

B. Hofmann-Wellenhof,
H. Lichtenegger, and J. Collins

Global Positioning System

Theory and Practice

Third, revised edition

Springer-Verlag Wien New York

Contents

Abbreviations	xix
Numerical constants	xxiii
1 Introduction	1
1.1 The origins of surveying	1
1.2 Development of global surveying techniques	1
1.2.1 Optical global triangulation	2
1.2.2 Electromagnetic global trilateration	2
1.3 History of the Global Positioning System	3
1.3.1 Navigating with GPS	4
1.3.2 Surveying with GPS	6
2 Overview of GPS	13
2.1 Basic concept	13
2.2 Space segment	14
2.2.1 Constellation	14
2.2.2 Satellites	15
2.2.3 Operational capabilities	19
2.2.4 Denial of accuracy and access	19
2.3 Control segment	21
2.3.1 Master control station	22
2.3.2 Monitor stations	22
2.3.3 Ground control stations	22
2.4 User segment	23
2.4.1 User categories	23
2.4.2 Receiver types	24
2.4.3 Information services	26
3 Reference systems	29
3.1 Introduction	29
3.2 Coordinate systems	31
3.2.1 Definitions	31
3.2.2 Transformations	34
3.3 Time systems	38
3.3.1 Definitions	38
3.3.2 Conversions	40
3.3.3 Calendar	41

4 Satellite orbits	43
4.1 Introduction	43
4.2 Orbit description	43
4.2.1 Keplerian motion	43
4.2.2 Perturbed motion	51
4.2.3 Disturbing accelerations	54
4.3 Orbit determination	58
4.3.1 Keplerian orbit	59
4.3.2 Perturbed orbit	62
4.4 Orbit dissemination	67
4.4.1 Tracking networks	67
4.4.2 Ephemerides	70
5 Satellite signal	75
5.1 Signal structure	75
5.1.1 Physical fundamentals	75
5.1.2 Components of the signal	76
5.2 Signal processing	81
5.2.1 Receiver design	82
5.2.2 Processing techniques	84
6 Observables	89
6.1 Data acquisition	89
6.1.1 Code pseudoranges	89
6.1.2 Phase pseudoranges	90
6.1.3 Doppler data	92
6.1.4 Biases and noise	93
6.2 Data combinations	94
6.2.1 Linear phase combinations	95
6.2.2 Phase and code pseudorange combinations	96
6.3 Atmospheric effects	99
6.3.1 Phase and group velocity	99
6.3.2 Ionospheric refraction	101
6.3.3 Tropospheric refraction	108
6.4 Relativistic effects	117
6.4.1 Special relativity	117
6.4.2 General relativity	120
6.4.3 Relevant relativistic effects for GPS	121
6.5 Antenna phase center offset and variation	123
6.6 Multipath	124

7 Surveying with GPS	129
7.1 Introduction	129
7.1.1 Terminology definitions	129
7.1.2 Observation technique	131
7.1.3 Impact of SA on positioning	136
7.1.4 Field equipment	140
7.2 Planning a GPS survey	143
7.2.1 General remarks	143
7.2.2 Presurvey planning	144
7.2.3 Field reconnaissance	152
7.2.4 Monumentation	154
7.2.5 Organizational design	154
7.3 Surveying procedure	159
7.3.1 Preobservation	159
7.3.2 Observation	161
7.3.3 Postobservation	163
7.3.4 Ties to control monuments	164
7.4 In situ data processing	165
7.4.1 Data transfer	165
7.4.2 Data processing	166
7.4.3 Trouble shooting and quality control	168
7.4.4 Datum transformations	173
7.4.5 Computation of plane coordinates	176
7.5 Survey report	176
8 Mathematical models for positioning	179
8.1 Point positioning	179
8.1.1 Point positioning with code ranges	179
8.1.2 Point positioning with carrier phases	181
8.1.3 Point positioning with Doppler data	182
8.2 Relative positioning	183
8.2.1 Phase differences	183
8.2.2 Correlations of the phase combinations	186
8.2.3 Static relative positioning	191
8.2.4 Kinematic relative positioning	193
8.2.5 Mixed-mode relative positioning	196
9 Data processing	199
9.1 Data preprocessing	199
9.1.1 Data handling	199
9.1.2 Cycle slip detection and repair	204
9.1.3 Ambiguity resolution	212

9.2	Adjustment, filtering, and smoothing	227
9.2.1	Least squares adjustment	227
9.2.2	Kalman filtering	231
9.2.3	Smoothing	235
9.3	Adjustment of mathematical GPS models	235
9.3.1	Linearization	235
9.3.2	Linear model for point positioning with code ranges ...	237
9.3.3	Linear model for point positioning with carrier phases	239
9.3.4	Linear model for relative positioning	242
9.4	Network adjustment	244
9.4.1	Single baseline solution	244
9.4.2	Multipoint solution	245
9.4.3	Single baseline versus multipoint solution	249
9.5	Dilution of Precision	249
10	Transformation of GPS results	255
10.1	Introduction	255
10.2	Coordinate transformations	255
10.2.1	Cartesian coordinates and ellipsoidal coordinates	255
10.2.2	Ellipsoidal coordinates and plane coordinates	258
10.2.3	Height transformation	263
10.3	Datum transformations	266
10.3.1	Three-dimensional transformation	267
10.3.2	Two-dimensional transformation	271
10.3.3	One-dimensional transformation	274
10.4	Combining GPS and terrestrial data	276
10.5	Fiducial point concept	278
11	Software modules	279
11.1	Introduction	279
11.2	Planning	280
11.3	Data transfer	281
11.4	Data processing	281
11.5	Quality control	284
11.6	Network computations	284
11.7	Data base management	285
11.8	Utilities	286
11.9	Flexibility	287
12	Applications of GPS	289
12.1	General uses of GPS	289

12.1.1 Global uses	290
12.1.2 Regional uses	291
12.1.3 Local uses	294
12.2 Attitude determination	295
12.3 Airborne GPS for photo-control	298
12.4 Interoperability of GPS	300
12.4.1 GPS and Inertial Navigation Systems	300
12.4.2 GPS and GLONASS	301
12.4.3 GPS and other sensors	302
12.4.4 GPS and the Federal Radionavigation Plan	303
12.5 Installation of control networks	303
12.5.1 Passive control networks	304
12.5.2 Active control networks	306
13 Future of GPS	309
13.1 New application aspects	309
13.2 Improved constellation	310
13.2.1 Next generation GPS satellites	310
13.2.2 GLONASS satellites	311
13.2.3 INMARSAT satellites	311
13.2.4 Econosats	311
13.3 Hardware improvements	312
13.3.1 Receiver cost	312
13.3.2 Receiver capability	312
13.4 Software improvements	313
13.5 Conclusion	314
References	317
Subject index	343