

**UNIVERSIDAD DE SONORA
DPTO. GEOLOGIA**

MATERIA: CARTOGRAFIA

MAESTRO: MC JOSÉ ALFREDO OCHOA G.

TEMA: PRINCIPIOS DE GEODESIA

GEODESIA

Earth's Gravity Field Anomalies (milligals)

GEODESIA

Etimología: del griego

geo = tierra

desia = divisiones

Acto de dividir la tierra

Helmert (1880): La Geodesia es la ciencia de la medida y representación de la tierra

Es una de las ciencias más antiguas cultivadas por el hombre cuyo objeto es el estudio y determinación de la forma y dimensiones de la tierra, de su campo de gravedad y sus variaciones temporales. Establece la referencia geométrica para otras ciencias que estudian la dinámica terrestre

No se puede hablar de **GEODESIA** sin apoyarse en otras ciencias fundamentales como las Matemáticas, la Astronomía o la Física y en otras ciencias auxiliares como la Cartografía o la Fotogrametría

La Tierra es un planeta que rota sobre sí mismo, describe una órbita y está sometido a ciertas atracciones. Es fundamental el estudio de la gravedad para determinar su forma física.

Mesopotamia (1000-2000 a.C.): la tierra es un disco plano que flota en el agua y cuyo centro es Babilonia (Mapa 600 a.C. en el Museo Británico).

Egipto: pirámides orientadas al Norte Geográfico con gran precisión (en la pirámide de Keops se observa una desviación de 2' 28")

Generalmente nosotros pensamos que la Tierra es una **ESFERA**

Pero realmente es un **ESFEROIDE** con un radio más grande en el ecuador que en los polos

LA TIERRA SE APROXIMA MEJOR A UN **ESFERIODE OBLADO (OBLATE SPHEROID)**

Aplanamiento polar y adomamiento ecuatorial

Es generado por las fuerzas centrífugas cuando la Tierra rota sobre su eje con un movimiento hacia el este.

Diámetro Polar = 7900 millas

Diámetro Ecuatorial = 7927 millas

.3% de diferencia No es una esfera perfecta

LA TIERRA ES GRUMOSA!!!!!!

Debido a las variaciones en la densidad de la corteza oceánica y continental

La fuerza de gravedad actúa de manera proporcional a la densidad de las rocas en la corteza terrestre

Las rocas graníticas son menos densas que las rocas basálticas, por lo áreas infrayacidas por estas últimas, pueden presentar una mayor fuerza de gravedad actuando sobre ellas

Las áreas en **rojo** indican los valores de gravedad altos producidos por densidades altas de las rocas de la corteza y del manto superior. Las áreas en **azul** indican áreas donde la gravedad es menor por los bajos valores de densidad de las rocas.

En esta representación de la Tierra «grumosa», la escala vertical de la «grumosidad» ha sido exagerada para tener una mejor idea de lo que realmente es la forma de la Tierra.

Las montañas y los valles (relieve) pueden ser considerados como una especie de capa de pintura cuando uno considera la forma y el tamaño de nuestro planeta

* ELIPSOIDES

* **Problema:** latitud y longitude trabajan perfectamente sobre un globo circular, pero la Tierra es un esferoide oblado.

* **Solución:** Los geodestas desarrollaron los elipsoides, formas matemáticas utilizadas para establecer y standarizar la posición horizontal. La latitud y la longitud son medidas relativas a este elipsoide, no a la superficie real.

* GEOIDES

* **Problema:** La Tierra es grumosa, por lo que el nivel del mar no necesariamente está a una misma elevación de un océano a otro (un mínimo en la India!)

* **Solución:** Los geodestas inventaron los geoides, superficies matemáticas para establecer y standarizar la posición vertical (elevación). Un geoide esta en función de la densidad de las rocas y la gavedad ejercida sobre éstas.

El **ELIPSOIDE** modela la superficie de un geoide utilizando una figura definida matemáticamente (a = eje mayor; b = eje menor)

La superficie de la Tierra presenta montañas y otras irregularidades

El **GEOIDE** es una superficie equipotencial perpendicular a la gravedad y aproximadamente está determinada por el nivel del mar

Sphere

Ellipsoid
(Oblate Sphere)

Geoid

Earth

The Grand Canyon, Arizona

En este mapa global del Geoide (Geoid99), el área en morado cerca de la India indica una región donde la gravedad es más débil. En esta porción, el nivel del mar es bajo porque hipotéticamente ha sido «empujado hacia afuera» hacia partes donde la gravedad es mayor.

En este mapa global del Geoide (Geoid99), el área en rojo al norte de Australia indica una región donde la gravedad es más fuerte. En esta porción, el nivel del mar es alto porque hipotéticamente ha sido «empujado hacia afuera» hasta esta porción.

.....Si estamos cerca de la India, pesamos menos que si estuviéramos al norte de Australia

Model of the Earth

La superficie de un geoide provee una superficie de referencia que aproxima el nivel del mar. Cuando, por ejemplo, nos referimos a una elevación sobre el nivel del mar (msnm), nos referimos a la elevación sobre el geoide.

WGS-84 Geoid Height

Peter H. Dana 11/05/95

* SISTEMAS DE REFERENCIA GEODÉSICA (DATUM GEODÉSICO)

* Un sistema de referencia geodésico es una combinación de un elipsoide y un geode

DATUM GEODÉSICO

- Datums geodésicos comunmente usados en NA:
 - NAD 1983 (North American Datum of 1983)
 - NAD 1927 (North American Datum of 1927)
 - WGS 1984 (World Geodetic Survey of 1984)
- NAD83 y WGS84 son muy similares y se usan indistintamente
- Diferentes países y diferentes gobiernos usan diferentes datums geodésicos, por lo que depende de dónde te encuentres trabajando, debes utilizar un datum diferente.

FINDER[®]
Pro

Map Datum
WGS 84 - Default
North American 1927
North American 1983
Adindan - Mean for E
Adindan - Burkina Fa
Adindan - Cameroon
Adindan - Ethiopia
Adindan - Mali
Adindan - Senegal
Adindan - Sudan
Afgooye - Somalia
Ain el Abd 1970 - Ba

GPS+MAP RECEIVER

LOWRANCE

PAGES

FIND

MENU

EXIT

PROYECCION TRANSVERSA MERCATOR

- Es similar a la MERCATOR excepto en que los laterales del cilindro son **paralelos** al Ecuador.
- El resultado es una proyección **conforme**.
- El **meridiano central** minimiza la distorsión de todas las propiedades de esta región.
- Dado que los meridianos corren de norte al sur, esta proyección es la más apropiada para masa terrestres que también se extienden de **norte al sur** (ej. Argentina).

PROYECCION TRANSVERSA MERCATOR

PROYECCION TRANSVERSA MERCATOR

LIMITACIONES:

- Su uso debe estar limitado a los 15 a 20 grados a ambos lados del meridiano central.

USOS Y APLICACIONES:

- Sistema del Coordenadas plano del Estado – USA
- Servicio Geológico Nacional de USA
- Argentina (sistema Gauss Krüger)

* PROYECCIÓN UTM (Universal Transverse Mercator)

- * Es una versión especializada de la Transversa Mercator.
- * El globo está dividido en **60** fajas al Norte y al Sur de **6° de longitud cada una**.
- * Cada faja tiene su propio meridiano central
- * Los límites de cada zona son **84° al N** y **80° al S**, ocurriendo la división entre N y S en el ecuador.
- * El origen de cada zona es el meridiano central y el ecuador.

PROYECCIÓN UTM

- * **Método de Proyección:** cilindro transverso
- * **Líneas Estándar:** dos líneas paralelas y a aproximadamente 180 km a ambos lados del meridiano central de la zona UTM.

* **PROYECCION UTM (Universal Transverse Mercator) (cont.)**

* La proyección UTM

Fig. 13: Huso UTM

* LIMITACIONES:

- * Diseñada para que el error de escala no exceda el 0,1 % dentro de cada zona.
- * El error y la distorsión se incrementa para la región que atraviesa más de una zona.

* **PROYECCION UTM (Universal Transverse Mercator) (cont.)**

GRACIAS POR SU ATENCIÓN