

Lecture Notes in Earth Sciences

Edited by Somdev Bhattacharji, Gerald M. Friedman,
Horst J. Neugebauer and Adolf Seilacher

25

F. Sansò R. Rummel (Eds.)

Theory of Satellite Geodesy and Gravity Field Determination


Springer-Verlag

Berlin Heidelberg New York London Paris Tokyo Hong Kong

CONTENTS

Introduction

J. Adam	1
---------------	---

LECTURES

Introduction to Classical Mechanics

H. Moritz

Introduction	9
Lecture 1. NEWTON	11
1.1 Motion of a Mass Point	11
1.2 Central Forces	14
1.3 Planetary Motion	15
1.4 Free Motion	15
1.5 The Many-Body Problem	16
1.6 Motion of a Rigid Body	17
1.7 Inertial Navigation and Surveying	19
1.8 Error Propagation	20
1.9 Unstable Convergence in Integration	20
Lecture 2. LAGRANGE	23
2.1 Statics; Principle of Virtual Displacements	23
2.2 Mass Point in Equilibrium on a Surface	25
2.3 D'Alembert's Principle	27
2.4 Lagrange's Equations of First Kind	28
2.5 Lagrange's Equations of Second Kind	29
2.6 Geometrical Interpretations	31
2.7 The Principle of Least Action	34
Lecture 3. HAMILTON	36
3.1 The Legendre Transformation	36
3.2 Hamilton's Canonical Equations	38
3.3 Canonical Transformations	41
3.4 Symplectic Geometry	42
3.5 Cyclical Variables	46
3.6 Perturbation Theory	48
3.7 Keplerian Motion	49
Lecture 4. POINCARÉ	55
4.1 Liouville's Theorem, Measure-Preserving Transformations and Stochastic Processes	55
4.2 The Kolmogorov-Arnold-Moser Theorem	59
4.3 The Example of Hénon and Heiles	60
4.4 Chaos and Order	61
Suggested Additional Reading	66

Lectures in Celestial Mechanics

A. Kovalevsky

1 General Introduction	69
2 The Two Body Problem	70
2.1 Elliptical Solution of the Two Body Problem	70
2.2 Kepler's Equation	72
2.3 Expansions in Mean Anomaly	74
2.4 Orbital Elements	76

3	Equations of Perturbed Motion	78
3.1	The Disturbing Function	78
3.2	Osculating Elements	79
3.3	Lagrange Planetary Equations	80
3.4	Gauss Equations	80
3.5	Canonical Osculating Elements	81
4	General Perturbation Techniques	82
4.1	Development of the Disturbing Function	82
4.2	Artificial Satellite Disturbed by the Sun	83
4.3	Method of Solution	85
4.4	Solution in Canonical Variables	87
4.5	Form of the Solution	89
5	Motion of an Artificial Satellite	89
5.1	Earth's Gravitational Potential	89
5.2	Development of the Disturbing Function	92
5.3	First Order Solution	93
5.4	Second Order Solution	96
5.5	Effects of Other Zonal Harmonics	96
5.6	Treatment of Tesseral Harmonics	97
5.7	Other Perturbations	98
6	Resonances	99
6.1	General Presentation	99
6.2	A Simplified Resonance Problem	101
6.3	Applications to Artificial Satellites	103
6.4	The Critical Inclination	104
7	Numerical Methods	104
7.1	Semi-Numerical General Analytical Theories	105
7.2	Secular Semi-Numerical Theories	108
7.3	Numerical Integration	108
7.4	Single Step Methods	109
7.5	Multistep Methods	110
7.6	Discussion of Numerical Integration Methods	113
	General Bibliography	114

Four Lectures on Special and General Relativity

E.W. Grafarend

Lecture I.	Flat spacetime, pseudo-Euclidean space, the Lorentz transformation	
	Summary	115
1	Flat spacetime, pseudo-Euclidean space, the Lorentz transformation	115
2	Examples	122
3	Exercises	127
3.1	Lorentz transformation in spinor notation	127
3.2	The Sagnac effect	128
Lecture II-IV.	Curved spacetime, pseudo-Riemann space, the affine transformation	
	Summary	129
1	Curved Spacetime, pseudo-Riemann space, the affine transformation	129
2	Examples	137
3	Exercises	148
3.1	The Kerr metric	148
3.2	Schwarzschild metric in isotropic coordinates	149
Literature	150

Reference Coordinate Systems: An Update

I.I. Mueller

1	Introduction	153
2	Conventional Inertial Systems (CIS) of Reference	156

2.1	Basic Considerations	156
2.2	Inertial Systems in Practice	159
2.21	Extragalactic Radio Source System	159
2.22	Stellar System	161
2.23	Dynamical Systems	163
2.3	Conclusions	166
3	Conventional Terrestrial Systems (CTS) of Reference	167
3.1	Brief History of the Past Decade	169
3.2	The New CTS	170
3.3	Reference Frame Ties	172
3.31	Ties Between the CIS Frames	172
3.32	Ties Between the CTS Frames	174
4	Modeling the Deformable Earth	175
4.1	Precession (P)	177
4.2	Nutation (N)	177
4.3	Earth Rotation (S)	180
4.4	Deformations (L')	181
4.41	Tidal Deformations	182
4.42	Plate Tectonic Mass Transfer	182
4.43	Other Deformations	183
4.44	Current (1988) Practice	183
4.5	Recent Developments	184
4.51	Expected Changes in the Adopted Series of Nutation	184
4.52	Expected Change in the Constant of Precession	185
4.53	Intermediate Reference Frame Issues	185
5	The International Earth Rotation Service	186
5.1	The MERIT-COTES Programs	186
5.2	The International Earth Rotation Service	187
	References	189
Appendix 1.	Principal Recommendations of the MERIT and COTES Working Group	194
Appendix 2.	Resolution of International Astronomical Union (1985)	196
Appendix 3.	Resolution 1 of the International Union of Geodesy and Geophysics, XIX General Assembly, Vancouver, 21 August 1987	196

Gravity Field Recovery from Satellite Tracking Data

C. Reigber

1	Introduction	197
2	Principles of Gravity Parameter Determination	199
2.1	Linear Observation Equations	203
3	Gravity Induced Linear Orbit Perturbations	206
3.1	Secular Perturbations	210
3.2	Periodic Perturbations	211
4	Adjustment Procedures	217
4.1	Single Arc Solution	217
4.2	Solution from Combined Normal Equations	218
4.3	Constraint Equations	219
4.4	Light Constraint Solutions	220
4.5	Parameters Considered for Adjustment	221
5	Tracking Data	222
5.1	Existing Data	222
5.2	Data Selection	223
6	Processing Steps	224
7	Special Topics	228
8	Global Gravity Field Models	230
8.1	Recent Gravity Field Models	230
8.2	New Gravity Model Developments	232
	References	234

Fundamentals of Orbit Determination

B.D. Tapley

Introduction	235
The Orbit Determination Problem	235
Linearization of the Orbit Determination Process	238
The Least Squares Solution	239
The Minimum Norm Solution	240
Weighted Least Squares Solution	241
The Minimum Variance Estimate	242
Propagation of the Estimate	244
Minimum Variance Estimate With A Priori Information	244
The Sequential Estimation Algorithm	246
The Extended Sequential Estimation Algorithm	247
State Noise Compensation Algorithm	247
Batch and Sequential Estimation Compared	248
Error Sources	249
Solution Methods for the Orbit Determination Problem	250
Cholesky Decomposition	251
Least Squares Solution via Orthogonal Transformation	251
Appendix A. The Primary Forces on a Near-Earth Satellite	255
Gravitational Perturbations	255
Gravitational Potential for the Earth	255
Solid Earth Tides	256
N-Body	256
Ocean Tides	257
General Relativity	258
Nongravitational Perturbations	258
Atmospheric Drag	258
Solar Radiation Pressure	259
Earth Radiation Pressure	259
References	260

Combination of Satellite, Altimetric and Terrestrial Gravity Data

R.H. Rapp

1.0 Introduction	261
2.0 Representation of the Gravitational Potential	262
2.1 Spherical Harmonics	262
2.1.1 Spherical Potential Coefficients and Gravity Anomalies	263
2.1.2 Spherical Harmonics and Orthogonality Relationships	266
2.2 Ellipsoidal Harmonics	267
2.2.1 Ellipsoidal Harmonics and Gravity Anomalies	268
3.0 Data Definition	269
3.1 Satellite Data	269
3.2 Terrestrial Gravity Data	269
4.0 Data Combination	271
4.1 General Principles	271
4.2 Least Squares Principles	271
4.3 Optimal Estimation	274
5.0 Observation Equation Formation	275
5.1 Combination Procedure - Method A	275
5.2 Combination Procedure - Method B	276
5.3 Comment	278
6.0 The Development of High Degree Potential Coefficient Models	279
7.0 The Role of Satellite Altimeter Data	279
8.0 Comparisons of Satellite and Terrestrial Gravity Anomaly Fields	281
9.0 Conclusion	283
References	283

Summer School Lectures on Satellite Altimetry

C.A. Wagner

Lecture 1. Purposes and Motivation, The Altimetric Equation, Radial Perturbations	285
Lecture 2. Frequency Classification and Observability of Radial Variations	302
Lecture 3. Determination of Permanent Sea Topography From Altimetry 1: Removal of Orbit Error	312
Lecture 4. Determination of PST from Altimetry 2: Simulation of a Subtraction Method	315
Lecture 5. Determination of PST from Altimetry 3: Simulation of a Simultaneous Solution for the Geoid	323
A Footnote on New Results from the Subtraction Method	329
References	332

Advanced Techniques for High-Resolution Mapping of the Gravitational Field

O. Colombo

1 Basic Techniques for Gathering Data on a Global Basis	335
Why use a gradiometer?	335
Fundamental problems	336
Accuracy required	337
Problems limiting the accuracy	337
The null-point principle	338
Every-day examples	338
The precision balance used in laboratories	338
Some basic relationships	341
Which way is up in free fall?	341
Prospecting in the Asteroids	342
Dealing with orbit error and attitude / Rotation to estimate gravitation	343
a) The orbit error	343
b) Dealing with attitude and rotation errors	346
2 Global Data Analysis	349
3 Mission Error Analysis for a 10^2 E.U., Full-Tensor Instrument	352
3.1 Time series representation of the second gradients for a circular, polar; repeating orbit	353
3.2 The general element of the normal matrix H for the full-tensor gradiometer	356
3.3 Rescaling for different altitude accuracies and mission lengths	357
3.4 Calculating global RMS errors of area mean anomalies	357
4 Implications for the Study of the Earth of the Results of a Global Error Analysis of a Full-Tensor Gradiometer Mission	359
References	368

SEMINARS

The Integrated Approach to Satellite Geodesy

B. Betti, F. Sansò

1 Introduction	373
2 The Typical Form of Satellite Observation Equations	374
3 The "Spherical Field-Circular Motion" approximation	380
4 The Solution of Hill's Equation in the Circular Motion Approximation	386
5 The Covariance Function and the Integrated Scheme	395
6 Sub-Optimal Solutions	401

Appendix	405
References	416

Determination of a Local Geodetic Network by Multi-Arc Processing of Satellite Laser Ranges

A. Milani, E. Melchioni

1 Introduction and summary	417
2 Choice of the arc length	419
3 Symmetries and rank deficiency	422
4 The multi-arc algorithm	430
5 Experimental results	435
References	444

Boundary Value Problems and Invariants of the Gravitational Tensor in Satellite Gradiometry

P. Holota

Summary	447
1 Introduction	447
2 Differential Accelerometry	448
3 Invariants of the Gravitational Tensor	450
4 Reduction and Linearization	452
5 Separation of the Field and Orbit Perturbations	454
References	457

A Possible Application of the Space VLBI Observations for Establishment of a New Connection of Reference Frames

J. Adam

Summary	459
1 Introduction	460
2 The role of space VLBI in reference frames tie	462
3 Rank deficiencies within a space VLBI network	465
4 Conclusions	473
References	474

Optimization of the Reordering Algorithm for Least Squares Problems Relevant to Space Geodesy

M. Crespi, G. Forlani, L. Mussio

Summary	477
1 The Problem	477
2 The Method	478
3 The Program	480
4 The Test	481
5 The Example	481
6 Remarks	484
References	491