and Steed, 2001).

1. A complete national coverage from AGD66 to GDA94. This coverage was generated using the latest algorithms with data from the previous AGD66 State & Territory grid files and AGD66 & GDA94 data from the National Geodetic DataBase. In NSW and Victoria the on-shore and close coastal areas of the previous combined State grid have been included in the national

Figure 7.1: AGD 66 to GDA94 Transformation Grid coverage

grid, but elsewhere there may be differences. These differences are generally small but may be larger near the State borders and in areas where there was little or no common data (e.g. offshore).

The AGD66 national file also covers the offshore areas out to the Exclusive Economic Zone (EEZ). Although still in NTv2 format, a simple conformal (7-parameter) transformation was used to generate the shifts in these offshore areas (See Table 7.1).

A coverage from AGD84 to GDA94
for the States that previously adopted
AGD84 (Queensland, South Australia
and Western Australia). This
coverage was produced by merging
the existing Queensland, South
Australian and West Australian
transformation files and differs slightly
from the previous State files only near
the merged borders.

Figure 7.2: AGD 84 to GDA94 Transformation Grid

For mathematical convenience and to suit the rectangular convention of the NTv2 format, the national grids extend outside the Australian EEZ in some places, but these extents do not infer any rights, nor do they imply the use of AGD or GDA94 coordinates in these areas.

For the convenience of those working only in a local area, software is also available to extract user defined areas from the national grid files.

To assist in the testing of transformation systems using these national grid files, a spreadsheet is available containing sample input and output for both the AGD66 & AGD84 grids.

Medium Accuracy Transformation

3-Dimensional Similarity Transformation

Excel Spreadsheet – Cartesian to Geodetic & 7-Parameter Transformation

{PRIVATE}Provided the rotation angles are small (a few seconds), the relationship between two consistent, three dimensional coordinate systems can be completely defined by a seven parameter similarity transformation (three origin shifts, three rotations and a scale change) (Harvey, 1986).

The transformation is a relatively simple mathematical process, but because this technique is in terms of Earth-centred Cartesian coordinates (X Y Z), the points to be transformed must be converted to this coordinate type. This means that ellipsoidal heights are used on input and are produced on output; however, provided the ellipsoidal height entered is a reasonable estimate (within a few hundred metres) there will be negligible effect on the transformed horizontal position (millimetres).

National parameters to convert between AGD84 and GDA94 have been developed and have an estimated accuracy of about **1 metre.** Because of the inconsistent nature of the AGD66 coordinate set, it is not possible to compute a set of national AGD66/GDA94 parameters with acceptable accuracy, but they can be computed for local regions. Some authorities have computed <u>regional AGD66/GDA94</u> parameters.

National parameters have been computed to transform between AGD84 and GDA94 using the similarity method. These parameters were computed from 327 points across Australia, which had both AGD84 and GDA94 coordinates, well determined AHD heights (by spirit levelling), and which were GPS points in the national GDA94 adjustment. The resulting parameters are shown in table 7.1.

Note: These parameters can be used for projects of medium accuracy (of the order 1 m). More accurate methods must be used for projects requiring greater accuracy. Although this method transforms the height, direct transformation of the height using the geoid-ellipsoid separation is easier and generally more accurate.

Parameters

{PRIVATE} P	AGD84	AGD66
arameter		
DX (m)	-117.763	-117.808
DY (m)	-51.510	-51.536
DZ (m)	139.061	137.784
R _X (secs)	-0.292	-0.303
R _Y (secs)	-0.443	-0.446
R _Z (secs)	-0.277	-0.234
Sc (ppm)	-0.191	-0.290

Table 7.1: National parameters - AGD84 & AGD66 to GDA94

The AGD84 parameters were tested using points additional to the initial 327, which had both AGD84 and GDA94 coordinates. A summary of these tests is shown in table 7.2. The AGD66 parameters were developed as first step in the production of the national transformation grid and used 9,761 common points.

{PRIVATE}	Average (m)	Std. Dev. (m)	Max (m)	Min (m)
Latitude	-0.10	0.38	1.03	-1.48
Longitude	-0.08	0.38	1.14	-2.50
Ellip. Ht.	0.14	0.37	0.95	-0.66

Table 7.2: AGD84 <->GDA94 parameters - residuals from 1571 points (lat/long) and 65 points (ellip. ht.)

Formulae

Once the positions have been converted to Earth-centred Cartesian coordinates, the similarity transformation is performed by a simple matrix operation:

$$\begin{vmatrix} x' \\ y' \\ z' \end{vmatrix} \begin{vmatrix} \Delta x \\ \Delta y \\ \Delta z \end{vmatrix} + (1 + Sc * 10^{-6})R \begin{vmatrix} X \\ Y \\ Z \end{vmatrix}$$

Where R is the combined matrix of rotations about the X, Y and Z axes, in that order, i.e. $R = R_x R_y R_z$

In its full form this combined rotation matrix is:

But for small rotations (a few seconds) it is closely approximated by the matrix below (where the rotations are in radians):

Warning

There are two different ways of applying the sign conventions for the rotations. In both cases the sign convention is the same (a positive rotation is an anti-clockwise rotation, when viewed along the positive axis towards the origin) but:

- 1. The International Earth Rotation Service (IERS) assumes the rotations to be of the position around the coordinate axes, while
- 2. The method historically used in Australia assumes the rotations to be of the coordinate axes.

The only difference in the formula is a change in the signs of the angles in the rotation matrix. If the sign of the rotation parameters and the formulae used are consistent the correct results will be obtained. The only way to be absolutely sure which method or parameters are required is to test them using a known input and output for a set of parameters as shown in Table 7.3. If necessary the situation can be rectified by simply changing the sign of the rotation parameters.

{PRIVATE}	AGD84	GDA94
Latitude	S 37° 39' 15.5647"	S 37° 39' 10.1598"
Longitude	E 143° 55' 30.5501"	E 143° 55' 35.3730"
Ellipsoidal height	749.671 metres	737.574 metres

Table 7.3: Sample input and output, using the national AGD84 Similarity parameters

{PRIVATE}	AGD66	GDA94
Latitude	S 37° 39' 15.5571"	S 37° 39' 10.1757"
Longitude	E 143° 55' 30.6330"	E 143° 55' 35.4093"
Ellipsoidal height	749.671 metres	737.739 metres

Table 7.4: Sample input and output, using the national AGD66 Similarity parameters Conversion between Geographical and Cartesian Coordinates

{PRIVATE}To convert between Geographical coordinates (latitude, longitude and_ellipsoidal height) and three dimensional, Earth-centred Cartesian coordinates (X,Y,Z), the formulae given below are used.

It is essential that the appropriate reference ellipsoid is used and also to note that ellipsoidal heights must be used on input and are produced on output.

Formulae

{PRIVATE}Geographical to Cartesian $X = (v + h) \cos(\phi) \cos(\lambda)$ $Y = (v + h) \cos(\phi) \sin(\lambda)$ $Z = \{(1-e^2)v + h\} \sin(\phi)$	Cartesian to Geographical $\tan (\lambda) = Y/X$ $\tan (\phi) = (Z(1-f) + e^2 a \sin^3(u)) / ((1-f)(p - e^2 a \cos^3(u)))$ $h = p\cos(\phi) + Z \sin(\phi) - a(1 - e^2 \sin^2(\phi))^{\frac{1}{2}}$
Where:	Where:
$v = a/\{(1 - e^2 \sin^2(\phi))^{\frac{1}{2}}\}$	$p = (X^2 + Y^2)^{\frac{1}{2}}$
$e^2 = 2f - f^2$	$tan(u) = (Z/p) [(1-f) + (e^2 a/r)]$
h = N+H	$r = (p^2 + Z^2)^{\frac{1}{2}}$

Example using GDA94 (GRS80 ellipsoid)

{PRIVATE}Latitude	-37° 39' 10.1598"	-4087095.384	X
Longitude	143° 55' 35.3730"	2977467.494	Υ

Ellipsoidal	height	737.574 m	-3875457.340	Z

Regional Transformation Parameters from AGD66 to GDA94

Although it is possible to compute national similarity transformation parameters between AGD84 & GDA94, AGD66/GDA94 similarity transformation parameters can only be accurately computed for smaller areas where AGD66 is more consistent. This was done as a first step in the development of the jurisdiction transformation grids and where the more accurate methods are not appropriate, these parameters may be used.

The parameters shown are only valid for transformation between AGD66 and GDA94 for the area indicated. They have an accuracy of only about 1 metre and the transformation grid method is preferred if at all possible.

4000 (A TEX	1.0-	- ·		
{PRIVATE}	A.C.T.	Tasmania	Victoria	Northern
Parameter			NSW	Territory
DX (m)	-129.193	-120.271	-119.353	-124.133
DY (m)	-41.212	-64.543	-48.301	-42.003
DZ (m)	130.730	161.632	139.484	137.400
R _x (secs)	-0.246	-0.217	-0.415	0.008
R _Y (secs)	-0.374	0.067	-0.260	-0.557
R _z (secs)	-0.329	0.129	-0.437	-0.178
Sc (ppm)	-2.955	2.499	-0.613	-1.854

Table 7.5: Regional similarity transformation parameters - AGD66 to GDA94.

{PRIVATE}	AGD66	GDA94	
Latitude	S 35° 18' 18.0000"	S 35° 18' 12.3911"	
Longitude	E 149° 08' 18.0000"	E 149° 08' 22.3382"	
Ellipsoidal height	600.000 metres	601.632 metres	

 Table 7.6: Sample input and output, using the A.C.T. Similarity parameters

{PRIVATE}	AGD66	GDA94	
Latitude	S 42° 53' 03.0000"	S 42° 52' 57.6165"	
Longitude	E 147° 19' 19.0000"	E 147° 19' 23.9274"	
Ellipsoidal height	100.000 metres	77.163 metres	

Table 7.7: Sample input and output, using the Tasmanian Similarity parameters

{PRIVATE}	AGD66	GDA94
Latitude	S 33° 25' 25.12340"	S 33° 25' 19.48962"
Longitude	E 149° 34' 34.34560"	E 149° 34' 38.58555"
Ellipsoidal height	603.345 metres	610.873 metres

Table 7.8: Sample input and output, using the Victoria/NSW Similarity parameters

Low Accuracy Transformation

{PRIVATE}Molodensky's Formulae

Excel Spreadsheet – Molodensky's Treansformation

Molodensky's transformation method uses an average origin shift (at the centre of the earth) and the change in the parameters of the two ellipsoids. This method is often used in hand-held GPS receivers with the old parameters published by <u>United States National Imagery and Mapping Agency (NIMA)</u> in their Technical Report 8350.2. These DMA parameters are now superseded by AGD66/84<->GDA94 parameters which have an estimated accuracy of about **5 metres**:

Transformation from AGD66 or AGD84 to GDA94

Abridged Molodensky Formulae & Parameters

The United States Defense Mapping Agency previously published parameters for use with Molodensky's formulae, to convert between either AGD66 or AGD84 and WGS84 (<u>DMA, 1987</u>). As for most practical purposes WGS84 is the same as GDA94, the same formula may continue to be used, but improved parameters are now available to convert between either AGD66 or AGD84 and GDA94 (<u>AUSLIG,1997</u>). It should be noted that these formulae require ellipsoidal height on input and give ellipsoidal height on output; however, the height component may be ignored if not required.

Note: This transformation method should only be used for low accuracy projects (accuracy no better than 5m). Other methods are available for higher accuracy projects.

The AGD66/GDA94 parameters were derived from 161 points across Australia, which had both AGD66 and GDA94 coordinates, each of which also had a spirit levelled height. The AGD84/GDA94 parameters were similarly derived using 327 common points. These parameters are shown in table 7.9.

Parameters

{PRIVATE}	AGD66 to GDA94	AGD84 to GDA94
Α	6378160 m	6378160 m
1/f	298.25	298.25
DX (m)	-127.8	-128.5
DY (m)	-52.3	-53.0
DZ (m)	152.9	153.4
Da (m)	-23	-23
Df	-0.00000008119	-0.00000008119

Table 7.9: Parameters - AGD66 & AGD84 to GDA94

These parameters were tested using additional points with both AGD and GDA94 positions. A summary of these tests is shown in tables 7.10 and 7.11.

{PRIVATE}	average(m)	std. dev.(m)	max.(m)	min.(m)
Latitude	-0.32	1.1	2.9	-5.9
Longitude	-0.56	0.9	3.3	-3.8
Ellip. Ht.	-0.97	1.4	3.8	-8.5

Table 7.10: AGD66 <-> GDA94 parameters, residuals from 1262 points

{PRIVATE}	average(m)	std. dev.(m)	max.(m)	min.(m)
Latitude	0.70	0.7	5.2	-3.2
Longitude	0.41	0.4	5.3	-1.4
Ellip. Ht.	0.79	1.8	8.1	-4.4

Table 7.11: AGD84 <-> GDA94 parameters, Residuals from 1588 points

Formulae

$$\begin{split} e^2 &= 2f - f^2 \\ v &= a \, / \, (1 \, - e^2 \, \text{Sin}^2 \phi \, \big)^{\frac{1}{2}} \\ \rho &= a (1 \, - e^2) \, / \, (1 \, - e^2 \, \text{Sin}^2 \phi \, \big)^{\frac{3}{2}} \\ \Delta \phi \, (\text{rad}) &= \, \{ (-\Delta X \, \text{Sin} \phi \, \text{Cos} \lambda \, - \Delta Y \, \text{Sin} \phi \, \text{Sin} \lambda + \, \Delta Z \, \text{Cos} \phi \, + \, (a \Delta f \, + \, f \Delta a) \, \text{Sin} (2 \phi \,)) \, / \, \rho \} \\ \Delta \phi \, " &= \, 206264.8062 \, \Delta \phi \\ \phi \, _{GDA94} &= \, \phi \, _{AGD} \, + \, \Delta \phi \\ \Delta \lambda \, \, (\text{rad}) &= \, \{ (-\Delta X \, \text{Sin} \lambda \, + \, \Delta Y \, \text{Cos} \lambda \,) \, / \, (v \, \text{Cos} \phi) \} \\ \Delta \lambda \, " &= \, 206264.8062 \, \Delta \lambda \\ \lambda \, _{GDA94} &= \, \lambda \, _{AGD} \, + \, \Delta \lambda \\ \Delta h &= \, \Delta X \, \, \text{Cos} \phi \, \, \text{Cos} \lambda \, + \, \Delta Y \, \, \text{Cos} \phi \, \, \text{Sin} \lambda \, + \, \Delta Z \, \, \text{Sin} \phi \, + \, (a \, \Delta f \, + \, f \, \Delta a) \, \, \text{Sin}^2(\phi) \, - \, \Delta a \\ h_{ANS} &= \, H \, + \, N_{ANS} \\ h_{GDA94} &= \, h \, _{ANS} \, + \, \Delta h \end{split}$$

Examples

{PRIVATE}	AGD66	GDA94
Latitude	-37°39. 15.56"	-37°39. 10.18"
Longitude	143°55. 30.63"	143°55. 35.43"
Ellipsoidal height	750	749

{PRIVATE}	AGD84	GDA94
Latitude	-37°39. 15.56"	-37°39. 10.17"
Longitude	143°55. 30.55"	143°55. 35.38"
Ellipsoidal height	750	748

2. Simple Block Shift

Excel Spreadsheet - Block shifts between AGD66, AGD84 & GDA94

{PRIVATE}A basic method of transforming by adding an average block shift in position determined from one or more common points.

The accuracy of this transformation method is entirely dependent on the accuracy of the common point coordinates and the area over which the shift is to be averaged.

The average size of the block shifts between AGD66, AGD84 and GDA94 has been computed for 1:250,000 topographic map areas across Australia. These block shifts have a limited accuracy of about **10 metres**.

Comparison of Transformation Methods

The grid transformation is the recommended and most accurate method of transformation in Australia. Ideally no other method should be needed, but it is recognised that there are different user requirements, so less accurate transformation methods are also provided.

Comparison of transformation by various methods

The table below shows a sample of points that have been transformed from both AGD66 and AGD84 to GDA94 by the methods explained in this Chapter 7.

The 7 parameter (Similarity) transformation uses the appropriate national transformation parameters (AGD66 or AGD84). Similarly, the Molodensky transformation uses the AGD66 or AGD84 parameters as appropriate. The Grid Transformation uses the appropriate national grid (AGD66 or AGD84).

{PRIVATE} GDA Transformed

	Kno	wn A	AGD84	Known GDA94	GDA94 by Block Shift	GDA94 by Molodensky	GDA94 by Similarity	GDA94 by National NTv2 Grid	GDA94 Ellip. Ht. by Ausgeoid98
Latitude	-29°	02'	52.0825"	47.6169"	47.64"	47.60"	47.602"	47.6175"	'
Longitude	115°	20'	43.9092"	49.1004"	49.12"		49.087"	49.1010"	
Ellip Ht (m)			284.998	241.291		240	242.46		241.27
N value (m)			18.5	-24.979					
AHD (m)			266.498						
Latitude	-20°	58'	57.9705"	53.1700"	53.15"	53.17"	53.181"	53.1667"	•
Longitude	117°	05'	45.0683"	49.8726"	49.87"	49.86"	49.887"	49.8708"	•
Ellip Ht (m)			129.902	109.246		108	109.05		108.928
N value (m)			14	-7.485					
AHD (m)			115.902						
Latitude	-19°	20'	56.0013"	50.4284"	50.44"	50.44"	50.432"	50.4303"	•
Longitude	146°	46'	26.8165"	30.7906"	30.81"	30.75"	30.780"	30.7918"	•
Ellip Ht (m)			541.709	587.077		588	583.64		586.667
N value (m)			13	57.447					
AHD (m)			528.709						
Latitude	-10°	35'	07.9983"	2.6077"	2.65"	2.67"	2.642"	2.6113"	•
Longitude	142°	12'	35.5265"	39.5762"	39.54"	39.49"	39.524"	39.5716"	•
Ellip Ht (m)			73.344	130.0452		136	129.99		129.605
N value (m)			14.6	71.868					
AHD (m)			58.744						
Latitude	-37°	23'	57.3212"	52.0181"	52.06"	52.05"	52.039"	52.0188"	•
Longitude	140°	40'	45.4673"	50.4482"	50.47"	50.45"	50.440"	50.4497"	•
Ellip Ht (m)			88.934	72.12		71	72.43		72.313
N value (m)			14.106	-2.708					
AHD (m)			74.828						

Latitude Longitude Ellip Ht (m) N value (m) AHD (m)	-25° 122°	42' 54'	30.4392" 29.7110" 499.691 10.79 488.901	25.5493" 34.6508" 480.2142 -8.589	25.59" 34.64"		25.577" 34.640" 479.68	25.5493" 34.6509"	
Latitude Longitude Ellip Ht (m) N value (m) AHD (m)	-17° 128°	31' 47'	45.2316" 56.4545" 246.139 16.091 230.048	40.0554" 0.98617" <i>258.81</i> 28.762	40.08" 00.99"		40.070" 00.988" 258.04	40.0734" 00.9781"	
	Kno	wn <i>A</i>	AGD66	Known GDA94	GDA94 by Block Shift	GDA94 by Molodensky	GDA94 by Similarity	GDA94 by National NTv2 Grid	GDA94 Ellip. Ht. by Ausgeoid98
Latitude	-42°	48'	22.3726"	16.9851"	16.93"	16.97"	16.963"	16.9846"	
Longitude	147°	26'	14.5257"	19.4355"	19.41"		19.448"	19.4333"	
Ellip Ht (m) N value (m) AHD (m)			64.76 20 44.756	41.126 -3.683		42	44.45		41.45
Latitude	-18°	01'	37.8335"	32.7834"	32.77"	32.65"	32.659"	32.7833"	
Longitude	130°	39'	17.9193"	22.3169"	22.34"		22.379"	22.3174"	
Ellip Ht (m) N value (m) AHD (m)			348.195 17.225 330.970	363.34 32.372		365	362.43		363.608
Latitude	-37°	57'	9.1288"	3.7203"	3.71"	3.73"	3.734"	3.7207"	ı
Longitude	144°	25'	24.7866"	29.5244"	29.467"		29.555"	29.5258"	
Ellip Ht (m)			364.2	350.948		354	352.25		350.948
N value (m) AHD (m)			17 347.2	3.748					
Latitude	-37°	39'	15.5571"	10.1561"	10.81"	10.81"	10.176"	10.1563"	
Longitude	143°	55'	30.6330"	35.3839"	35.39"	35.43"	35.409"	35.3834"	
Ellip Ht (m)			761.986	749.855		749	750.05		749.855
N value (m)			17 744.986	4.869					
AHD (m)			144.900						

Chapter 8

The Australian Height Datum (AHD)

The AHD Basic Network and Tide Gauges

Although the adoption of GDA means that (ITRF92) ellipsoidal heights are available at the AFN and ANN sites, and at other sites where these ellipsoidal heights have been carried by GPS, the Australian Height Datum (AHD) remains as the official height datum for Australia. Ellipsoidal heights obtained from GPS can be converted to approximate AHD using geoid-ellipsoid separations.

Background

On 5 May 1971 the then Division of National Mapping, on behalf of the National Mapping Council of Australia, carried out a simultaneous adjustment of 97,230 kilometres of two-way levelling. Mean sea level for 1966-1968 was assigned the value of zero on the Australian Height Datum at thirty tide gauges around the coast of the Australian continent.

The resulting datum surface, with minor modifications in two metropolitan areas, has been termed the Australian Height Datum (AHD) and was adopted by the National Mapping Council at its twenty-ninth meeting in May 1971 as the datum to which all vertical control for mapping is to be referred. The datum surface is that which passes through mean sea level at the thirty tide gauges and through points at zero AHD height vertically below the other basic junction points.

The determination of the AHD was documented in Division of National Mapping Technical Report No. 12 (Roelse, 1975).

Basic and supplementary levelling

Two-way levelling of third order accuracy or better, used in the original adjustment of 5 May 1971 which formed the AHD, is called "Basic levelling". Levelling subsequently adjusted to the AHD is called "Supplementary levelling".

Tasmania

The levelling network in Tasmania was adjusted on 17 October 1983 to re-establish heights on the Australian Height Datum (Tasmania). This network, which consists of seventy-two sections between fifty-seven junction points is based on mean sea level for 1972 at the tide gauges at Hobart and Burnie. Mean sea level at both Hobart and Burnie was assigned the value of zero on the AHD (Tasmania).

Islands

If the levels on islands closely adjacent to the Australian mainland are observed to standard third order accuracy, and are referred to mean sea level at a satisfactory tide gauge, they are deemed to be part of the Australian Height Datum.

AHD, Mean Sea Level and the Geoid

The AHD is an imperfect realisation of mean sea level because some of the tide gauges used for its definition were not well sited; the mean sea level determination was for a limited period and a particular epoch and no allowance was made for sea surface topography. The difference between AHD and mean sea level, which may be of the order of several decimetres (Mitchell, 1990), is not significant for conventional propagation of AHD, which is relative to existing AHD bench marks, but may be important if connecting AHD to a recent determination of mean sea level.

Although the geoid is often equated to mean sea level, it may actually differ from it by the order of a metre, largely due to sea surface topography (<u>Bomford, 1980, p250</u>).

With improvements in geoid models and GPS heighting, the difference between these three surfaces may become apparent, particularly over large areas, or in areas where there are rapid changes in the slope of the geoid.

Chapter 9

The Australian National Geoid

The geoid is a surface of equal potential that is approximated by mean sea level. However, heights derived from GPS are relative to the GPS reference ellipsoid (WGS84/GRS80). The separation between the geoid and an ellipsoid is known as the geoid-ellipsoid separation (N value).

Geoid-ellipsoid separations

If N values in terms of a geocentric datum are used to reduce observed GPS ellipsoidal heights, the result will approximate an AHD height (typically within +/-0.5m). The discrepancy between such a derived AHD value and a known AHD value may be due to uncertainty in the observed ellipsoidal height (GPS), the geoid-ellipsoid separation, or the known AHD value. However, appropriate GPS

<u>observations and post-processing techniques</u> now make it possible to obtain ellipsoidal heights with an accuracy of a few centimetres. Therefore, in such a case, most of any discrepancy is likely to be due to uncertainty in the AHD value and the fact that the geoid does not coincide with the AHD. These discrepancies are minimised by applying the N values differentially, rather than in an absolute sense (see below). Recent studies have confirmed that the geoid and AHD are not coincident over Australia, with a north south trend of about a metre. Future versions of AUSGeoid will include the AHD – geoid difference so that it will produce AHD values.

When using GPS to derive heights, it is strongly recommended that the ellipsoidal heights are archived. This allows the derived orthometric height to be traced and if necessary improved, as improved geoid models become available. Because N values are relative to a specific ellipsoid, care must be taken to use N values that refer to the correct ellipsoid.

{PRIVATE}H=h-N

 $\Delta H = \Delta h - \Delta N$

Where:

H = height above the geoid h = height above the ellipsoid N = Geoid-ellipsoid separation (N value) If the geoid is above the ellipsoid, N is positive If the geoid is below the ellipsoid, N is negative where:

 ΔH is the difference in height above the geoid Δh is the difference in ellipsoidal height, and ΔN is the difference in geoid-ellipsoid separation

AUSGeoid98

AUSGeoid98 is the latest in a series of national geoid models for Australia produced by Geoscience Australia. It uses the latest available data and techniques. It consists of a 2' by 2' grid (approximately 3.6km) of geoid-ellipsoid separations (N Values) in terms of the GRS80 ellipsoid, which is also used for GDA94. These values are suitable for use with GPS and will significantly improve the achievable accuracy of AHD height transfer by GPS.

AUSGeoid98 uses:

1996).

- The complete expansion of the EGM96 Global Geopotential Model, which was produced by the US National Imagery and Mapping Agency (NIMA) and NASA's Goddard Space Flight Centre (Lemoine et al., 1997).
- The 1996 Australian Gravity database from Geoscience Australia.
- Geoscience Australia / National Heritage Commission GEODATA 9" Digital Elevation Model (DEM) (Carrol and Morse,

 Satellite altimeter derived free air gravity anomalies offshore, which were produced by Scripps Institute for Oceanography using a combination of several satellite missions. (Sandwell

AUSGeoid98 data files and interpolation software and further information can be obtained from Geoscience Australia's web site.

et al., 1995)

Chapter 10

Test Data

GDA94 and MGA94 (zone 55) values

{PRIVATE}	Buninyong	Flinders Peak	
Latitude (φ)	S37° 39' 10.15611"	S37° 57' 03.72030"	
Longitude (λ)	E143° 55' 35.38393"	E144° 25' 29.52442"	
AHD (H)	744.986	347.200	
N _{AUSGeoid98}	4.869	3.748	
Ellipsoidal height (h)	749.855	350.948	
Easting	228,854.052	273,741.297	
Northing	5,828,259.038	5,796,489.777	
Х	-4,087,103.458	-4,096,088.424	
Υ	2,977,473.0435	2,929,823.0843	
Z	-3,875,464.7525	-3,901,375.4540	
Azimuth ($lpha$)	127° 10' 25.07"	306° 52' 05.37"	
Grid convergence (γ)	-1° 52' 43.22"	-1° 35' 03.65"	
Grid bearing (β)	125° 17' 41.86"	305° 17' 01.72"	
Arc to chord (δ)	-20.67"	+19.47"	
Plane bearing (θ)	125° 17' 21.18"	305° 17' 21.18"	
Point scale factor (k)	1.000 50567	1.000 23056	
Meridian distance (m)	-4,173,410.326	-4,205,192.300	
Rho (ρ)	6359253.8294	6359576.5731	
Nu (v)	6386118.6742	6386226.7080	
Ellipsodal distance (s)	54,97	72.271	
Line scale factor (K)	1.000	36397	
Grid (& plane) distance (L)	54,992.279		
Meridian convergence ($\Delta \alpha$)	18' 19.70"		
Line curvature (Δ β)	40.	.14"	

Traverse Diagram

Chapter 11

Bibliography

{PRIVATE}A.H.Q. Survey Coy., (1942).

Allman, J.S. & Veenstra, C. (1984).

AUSLIG (1997) Bomford G. (1980) Bomford, A.G. (1967)

Boucher C., Altamimi Z., Duhem L. (1993)

Boucher C., Altamimi Z., Duhem L. (1994)

Bowring, B. R. (1985)

Caroll, D. and Morse, M.P. (1996)

Clarke D. (1966)

Collier P.A., Argeseanu V., Leahy F. (1997)

Collier P.A. and Steed J. (2001)

Defense Mapping Agency, 1987

Featherstone W.E., 1997

Grossman (1964) Harvey B.R., (1986)

Jordan-Eggert. (1941)

Lemoine, F.G., Smith, D.E., Smith, R., Kunz, L., Pavlis, N.K., Klosko, S.M., Chinn, D.S., Torrence, M.H., Williamson, R.G., Cox, C.M., Rachlin, K.E., Wang, Y.M., Pavlis, E.C., Kenyon, S.C., Salman, R., Trimmer, R., Rapp, R.H., Nerem, R.S. (1997)
Lines J.D., (1992)

Malays S., & Slater J., (1994)

"Tables for the Computation of Geographic Positions and Rectangular Co-ordinates (Transverse Mercator projection) based on Clarke 1858 figure." Compiled by A.H.Q. Survey Coy., by Authority of Director of Survey, 1942.

"Geodetic Model of Australia", Division of National Mapping Technical Report 33.

Internal Report to ICSM, November 1997

"Geodesy", 4th edition, Clarendon Press, Oxford.

"The Geodetic Adjustment of Australia, 1963-1966", Survey Review, No. 144, Vol XIX, 1967, pp57-58.

"ITRF and its associated velocity field", IERS Technical Note 15, Central Bureau of IERS, October 1993.

"Results and analysis of the ITRF93", IERS Technical Note 18, Central Bureau of IERS, October 1994.

"The accuracy of geodetic latitude and height equations", Survey Review. 28 Oct., 202-206

"A national digital elevation model for resource and environmental management", Cartography, 25(2): 395-405.

"Plane and Geodetic Surveying", Vol 2, Constable and Company, London.

"Distortion Modelling and the transition to GDA94", The Australian Surveyor, Vol. 43, No. 1, March 1998.

"Australia's National GDA94 Transformation Grids", 42nd Australian Surveyors Congress, Brisbane, 25-28 Sept 2001.

"Department of Defense World Geodetic System 1984, its definition and relationships with local geodetic systems", DMA Technical report 8350.2

"The Importance of Including the Geoid in Terrestrial Survey Data Reduction to the Geocentric Datum of Australia", The Australian Surveyor, Vol. 42, No. 1, March 1997.

Geodetische Rechnungen und Abbildungen. Page 188.

"Transformation of 3D Coordinates". The Australian Surveyor, June 1986, Vol. 33, No. 2, pp 105-125

"Handbuch der Vermessungskunde." Volume III, second halfvolume, section 38.

"The development of the NASA GSFC and DMA joint geopotential model", in: Segawa, J., Fujimoto, H., Okubo, S., (eds) Gravity, Geoid and Marine Geodesy, Springer, Berlin, Germany, 461-469.

"Australia on Paper, The Story of Australian Mapping", Fortune Publications, Box Hill Victoria

"Maintenance and enhacement of the World Geodetic System 1984", Proceedings of ION GPS-94, Salt lake City, Sept. 1994

Malays S., Slater J., Smith R.W., Kunz L.E., Kenyon S.C. (1997)

Mitchell H.L. et al (1990)

Morgan et al. (1996)

National Mapping Council of Australia (1976) National Mapping Council of Australia (1986) Rainsford H.F. (1955)

Redfearn, J.C.B. (1948)

(1975)

Rueger, J M (1996)

Sandwell, D.T., Yale, M.M., Smith, W.H.F. (1995)

Seeber G., (1993) Snyder J.P. (1984)

Sodano E.M. (1965)

Soler T., Hothem L.D. (1989)

Steed J.B., Holtznagel S. (1994)

Steed J.B., Luton G. (2000)

Steed J.B., (1990)

Swift E.R. (1994)

Vincenty T., (1975)

"Refinements to the World Geodetic System 1984", Proceedings of the 10th International Technical meeting of the Satellite Division of the Institute of Navigation, September 16-19, 1997, Kansas City, Missouri, USA.

"GPS Heighting and the AHD", Report prepared for the GPS Users group, by the GPS Heighting study Group.

"A zero order GPS network for the Australian region", University of NSW, School of Geomatic Engineering, Unisurv Report S-46, 1996.

"Report on Work Completed During the period 1945-1975". NMP/75/014

"The Australian Geodetic Datum Technical Manual" National Mapping Council Special Publication 10.

"Long Geodesics on the ellipsoid", Bulletin Geodesique, No. 37, September 1955.

"Transverse Mercator Formulae", Empire Survey Review, No. 69, 1948

Roelse A., Granger H.W., Graham J."The adjustment of the Australian levelling survey 1970-1971", National Mapping Technical Report No. 12, 2nd edition.

"Electronic Distance Measurment - An Introduction", 4th edition. Springer-Verlag, Berlin-Heidelberg-New York. 1996

"Gravity anomaly profiles from ERS-1, Topex and Geosat altimetry", EOS - Transactions of the American Geophysical Union, 76(17): S89.

"Satellite Geodesy", de Gruyter, New York.

"Map Projections used by the U.S. Geological Survey", United States of America Department of Interior, U.S. Geological Survey Bulletin 1532, 2nd Edition, 1984.

"General non-iterative solution of the inverse and direct geodetic problem", Bulletin Geodesique. No. 75, 1965

"Important parameters used in Geodetic Transformations", Journal of Surveying Engineering, No. 115.

"AHD Heights from GPS using Ausgeoid93", The Australian Surveyor, Vol. 39, No. 1, March 1994.

"WGS84 and the Geocentric Datum of Australia" Proceedings of ION GPS-2000, Salt Lake City, Sept 2000.

"A practical approach to transformation between commonly used reference systems", The Australian Surveyor, September 1990, Vol. 35 No. 3

"Improved WGS84 coordinates for the DMA and Air Force GPS tracking sites", Proceedings of ION GPS-94, Salt lake City, Sept. 1994

"Direct and inverse solutions of geodesics on the ellipsoid with application of nested equations", Survey Review XXII, 176, April 1975

Chapter 12

Glossary

{PRIVATE}Item	Symbol	Explanation
Semi-major axis	a	Ellipsoid semi-major axis.
Semi-minor axis	b	Ellipsoid semi-minor axis. b= a(1-f)
Flattening	f	The relationship between the semi-major and semi-minor axes of the
		ellipsoid:
		(a - b)/a
Inverse flattening	1/f	The reciprocal of the ellipsoid flattening. This is the value
—	. 2	commonly used when specifying an ellipsoid (e.g. $1/f = 298.257$).
Eccentricity squared		$(a^2 - b^2)/a^2$
Second eccentricity	e'-	$(a^2-b^2)/b^2$
squared		D. I'm of complete of the allies of the allies of the action of the action
Radius of curvature	ρ	Radius of curvature of the ellipsoid in the plane of the meridian.
	ν	Radius of curvature of the ellipsoid in the prime vertical.
	R	Geometric mean radius of curvature: $(\rho \nu)^{1/2}$
	R_{α}	Radius of curvature at a point, in a given azimuth. It may vary by
		thousands of metres, depending on the azimuth.
	r^2	Ratio of the ellipsoidal radii of curvature (v/ρ)
		$R^2 k_0^2 = \rho v k_0^2$
	r_m^2	$\rho \nu k_0^2$ at ϕ_m
<u>Latitude</u>	ф	Geodetic latitude, negative south of the equator.
	ϕ_1, ϕ_2	Geodetic latitude at points 1 and 2 respectively.
	ф _m	Mean latitude: $(\phi_1 + \phi_2)/2$
	Δφ	Latitude difference: $(\phi_2 - \phi_1)$
Foot point latitude	φ'	Latitude for which the meridian distance (m) = N'/k_0 .
		t', ψ ', ρ ', ν ' are functions of the latitude ϕ '.
<u>Longitude</u>	λ	Geodetic longitude measured from Greenwich, positive eastwards.
	λ_1, λ_2	Geodetic longitude at points 1 and 2 respectively.
	Δλ	Longitude difference: $(\lambda_2 - \lambda_1)$
	λ_0	Geodetic longitude of the central meridian
	ω	Geodetic longitude difference measured from the central meridian,
		positive eastwards:
A		$\lambda - \lambda_0$
Azimuth	α	Horizontal angle measured from the ellipsoidal meridian, clockwise
Ellipsoidal distance	C	from north through 360°. Distance on the ellipsoid along either a normal section or a geodesic.
Ellipsoidal distance	S	The difference between the two is usually negligible, amounting to
		less than 20 millimetres in 3,000 kilometres. A line on the ellipsoid
		is projected on the grid as an arc.
Sea level or geoidal	c'	Distance reduced using heights above sea level or the geoid, which
distance	3	are often referred to as orthometric heights. Ellipsoidal distances
GISTAIL CO		should be used for GDA computations.
Easting	E'	Measured from a Central Meridian, positive eastwards
	E	Measured from the false origin (E' + 500,000 metres for MGA94).
Northing	N'	Measured from the equator, negative southwards
- · · · · · · · · · · · · · · · · · · ·	N	Measured from the false origin (N' in the northern hemisphere; N' +
		10,000,0000 metres in the southern hemisphere for MGA94).

Grid convergence	γ	Angular quantity to be added algebraically to an azimuth to obtain a grid bearing: Grid Bearing = Azimuth + Grid Convergence. In the southern hemisphere, grid convergence is positive for points east of the central meridian (grid north is west of true north) and negative for
Grid Bearing	β	points west of the central meridian (grid north is east of true north). Angle between grid north and the tangent to the arc at the point. It is measured from grid north clockwise through 360°.
Arc-to-chord Correction	δ	Angular quantity to be added algebraically to a grid bearing to obtain a plane bearing: $\theta = \beta + \delta = \alpha + \gamma + \delta$ The arc-to-chord corrections differ in amount and sign at either end of a line. Lines that do not cross the central meridian always bow away from the central meridian. In the rare case of a line that crosses the central meridian less than one-third of its length from one end, the bow is determined by the longer part. Note that $\Delta \beta = \delta_1 - \delta_2$ and the sign is defined by the equations: $\theta = \beta + \delta = \alpha + \gamma + \delta$.
Meridian convergence	Δα	The arc-to-chord correction is sometimes called the 't-T' correction. The change in the azimuth of a geodesic between two points on the spheroid: Reverse Azimuth = Forward Azimuth + Meridian Convergence \pm 180°:
Line curvature	Δβ	$\alpha_{21} = \alpha_{12} + \Delta \alpha \pm 180^{\circ}$ The change in grid bearing between two points on the arc. Reverse grid bearing = Forward grid bearing + Line curvature \pm 180°:
Plane bearing	θ	$\beta_2 = \beta_1 + \Delta \beta \pm 180$. The angle between grid north and the straight line on the grid between the ends of the arc formed by the projection of the ellipsoidal distance; measured clockwise through 360°.
Grid distance	S	The length measured on the grid, along the arc of the projected ellipsoid distance.
Plane distance	L	The length of the straight line on the grid between the ends of the arc of the projected ellipsoidal distance. The difference in length between the plane distance (L) and the grid distance (S) is nearly always negligible. Using plane bearings and plane distances, the formulae of plane trigonometry hold rigorously: $\tan\theta = \Delta E/\Delta N$; $\Delta E = L \sin\theta$; $\Delta N = L \cos\theta$.
Meridian distance	m	True distance from the equator, along the meridian, negative southwards.
	G	Mean length of an arc of one degree of the meridian.
C	σ	Meridian distance expressed as units G: $\sigma = m/G$
Central scale factor Point scale factor	k ₀ k	Scale factor on the central meridian (0.9996 for MGA94) Ratio of an infinitesimal distance at a point on the grid to the corresponding distance on the spheroid: $k = dL/ds = dS/ds$ It is the distinguishing feature of conformal projections, such as the Universal Transverse Mercator used for MGA94, that this ratio is independent of the azimuth of the infinitesimal distance.

Line scale factor	K	Ratio of a plane distance (L) to the corresponding ellipsoidal distance (s):
		$K = L/s \approx S/s$.
		The point scale factor will in general vary from point to point along a line on the grid,
Ellipsoidal height	h	Ellipsoidal Height (h) is the distance of a point above the ellipsoid, measured along the normal from that point to the surface of the ellipsoid used.
	Δh	Change in ellipsoidal height (m)
Height above the geoid	Н	Height of a point above the geoid measured along the normal from that point to the surface of the geoid. It is also referred to as the orthometric height.
Geoid-ellipsoid separation	N	Distance from the surface of the ellipsoid used, to the surface of the geoid measured along the normal to this ellipsoid. This separation is positive if the geoid is above the ellipsoid and negative if the geoid is below the ellipsoid. h - H = geoid ellipsoid separation.
Earth-centred Cartesian coordinates.	X, Y, Z	A three dimensional coordinate system which has its origin at (or near) the centre of the earth. These coordinates are commonly used for satellite derived positions (e.g. GPS) and although they relate to a specific reference system they are independent of any ellipsoid. The positive Z axis coincides with (or is parallel to) the earth's mean axis of rotation and the X and Y axes are chosen to obtain a right-handed coordinate system; for convenience it can be assumed that the positive arm of the X axis passes through the Greenwich meridian.
Transformation parameters	Δa	Change in ellipsoid semi-major axis (e.g. from ANS to GRS80) (m)
parameters	$\Delta { m f}$	change in ellipsoid flattening (e.g. from ANS to GRS80)
	ΔX	origin shift along the X axis (m)
	ΔY	origin shift along the Y axis (m)
	ΔZ	origin shift along the Z axis (m)
	Rx	Rotation of the X axis (radians); positive when anti-clockwise as viewed from the positive end of the axis looking towards the origin.
	Ry	Rotation of the Y axis (radians); positive when anti-clockwise as viewed from the positive end of the axis looking towards the origin.
	Rz	Rotation of the Z axis (radians); positive when anti-clockwise as viewed from the positive end of the axis looking towards the origin.
	Sc	Change in scale (parts per million - ppm).

Glossary Diagrams

MGA cross section

Latitude

Longitude

Semi-major and Semi-Minor axis

UTM Projection

Greek Alphabet

{PRIVATE}Alpha	A	α
Beta	В	β
Gamma	Γ	γ
Delta	Δ	δ
Epsilon	Е	ε
Zeta	Z	ζ
Eta	Н	η
Theta	Θ	θ
Iota	I	ı
Kappa	K	κ
Lambda	Λ	λ
Mu	M	μ
Nu	N	ν
Xi	Ξ	ξ
Omicron	О	О
Pi	П	π
Rho	P	ρ
Sigma	Σ	σ
Tau	Т	τ
Upsilon	Y	υ
Phi	Φ	ф
Chi	X	χ
Psi	Ψ	Ψ
Omega	Ω	ω

Chapter 13

Revision List

VEAISION FISE	
{PRIVATE}Date Version February 2006	Revision 2.3 Chapter 1 - Modified statement re GDA and ITRF Chapter 7 - modified redirection to ITRF to GDA information Chapter 9 - AUSGeoid to AHD explained in greater detail
February 2003 Version February 2002	Chapter 7 - Corrected Error from October 2001 rewrite, Page 7-32 Combined Rotation Matrix. 2.2 Converted to PDF format
4 October 2001	Chapter 7 - Comparison of transformation methods - updated to use national NTv2 grids and national AGD66 similarity parameters.
4 October 2001	Chapter 9 - More detail added on the relationship between AHD & the geoid
4 October 2001	Bibliography - added paper by Collier & Steed on transformation grids
4 October 2001	Chapter 1 amended to include references to ITRF/GDA94 transformation.
4 October 2001	Chapter 7 - Similarity transformation. AGD66 national parameters added.
4 October 2001	Chapter 7 amended to include the National Transformation Grids and test data for them.
Version	2.1
1 May 2001	Typograhical and layout amendments.
1 January 2001	Chapter 7 Updated Grid FileTansformation data
1 August 2000	Chapter 7 - now includes additional details on "High Accuracy Transformations Grids"
1 August 2000	Chapter 7 - Comparison of Transformation Methods -updated table includes "transformation grids"
1 August 2000	Chapter 7 - Update of Regional Transformation Parameters
1 August 2000	Chapter 7 - New Transformation comparison diagram.
1 August 2000	Chapter 3 -Change of title from Reduction of Measured Angles to Reduction of Measured Directions.
1 August 2000	Chapter 3 - Reduction of Measured Angles - minor change to symbology

1 August 2000 Chapter 8 - AHD network new "PDF" diagram

1 August 2000 Chapter 5 - Changes to layout of "Grid to Geographical" formulae.

1 August 2000 Bibliography - added reference to Rueger J M.

1 August 2000 Chapter 1 - added reference to Bomford

1 August 2000 Chapter 7 - Fixed link to NIMA

Version 2.0

31 August 1999 Conversion to PDF

Version 1.11

1 August 1999 Chapter 1

- correction - added under Clarke "Inverse Flattening (1/f)"

1 August 1999 Chapter 7

- updated Tasmanian Regional Transformation Parameters.

1 August 1999 Chapter 7

- minor addition to Redfearn and Vincenty spreadsheets.

- correction to south latitude values

- only degrees have negative sign - not minutes and seconds

1 August 1999 Chapter 7

- update - Progress on High Accuracy Transformations

Version 1.1

11 May 1999 Chapter 4

- Vincenty's formulae replaces Sodano's formulae (Vincenty's formulae more rigorous, but the difference is only of the order of 0.03 ppm).

11 May 1999 Chapter 1

- AGD added to "other coordinates".

11 May 1999 Chapter 3

- spreadsheet to compute deflections of the vertical and Laplace correction modified to use user input deflections rather than

astronomically determined ones.

31 May 1999 Chapter 1 - minor addition to section on AGD84.

Version 1.02

14 December 1998 Contents page - link to microsoft Excel viewer updated.

14 December 1998 Chapter 1

- Minor typographical amendments;

Links to Coordinate history added;longitude of UTM origin corrected;

- definition of the pre-1966 ANG significantly amended.

14 December 1998 Logo in page headers linked to GDA home page logo decription and

conditions of use.

14 December 1998	Minor amendment to Foreword.
14 December 1998	Chapter 2 - Figure 2.1 replaced with a clearer version.
14 December 1998	Chapter 3 - height of station Kaputar updated in worked example and spreadsheet.
14 December 1998	Chapter 3 - worked example rearranged for clarity.
14 December 1998	Chapter 5 - cosmetic changes to some formulae; - correction to term2 of point scale factor (Grid to geographical).
14 December 1998	Chapter 6 - Typographical amendments; Corrections to formulae: - Grid bearing & ellipsoidal distance from MGA94 coords; - MGA94 coords from grid bearing & ellipsoidal distance; - Zone to zone transformation.
14 December 1998	Chapter 7: - style amendments; - link added to regional AGD66/GDA94 parameters; - major additions to section on high accuracy transformation.
14 December 1998	Chapter 8 - Typographical amendments.
14 December 1998	Chapter 9 - UPdated for AUSGeoid98.
14 December 1998	Molodensky's formulae - Typographical amendments.
14 December 1998	Similarity formulae - Typographical amendments; - full rotation matrix added; - minor typographical correction
14 December 1998	XYZ Coordinates - link to bibliography corrected
14 December 1998	Transformation comparison - Style correction.
14 December 1998	Section added on regional AGD66/GDA94 similarity transformation parameters.
14 December 1998	Glossary: - Typographical amendments; - derivation of semi-major axis added; - MGA cross-section diagram replaced with clearer version.
14 December 1998	Bibliography - references added.
6 April 1999	Bibliography - reference added (Featherstone 1999).

1.01

Version

10 June 1998	Chapter 5 - Minor typographical amendments to formulae .
10 June 1998	Bibliography - Remove duplicate reference and minor typographical corrections.
10 June 1998	Chapter 5 - Change reference to "radians" to "degrees", in GRS80 formula for Meridian Distance. Also show first term to 6 decimal places (111132.952547).
15 June 1998	Chapter 4 - Reference to Vincenty's formulae added
15 June 1998	Bibliography- Reference to Vincenty's formulae and Malys & Slater (1994) added
15 June 1998	Contents - minor changes to wording
15 June 1998	Chapters 2,3,8, 9 and Glossary - Minor change to title
15 June 1998	Contents - Minor changes to text style
15 June 1998	Chapter 1 - Minor changes to text style and addition of WGS84(G873) to discussion of WGS84/GDA
15 June 1998	Chapter 4, 6,7,8 & Glossary - Typographical corrections
15 June 1998	Chapter 5 - Corrections to type fonts
15 June 1998	Contents - Feedback form and disclaimer added
24 June 1998 Version	Contents - Link added to Victoria's "Simplified MGA Manual" 1.0
December 1997 27 April 1998	Initial Draft - Chapter 7 complete Completed draft version
5 May 1998	Minor typographical amendments to most sections
5 May 1998	Addition to Bibliography (Seeber, 1993)
5 May 1998	Chapter 1 - information added on ITRF.
25 May 1998	Chapter 5 - Minor typographical amendments.