

HAL
open science

Optimisation des procédures de géoréférencement des relevés bathymétriques à EDF-DTG

Adrien Christophe

► **To cite this version:**

Adrien Christophe. Optimisation des procédures de géoréférencement des relevés bathymétriques à EDF-DTG. Sciences de l'ingénieur [physics]. 2016. dumas-01686656

HAL Id: dumas-01686656

<https://dumas.ccsd.cnrs.fr/dumas-01686656>

Submitted on 17 Jan 2018

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

CONSERVATOIRE NATIONAL DES ARTS ET MÉTIERS
ÉCOLE SUPÉRIEURE DES GÉOMÈTRES ET TOPOGRAPHES

MÉMOIRE

présenté en vue d'obtenir

le DIPLÔME D'INGÉNIEUR CNAM

Spécialité : Géomètre et Topographe

par

Adrien CHRISTOPHE

**Optimisation des procédures de géoréférencement des relevés bathymétriques à
EDF - DTG**

Soutenu le 05 juillet 2016

JURY

PRESIDENT : M. Jérôme VERDUN

**MEMBRES : M. Jean-Paul BOY
Mme Joëlle DUROY
Mme Noémie MAFFRE, maître de stage
M. Laurent MOREL, professeur référent
Mme Andréa WALPERSDORF**

Remerciements

J'adresse tout d'abord mes plus sincères remerciements à mes maîtres de stage, Mme Noémie MAFFRE et M. Philippe REBUT, pour leur attention et leur disponibilité toutes particulières.

Je tiens également à remercier mon professeur référent, M. Laurent MOREL, dont le suivi régulier et les conseils avisés m'ont permis d'orienter mes recherches.

Je remercie également M. Olivier LE MEAUX et M. Yoann HERVAGAULT, de la société CT2MC, M. Jean Marie ANDRÉ et M. Pascal FABRE, de la société BeSpoon et M. Paul CHAMBON, de la société Exagone, pour leurs conseils et le matériel généreusement mis à disposition.

Enfin, je tiens à remercier l'ensemble du personnel du pôle bathymétrie de la DTG Grenoble pour son accueil chaleureux d'une part et pour le cadre propice au travail de recherche qui m'a été offert d'autre part.

Liste des abréviations

CCTG	Cahier des Clauses Techniques Générales
DGPS	Differential Global Positioning System
DTG	Division Technique Générale
EDF	Électricité de France
ETRS (F)	European Terrestrial Reference System (Frame)
FKP	Flächen Korrektur Parameter
GDOP	Global Dilution of Precision
GNSS	Global Navigation Satellite System
GPRS	General Packet Radio Service
GPS	Global Positioning System
IGN	Institut Géographique National
IGS	International GNSS Service
ITRF	International Terrestrial Reference Frame
LGO	Leica Géo Office
MAC	Master Auxiliary Concept
NGF	Nivellement Général de la France
NMEA	National Marine Electronics Association
NRTK	Network Real Time Kinematic
PPK	Post Processing Kinematic
PPP	Precise Point Positioning
RAF	Référence Altimétrique Française
RBF	Réseau de Base Français
RGF	Réseau Géodésique Français
RGP	Réseau Géodésique Permanent
RINEX	Receiver Independant Exchange format
RTCM	Radio Technical Commission for Maritime services
RTK	Real Time Kinematic
SBAS	Satellite Based Augmentation System
UHF	Ultra Haute Fréquence
VRS	Virtual Reference Station

Glossaire

Ambiguïté entière : nombre entier de cycles composant le déphasage entre l'onde reçue du satellite et générée par le récepteur. Inconnue initiale de l'équation de mesure de phase.

Bathymétrie : mesure de la profondeur des océans à des fins hydrographiques, juridiques, archéologiques...

Double différence : Combinaison linéaire de mesures de phase (ou de code) correspondant généralement à une différence entre deux simples différences réalisées sur deux satellites depuis deux récepteurs GNSS au même instant [*définition du glossaire du RGP : <http://rgp.ign.fr/informations/glossaire.php>*].

ETRS89 : système de référence terrestre adopté en 1990 par la commission EUREF de l'association internationale de géodésie pour l'Europe. Ce système coïncide avec le système mondial ITRS à l'époque 1989,0 et est fixe par rapport à la partie stable de la plaque Eurasienne. Son utilisation est préconisée par la directive européenne INSPIRE [*définition du glossaire de l'IGN : <http://geodesie.ign.fr/?p=74&page=glossaire>*].

Fidélité : étroitesse de l'accord entre les valeurs obtenues par des mesurages répétés du même objet ou d'objets similaires dans des conditions spécifiées [*définition du Vocabulaire International de Métrologie*]. Elle se traduit par le calcul de l'écart type, noté σ .

GDOP : coefficient d'affaiblissement de la précision traduisant l'influence de la géométrie de la constellation de satellites artificiels sur la qualité des mesures GNSS. On conseille habituellement d'éviter de réaliser des mesures lorsque le GDOP dépasse 4.

Géoréférencement : détermination des coordonnées géographiques d'un point de la surface de la terre par géodésie spatiale ou terrestre.

Grille RAF : grille de conversion altimétrique permettant de transformer des hauteurs ellipsoïdales en altitudes normales IGN69. La plus récente est la RAF09 (2009).

ITRF : repère de référence terrestre mondial dont la réalisation repose sur la combinaison de coordonnées fournies par quatre techniques issues de la géodésie spatiale : GNSS, télémétrie laser sur satellite ou sur la lune, DORIS (Détermination d'Orbite et Radio positionnement Intégrés par Satellite) et VLBI (interférométrie à très longue base) [*définition du glossaire de l'IGN : <http://geodesie.ign.fr/?p=74&page=glossaire>*].

Justesse : étroitesse de l'accord entre la moyenne d'un nombre infini de valeurs mesurées répétées et une valeur de référence [*Définition du Vocabulaire International de Métrologie*].

Ligne de base : ligne fictive séparant les centres de phase des antennes des deux postes de mesure en GNSS différentiel, appelés pivot (ou base) et mobile.

Table des matières

Remerciements	1
Liste des abréviations	2
Glossaire	3
Introduction	6

I ÉTAT DES LIEUX DES MÉTHODES UTILISÉES PAR LA DTG ET SES SOUS TRAITANTS 7

I.1 RAPPEL DU PRINCIPE DE POSITIONNEMENT RELATIF EN GNSS	7
I.2 MÉTHODES DE GÉORÉFÉRENCEMENT DES RTS	8
I.2.1 Méthodes cinématiques temps réel	8
I.2.1.1 Rappel du principe	8
I.2.1.2 NRTK moyenné appuyé sur le réseau temps réel Orphéon	9
I.2.1.3 NRTK moyenné appuyé sur le réseau temps réel Teria	10
I.2.2 Méthodes statiques	10
I.2.2.1 Statique multi stations	10
I.2.2.2 Statique "classique" long	11
I.3 MÉTHODES DE LEVÉ BATHYMÉTRIQUE	11
I.3.1 RTK avec lien radio UHF	11
I.3.2 NRTK appuyé sur les réseaux temps réel Orphéon et Teria	11
I.3.3 <i>Tracking</i> par tachéomètre	11

II CARACTÉRISATION ET OPTIMISATION DES PARAMÈTRES INFLUANT SUR LA QUALITÉ DES RÉSULTATS ISSUS DE MESURES GNSS STATIQUES..... 12

II.1 RAPPELS SUR LES ERREURS GNSS	12
II.1.1 L'influence de l'atmosphère	12
II.1.1.1 La traversée de l'ionosphère	12
II.1.1.2 La traversée de la troposphère	13
II.1.2 Les erreurs d'orbite	13
II.1.3 Les trajets multiples	14
II.1.4 Le décalage du centre de phase des antennes	14
II.2 L'INFLUENCE DE LA DURÉE ET DES HORAIRES D'OBSERVATION.....	15
II.2.1 Généralités	15
II.2.2 Test concernant l'optimisation de la durée d'observation	15
II.2.2.1 Présentation du test et des données en entrée	15
II.2.2.2 Résultats	16
II.2.2.3 Bilan	21
II.3 L'INFLUENCE DE LA GÉOMÉTRIE DU RÉSEAU	21
II.3.1 Généralités	21
II.3.2 Test concernant l'étude de l'influence de la proximité des stations du réseau	21
II.3.2.1 Présentation du test et des données en entrée	22
II.3.2.2 Résultats	24
II.3.2.3 Bilan	25

II.3.3	Densification du réseau : application au cas des stations permanentes européennes.....	26
II.3.3.1	Les organismes fournissant les observations étudiées	26
II.3.3.2	Présentation des données en entrée	27
II.3.3.3	Appréciation de l'effet de l'intégration des stations étrangères	28
II.3.3.4	Bilan.....	30
II.4	L'INFLUENCE DU MATÉRIEL UTILISÉ	31
II.4.1	Présentation du test et des données en entrée	31
II.4.2	Mode d'extraction des paramètres de comparaison	32
II.4.2.1	Indicateurs concernant la qualité des observations	32
II.4.2.2	Fixation des ambiguïtés entières	32
II.4.3	Résultats	33
II.4.3.1	Qualité des observations	33
II.4.3.2	Fixation des ambiguïtés entières	35
III	MISE EN PLACE DE PROCÉDURES DE LEVÉ BATHYMÉTRIQUE	36
III.1	MÉTHODE DE RATTACHEMENT COMMUNE.....	36
III.1.1	Planimétrie.....	36
III.1.2	Altimétrie.....	37
III.2	LES LEVÉS BATHYMÉTRIQUES EN SITE DÉGAGÉ	38
III.2.1	Introduction au test de comparaison des méthodes cinématiques temps réel	39
III.2.2	Présentation des conditions du test	39
III.2.2.1	Montage réalisé sur le véhicule.....	39
III.2.2.2	Configuration des récepteurs	40
III.2.2.3	Parcours réalisé	41
III.2.2.4	Résultats obtenus	42
III.2.2.5	Bilan.....	46
III.2.3	Couverture radio de la zone	47
III.2.4	Robustesse et possibilités de contrôle.....	47
III.3	LE CAS DES ZONES MASQUÉES, INACCESSIBLES OU DANGEREUSES	48
III.3.1	Généralités sur le système de positionnement par pseudolites	48
III.3.2	Description du système testé.....	48
III.3.3	Protocole suivi	49
III.3.4	Détermination de la précision absolue du système	50
III.3.5	Mise en œuvre optimisée du système	50
III.3.6	Bilan	55
	Conclusion.....	56
	Bibliographie	57
	Table des annexes.....	60
	Liste des figures	86
	Liste des tableaux	88

Introduction

Depuis les années 1990, l'avènement de techniques de géodésie spatiale appuyées sur des constellations de satellites artificiels a permis de révolutionner les opérations de géoréférencement. La mise en place d'un réseau national de stations permanentes (1998) et le développement de réseaux temps réel d'augmentation de la précision (2004) ont apporté rapidité et fiabilité à ces travaux.

Parallèlement, ces techniques ont servi de support à l'élaboration de la référence géodésique nationale RGF93. Le décret 2006-272 du 3 mars 2006 a imposé le passage à la nouvelle référence à compter du 3 mars 2009, lui apportant alors une dimension légale.

Unité d'ingénierie basée à Grenoble, la DTG assure notamment la surveillance des ouvrages nucléaires, hydrauliques et thermiques du parc EDF. Comportant souvent des installations immergées, ceux-ci ne peuvent pas être suivis par des techniques de levé terrestres. Des campagnes de relevés bathymétriques sont alors menées à intervalles réguliers sur l'ensemble du parc par la DTG. En plus de répondre aux besoins d'EDF en matière de surveillance, de tels levés permettent le suivi de gabarits de navigation, qu'il est nécessaire de garantir dans le cadre de certains contrats de concession hydraulique. Quel que soit l'objectif de la campagne, elle doit faire l'objet d'un géoréférencement rigoureux.

Pour ce faire, le CCTG EDF impose pour chaque nouveau chantier la mise en place d'un Référentiel Topographique de Site (RTS), matérialisé par trois points référencés dans les systèmes altimétrique¹ et planimétrique légaux. Le choix des procédures de mise en place du RTS et de levé bathymétrique est cependant laissé à l'initiative de l'agent ou du sous-traitant en charge du chantier.

D'une telle latitude peuvent résulter des divergences parasites à une comparaison efficiente des produits issus des levés bathymétriques. En effet, il semble que le choix de la méthode est plus dicté par les compétences propres à l'opérateur que par la configuration terrain ou réseau.

À ce contexte s'ajoute la récente volonté de modification d'une clause du CCTG EDF : on souhaite que les points terrestres du RTS servant de base aux relevés bathymétriques soient désormais déterminés avec une précision avoisinant le centimètre sur les composantes planimétrique et altimétrique. La précédente clause, datant de 2013, autorisait 3 centimètres sur chaque composante, sans mentionner d'écart-type limite.

Après une présentation des méthodes utilisées par la DTG et ses principaux sous-traitants, ce mémoire propose la mise en place de deux procédures répondant chacune à une situation terrain précise. Y seront intégrés des paramètres de calcul et de levé optimisés dont les caractéristiques seront adaptées à l'ordre de grandeur établi par la clause du CCTG en projet. Ce dernier sera en outre affiné en fonction des contraintes inhérentes aux coûts humains, financiers et logistiques.

¹ Dans une optique de cohérence avec les levés et plans d'origine basés sur les échelles limnimétriques des cours et plans d'eau, les altitudes doivent aussi être exprimées dans le système NGF LALLEMAND (noté NGFO pour Orthométrie) ou dans le système allemand Normal NULL dans le cas des bathymétries du Rhin et de ses canaux.

I État des lieux des méthodes utilisées par la DTG et ses sous-traitants

I.1 Rappel du principe de positionnement relatif en GNSS

Le mode de positionnement absolu ne sera pas traité ici : basé sur un unique récepteur GNSS, il n'offre qu'une précision métrique couvrant des applications telles que la navigation routière ou maritime. D'autre part, et pour les mêmes raisons, nous limiterons notre propos aux observables de phase et aux cas de récepteurs bi-fréquence (assurant la réception des ondes porteuses L1 et L2, de longueurs d'onde respectives 19 et 24,4 centimètres).

Le récepteur GNSS, noté i , mesure en continu le déphasage $\Delta\varphi$ entre l'onde porteuse qu'il reçoit du satellite j et celle qu'il génère. Cependant, la grandeur $\Delta\varphi$ ne correspond qu'à la partie décimale du déphasage total. Si l'on note $\Delta\Phi$ le déphasage total, il vient :

$$\Delta\Phi_i^j = \Delta\varphi_i^j + N_i^j$$

Équation 1 : expression du déphasage total

N est la partie entière du déphasage total, aussi appelée ambiguïté entière. Sa valeur est constante tant que le signal n'est pas coupé. On note Φ la phase en cycles, Φ_0 la phase à l'instant d'origine t_0 et f la fréquence du signal et on rappelle :

$$\Phi = f(t - t_0) + \frac{\Phi_0}{2\pi}$$

Équation 2 : phase d'un signal à un instant t

On considère $\Phi_0 = 0$ et on rappelle que la célérité d'un signal s'exprime par $c = \lambda f$. Il vient alors :

$$\lambda\Delta\varphi_i^j = c(t - t_0) - \lambda N_i^j$$

Équation 3 : expression de la partie décimale du déphasage, mesurée au récepteur

- t_0 , instant d'émission du signal par le satellite, s'exprime par : $t_0 = t_e - dt^j$
- t , instant de réception du signal par le récepteur, s'écrit : $t = t_r - dt_i$

On note t_e l'instant d'émission du signal en temps GPS, t_r l'instant de réception du signal en temps GPS et dt^j (respectivement dt_i) la désynchronisation de l'horloge satellite (respectivement récepteur). On peut alors écrire :

$$\lambda\Delta\varphi_i^j = c(t_r - t_e) + c(dt^j - dt_i) - \lambda N_i^j$$

Équation 4 : expression de la partie décimale du déphasage en fonction des instants et décalages

Enfin, en nommant L_i^j la mesure de phase exprimée en distance et ρ_i^j la distance géométrique entre le satellite et le récepteur, il vient :

$$L_i^j = \lambda\Delta\varphi_i^j = \rho_i^j + c(dt^j - dt_i) - \lambda N_i^j + \Delta_{iono} + \Delta_{tropo}$$

Équation 5 : expression de la mesure de phase traduite en distance

Δ_{iono} et Δ_{tropo} sont les allongements dus respectivement à la traversée de l'ionosphère et de la troposphère.

Si l'on considère une mesure d'un satellite sur un récepteur, l'équation compte sept inconnues : les coordonnées du récepteur (nécessaires au calcul de ρ_i^j), le nombre N_i^j , le décalage dt_i et les deux allongements atmosphériques.

La résolution est alors impossible en l'état, N changeant pour chaque époque de mesure. Ainsi, le récepteur intègre un compteur de cycles : ce dernier va compter pour chaque satellite le nombre de cycles écoulés depuis son apparition dans le ciel. Seul le N « d'origine » demeure alors inconnu.

La formation de doubles différences, mettant en jeu deux récepteurs, permet de s'affranchir intégralement des désynchronisations d'horloges et de réduire l'influence des allongements atmosphériques. Cette réduction est d'autant plus efficace que la distance entre les deux récepteurs, nommée ligne de base, est courte : en effet, les deux signaux traversent alors des « fuseaux » atmosphériques aux caractéristiques voisines.

Nota Bene : l'utilisation de récepteurs bi-fréquence (ie. mesurant les porteuses L1 et L2) permet une modélisation des perturbations atmosphériques encore plus fine.

I.2 Méthodes de géoréférencement des RTS

I.2.1 Méthodes cinématiques temps réel

I.2.1.1 Rappel du principe

Les erreurs dispersives (allongements ionosphériques) et géométriques (orbites et allongements troposphériques) affectant la qualité du positionnement GNSS sont dites « géographiquement corrélées ». On peut alors considérer leur influence similaire pour des postes de mesure peu éloignés. Sur ce concept reposent les méthodes cinématiques temps réel : des stations de référence connues en position vont calculer pour chaque satellite le biais entre leur position observée et leur position théorique et le transmettre à l'utilisateur travaillant à proximité. Celui-ci l'appliquera alors à ses observations pour déterminer sa position centimétrique.

Si la méthode RTK se limite à l'intégration des biais issus d'une seule station de référence, la faible longueur séparant habituellement les deux postes de mesure permet une corrélation des erreurs atmosphériques renforcée.

La méthode NRTK fait quant à elle appel aux observations d'un réseau propriétaire de stations permanentes dont les corrections sont transmises à l'utilisateur via un serveur central et selon trois techniques distinctes :

- Les paramètres de correction de surface (FKP)

Les corrections inhérentes aux erreurs géographiquement corrélées sont regroupées sous la forme d'un plan centré sur la station la plus proche de l'utilisateur, dite « maitresse ». Celui-ci comporte deux composantes, l'une géométrique et l'autre dispersive. Les paramètres des deux composantes sont transmis à l'utilisateur situé dans la zone qui effectuera une interpolation par rapport à la station maitresse pour corriger ses observations [Wübbena et al., 2002].

- Le concept MAC

Les observations de phase brutes de chaque station du réseau sont transmises au serveur de calcul et réduites à un niveau d'ambiguïté commun [Euler et al., 2001], ce qui permet leur élimination lors de la formation des doubles différences. Les paramètres tels que les décalages d'horloge satellite et récepteur et les erreurs géométriques et dispersives doivent alors être modélisés à priori. Le système choisit ensuite la station maitresse et le sous-ensemble de réseau les mieux adaptés au travail, conjuguant minimisation de la quantité de données à transmettre avec géométrie optimisée. Les corrections différentielles entre les stations auxiliaires du sous-réseau et la station maitresse sont alors calculées à l'aide des mesures de phase auxquelles sont retranchés la distance géométrique satellite-récepteur, les décalages d'horloge et les ambiguïtés précédemment estimées.

La station maitresse transmet alors à l'utilisateur ses observations de phase et l'intégralité des corrections différentielles. Son récepteur va enfin procéder à une interpolation afin de déterminer la correction à appliquer à ses observations. Une partie du calcul est ainsi transférée du serveur central vers le récepteur de l'utilisateur [Brown et al., 2005].

- La station virtuelle de référence (VRS)

À partir des paramètres d'état du réseau et de la position de l'utilisateur transmise en mode naturel, le serveur central va déterminer les corrections différentielles entre une station du réseau et cette position, dite « virtuelle ». L'interpolation réalisée est basée sur les trois stations de référence les plus proches de la station virtuelle. On distingue le mode VRS standard, pour lequel les corrections envoyées sont calculées à partir de la position initiale de l'utilisateur, du mode VRS « pur », pour lequel les corrections sont recalculées pour chaque nouvelle position de l'utilisateur [Wübbena et al., 2001].

Nota Bene : La méthode NRTK moyenné, si elle s'appuie sur l'un des trois principes de fonctionnement définis ci-dessus, est parfois qualifiée de statique et non de cinématique. En effet, les points sont stationnés durant un grand nombre d'époques de mesure.

I.2.1.2 NRTK moyenné appuyé sur le réseau temps réel Orphéon

Pour chaque site, un point du RTS, placé dans un endroit sécurisé et non masqué, est déterminé par moyenne des positions obtenues pour 3 fois 100 époques de mesure (5 minutes).

A des fins de contrôle, sur le point ainsi déterminé est installée une base RTK envoyant ses observations par radio UHF à un mobile stationné sur un point IGN (RBF ou NGF). Les coordonnées du repère sont alors déterminées par moyenne de 3 fois 150 époques de mesure (7 minutes et 30 secondes).

Si l'écart entre les coordonnées ainsi obtenues et les coordonnées théoriques du repère IGN n'excède pas la précision de détermination de ce dernier, alors les coordonnées obtenues par NRTK moyenné sont entérinées. Sinon, l'opération de contrôle est réitérée sur un autre repère IGN. Les coordonnées des deux autres points du RTS sont déterminées par RTK UHF à partir du premier.

Notons que le calcul et l'envoi des corrections différentielles réseau à l'utilisateur fait appel à la solution MAC.

I.2.1.3 NRTK moyenné appuyé sur le réseau temps réel Teria

Hormis le réseau temps réel utilisé et le nombre d'époques de mesure à l'origine de la moyenne (1000), cette méthode est identique à la précédente. Le contrôle ne s'appuie quant à lui que sur des mesures GNSS effectuées sur les repères IGN environnants.

Le réseau Teria calcule et envoie traditionnellement ses corrections différentielles via la technologie FKP mais propose aussi des abonnements utilisant les solutions VRS et MAC.

I.2.2 Méthodes statiques

I.2.2.1 Statique multi stations

Cette méthode, utilisée depuis peu par le service Environnement de la DTG, a été mise au point par le service Topographie en vue de réaliser des auscultations d'ouvrages hydrauliques.

Trois points sont stationnés simultanément durant deux sessions de 4 heures chacune. La réalisation de deux sessions distinctes permet de fiabiliser la détermination de la hauteur d'antenne.

Au bureau, les observations des stations du RGP correspondant aux dates et horaires des sessions sont téléchargées. Un premier calcul est effectué à l'aide du logiciel LGO : une station du RGP est fixée comme référence et les lignes de base la séparant des autres stations sont calculées. Les jeux de coordonnées ainsi obtenus sont alors comparés à ceux diffusés par le RGP. La procédure permet alors d'écarter du calcul une station défailante.

Le réseau fait ensuite l'objet d'un ajustement libre : les résidus vont être répartis par moindres carrés sur l'ensemble des lignes de base. Les lignes de bases non résolues ou présentant de forts résidus ne seront pas retenues.

Ensuite, la phase d'ajustement à contraintes minimales va permettre par fixation d'un point de référence de comparer, pour les autres stations du RGP, les jeux de coordonnées calculés et théoriques.

Enfin, le réseau fait l'objet d'un ajustement contraint : les coordonnées de trois points de référence sont fixées et les coordonnées définitives des points du RTS calculées. Les résultats issus de chaque session sont alors moyennés.

Figure 1 : procédure suivie lors du calcul du réseau

L'altimétrie est établie par nivellement direct avec cheminement double joignant trois repères de nivellement afin de contrôler leur stabilité. Dans le cas de faibles distances entre repères de nivellement et chantier, le nivellement indirect est mis en œuvre.

Enfin, une « constante locale » est parfois calculée lorsque les repères de nivellement sont éloignés : un cheminement est effectué entre un point exploitable par GNSS et un repère de nivellement, ce pour trois repères de nivellement encadrant le chantier. Pour chacun, la différence entre altitude GNSS et altitude issue du nivellement direct est extraite. Une constante spécifique au chantier est alors calculée par moyenne des trois différences.

I.2.2.2 Statique « classique » long

Un des points du RTS est déterminé par une session d'observation fluctuant entre une heure et le temps nécessaire à la prestation sur site. Celle-ci est suivie d'un post traitement réalisé à partir des données observées aux stations du RGP. Les deux autres points de base sont ensuite déterminés par RTK à partir du premier. Les altitudes sont contrôlées par nivellement direct à partir des repères de nivellement environnants. Des contrôles relatifs par topométrie terrestre sont parfois réalisés.

I.3 Méthodes de levé bathymétrique

L'acquisition d'un volume important de données en mesurant chaque point durant un nombre réduit d'époques impose l'emploi de méthodes cinématiques temps réel.

Le fonctionnement est le suivant : le récepteur GNSS génère des positions (typiquement à 1 Hertz) qui sont ensuite envoyées à la centrale inertielle à des fins de correction des mouvements inhérents à la navigation (cap, tangage, roulis et pilonnement). Cette dernière peut aussi générer des positions sur un nombre d'époques réduit à partir de la dernière position connue, afin de pallier aux coupures GNSS et d'augmenter la fréquence des positions fournies.

I.3.1 RTK avec lien radio UHF

Le pivot est mis en place sur un point du RTS préalablement déterminé par une des méthodes exposées ci-dessus. La qualité de la mise en station et de l'émission des corrections différentielles est ensuite contrôlée sur un des deux autres points du RTS par mesure de 150 positions à 1 Hertz. Les coordonnées moyennées sont alors comparées avec celles indiquées par la fiche signalétique correspondante. L'écart ainsi mis en évidence doit être infra-centimétrique.

L'utilisation de la communication radio nécessitant l'établissement d'une ligne de vue directe, la DTG dispose de plusieurs fréquences d'émission et peut ainsi utiliser plusieurs pivots avec pour chacun une fréquence propre.

I.3.2 NRTK appuyé sur les réseaux temps réel Orphéon ou Teria

Méthode privilégiée en zone dégagée et non isolée (la zone doit être couverte par le réseau 2G à minima), elle fait appel lors de son utilisation par la DTG à un contrôle similaire à celui effectué en mode RTK.

I.3.3 Tracking par tachéomètre

Utilisée dans les zones très encaissées et isolées (communications radio perturbées, réseaux de téléphonie mobile indisponibles, masques GNSS), elle nécessite la mise en place d'un prisme sur la vedette bathymétrique.

II Caractérisation et optimisation des paramètres influant sur la qualité des résultats issus de mesures GNSS statiques

Les campagnes de levé bathymétrique réalisées par la DTG et ses sous-traitants sont empreintes de forts enjeux liés à la sécurité : estimation de risques inondation liés aux calculs de volumes d'eau, suivi de gabarits de navigation, surveillance de bassins intégrés aux circuits de refroidissement des centrales nucléaires. Pour cela, un soin rigoureux est accordé à l'élimination des biais et aux conditions de répétabilité des campagnes. Les opérations de rattachement des points du RTS sont alors tout particulièrement concernées par la refonte de la clause du CCTG précédemment évoquée.

Ainsi, au regard de la précision attendue, la présente partie s'appliquera aux méthodes de mesure statiques s'appuyant sur des réseaux de stations permanentes, secondées par des opérations de post-traitement.

Les paramètres de levé influant sur la qualité des résultats issus de telles opérations sont au nombre de trois : durée et horaires d'observation, géométrie du réseau de stations et matériel utilisé. Leur optimisation permet d'éliminer sinon de réduire certaines erreurs inhérentes aux levés GNSS, qui seront préalablement rappelées. Précisons que le terme de qualité cité plus haut recouvre les notions de fidélité et de justesse.

La phase post-traitement, dont le déroulement peut aussi impacter la qualité des résultats, a déjà fait l'objet de travaux similaires au sein du service topographie de la DTG. On se limitera alors à la description des paramètres de calcul utilisés pour les tests des parties II.2 à II.4, réalisés à l'aide du logiciel LGO. Signalons alors que les travaux précédemment évoqués ont mis en lumière d'importants biais altimétriques pouvant lui être imputés.

II.1 Rappels sur les erreurs GNSS

II.1.1 L'influence de l'atmosphère

II.1.1.1 La traversée de l'ionosphère

Couche de l'atmosphère s'étendant de 50 à 1000 kilomètres d'altitude environ, l'ionosphère est un milieu dispersif dont l'ionisation affecte le transit des ondes radio par modification de leur vitesse de propagation. Les ondes porteuses L1 et L2 sont alors accélérées lors de la traversée de ce milieu, occasionnant une erreur de l'ordre de 0 à 15 mètres au zénith et de 45 mètres maximum à basses élévations.

L'ionisation citée plus haut dépend de l'activité et du rayonnement solaires. Tandis que l'activité solaire se caractérise par des cycles de période 11 ans, le rayonnement est maximal aux alentours de midi.

L'influence de l'ionosphère est largement diminuée par la formation des doubles différences. Cette réduction est d'autant plus efficace que le ligne de base séparant les deux postes de mesure est courte et présente une faible dénivelée. En effet, ces erreurs sont géographiquement corrélées.

D'autre part, il est possible lors du post traitement d'éliminer les signaux reçus des satellites dont l'élévation est trop faible, compte tenu de leur forte dégradation lors de la traversée de l'ionosphère. L'angle de coupure habituellement retenu est de 15°.

Enfin, lorsque la corrélation géographique des erreurs tend à diminuer (typiquement pour des lignes de base de plusieurs dizaines de kilomètres), la plupart des logiciels de post-traitement commerciaux propose des combinaisons linéaires de phase.

Dans le cas de LGO, deux combinaisons couvrent la totalité des travaux topographiques réalisés par la DTG :

- L1 + L2 sera utilisée dans les tests d'optimisation suivants pour des lignes de base dont la longueur ne dépasse pas 15 kilomètres [Botton, 2005].
- L3 (appelée *iono-free*) sera utilisée dans les tests d'optimisation suivants pour des lignes de base dont la longueur excède 15 kilomètres [Hoque et al., 2012]

II.1.1.2 La traversée de la troposphère

Électroniquement neutre, cette basse couche de l'atmosphère s'étend de 0 à 10 kilomètres d'altitude environ. La vitesse de propagation de l'onde est impactée, indépendamment de sa fréquence, par les variations locales de l'indice de réfraction, lui-même sous influence de la température, de la pression et de l'humidité relative. Les écarts induits peuvent atteindre 2 mètres au zénith et 30 mètres pour de basses élévations.

Comme dans le cas de l'ionosphère et pour les mêmes raisons, l'influence de la traversée de la troposphère est réduite par la formation des doubles différences. Le choix d'un angle de coupure permet également la suppression des signaux les plus dégradés.

De plus, certains logiciels de post-traitement proposent l'utilisation de modèles troposphériques : le retard total pour un satellite situé au zénith est décomposé en deux entités nommées ZHD (Zenithal Hydrostatic Delay) et ZWD (Zenithal Wet Delay). Elles renvoient respectivement à la partie hydrostatique et à la partie humide de la troposphère [Fund et al., 2010].

La difficulté de modélisation de cette dernière est à l'origine de la coexistence de nombreux modèles. Dans le cadre des tests d'optimisation, le modèle de Hopfield sera retenu (équivalent au modèle de Saastmoinen). En effet, ce modèle permet d'obtenir de meilleurs résultats, en particulier sur la composante altimétrique, lorsque les lignes de base présentent une forte dénivelée [Chuitel, 2015].

II.1.2 Les erreurs d'orbite

Dans le cas des applications GNSS différentielles, l'erreur db commise sur la ligne de base séparant les deux postes de mesure s'exprime par :

$$db = \frac{dr \cdot b}{r}$$

Équation 6 : expression de l'erreur sur la ligne de base due à une erreur d'orbite

On note dr l'erreur radiale sur l'orbite, r l'altitude de l'orbite et b la longueur de la ligne de base.

On distingue les orbites radiodiffusées des orbites précises. Les premières sont diffusées en temps réel par les satellites et offrent une précision métrique. Les secondes, de précision centimétrique, sont calculées et diffusées par l'IGS sous des délais allant de 12 à 18 jours.

Au regard de la précision de rattachement souhaitée par la DTG, il n'apparaît pas nécessaire d'utiliser des orbites précises : outre le délai d'attente contraignant de différer la livraison des coordonnées finales, le gain en précision s'avère minime. En effet, l'erreur commise sur une

ligne de base de 30 kilomètres en se limitant à l'utilisation des orbites radiodiffusées est de 1.5 millimètre. Les tests d'optimisation se limiteront alors à l'intégration de telles orbites.

II.1.3 Les trajets multiples

On parle de trajet multiple lorsque le signal émis par un satellite donné et reçu par le récepteur ne suit pas la distance la plus courte entre les centres de phase des antennes des deux dispositifs. La plupart du temps, la présence d'un élément réfléchissant (plan d'eau, bâtiment) à proximité du récepteur est responsable de ce phénomène.

En résultent une résolution des ambiguïtés entière perturbée et des résidus importants sur les satellites concernés.

La fixation d'un angle de coupure, le choix d'un lieu dépourvu d'éléments réfléchissants et l'utilisation d'une antenne de type Choke Ring permettent en partie de s'affranchir des effets des trajets multiples. L'apport résultant de l'utilisation d'un tel matériel sera alors étudié en partie II.4. D'autre part, la moyenne d'un grand nombre d'époques de mesure permet de réduire l'influence du phénomène.

II.1.4 Le décalage du centre de phase des antennes

Les signaux émis par les satellites sont reçus par un point précis de l'antenne, appelé centre de phase et spécifique à chaque modèle. Sa position varie cependant en fonction de l'azimut et de l'élévation du satellite considéré.

Deux paramètres traduisent cette position :

- Un *offset* vertical par rapport à un point de l'antenne précisément identifiable (communément appelé ARP pour *Antenna Reference Point*) pour chaque fréquence de porteuse (L1 et L2).
- Un modèle de grille dont chaque nœud indique, pour un azimut et une élévation donnés, le décalage planimétrique correspondant.

Ces paramètres sont déterminés par calibration de l'antenne. On distingue la calibration absolue, utilisant un robot ou une chambre anéchoïque, de la calibration relative, appuyée sur une antenne de référence.

La première méthode de calibration présente plusieurs avantages, parmi lesquels l'optimisation de la prise en compte des multi-trajets, l'indépendance vis-à-vis d'une antenne de référence et l'élimination des incertitudes liées à la détermination des coordonnées de cette dernière.

L'utilisateur a accès à l'ensemble de ces paramètres pour la quasi-totalité des antennes du marché via le fichier IGS08.ATX édité par l'IGS. Ce standard, lisible par le logiciel LGO, sera utilisé dans chacun des tests réalisés.

On notera que l'effectivité du second paramètre nécessite l'orientation des antennes vers le Nord, opération qui n'est actuellement pas réalisée par les agents du service environnement de la DTG compte tenu du faible gain de précision en résultant.

II.2 L'influence de la durée et des horaires d'observation

II.2.1 Généralités

Le succès des opérations de post traitement suppose le recueil d'un volume de données suffisant pour les besoins de la fixation à posteriori des ambiguïtés entières. Le temps d'observation sera alors conditionné par cet impératif.

Il est communément admis que le temps d'observation minimal en mode statique correspond à dix minutes auxquelles s'ajoutent 1 à 2 minute(s) par kilomètre de ligne de base et 1 minute pour 100 mètres de dénivelée entre les deux postes de mesure.

Cependant, il apparait préférable de dépasser ce strict minimum pour affiner la solution de positionnement par redondance des données. D'autre part, l'évolution de la géométrie des constellations de satellites va garantir l'indépendance des positions, à fortiori si la fréquence d'observation est faible.

Enfin, la résolution des ambiguïtés entières peut être perturbée dans les zones masquées ou sujettes aux trajets multiples et alors nécessiter un plus grand nombre d'époques de mesure.

Avec une durée minimale de 4 heures, les durées des sessions d'observation effectuées par la DTG sont largement supérieures au minimum préconisé.

On peut alors s'interroger sur la nécessité d'une telle durée d'observation. Serait-il possible d'obtenir une qualité de positionnement sensiblement égale tout en écourtant les sessions d'une ou plusieurs heures ?

II.2.2 Test concernant l'optimisation de la durée d'observation

Le test suivant vise à la détermination d'une durée d'observation optimisée, permettant l'obtention d'une solution de qualité au vu des exigences de la DTG tout en s'affranchissant éventuellement de sa partie « superflue ».

La capacité du système à fixer les ambiguïtés entières sera de plus mise en relation avec les horaires d'observation.

II.2.2.1 Présentation du test et des données en entrée

Les données utilisées sont issues d'une campagne de mesure réalisée en janvier et février 2016 dans l'optique du rattachement des bathymétries du Rhin réalisées aux abords des usines hydroélectriques de Kembs, Ottmarsheim, Fessenheim et Vogelgrun. Douze points ont été observés, chacun durant deux sessions de 4 heures.

Chaque point a été traité indépendamment sous le logiciel LGO avec les paramètres cités dans le paragraphe II.1. Pour ce faire, les données des cinq stations du RGP les plus proches ont été intégrées, en se limitant à un rayon de 50 kilomètres autour du chantier. Les coordonnées finales de chacun des douze points sont issues d'un ajustement contraint du réseau dont l'aspect est le suivant :

Figure 2 : aperçu du réseau de calcul

Pour un point donné, le fichier RINEX d'observations utilisé est identique : celui-ci a seulement été tronqué aux durées d'observation voulues : 15 min, 30 min, 1h, 1h30, 2h, 2h30, 3h, 3h30 et 4h. La solution issue du calcul intégrant le RINEX de 4 heures a été choisie comme base de comparaison.

Trois variables dépendant de la durée d'observation seront étudiées et quantifiées :

- (i) L'écart à la solution de référence (acquise après 4 heures d'observation) en planimétrie (composition quadratique des écarts sur les composantes Est et Nord) et en altimétrie.
- (ii) L'écart-type sur chaque composante, traduisant la dispersion des positions mesurées.
- (iii) La capacité du système à fixer les ambiguïtés entières.

II.2.2.2 Résultats

Pour chaque site et chaque durée d'observation, les coordonnées des points et les écarts-types associés ont été calculés.

Parallèlement, les lignes de base pour lesquelles les ambiguïtés entières n'ont pas pu être fixées lors du calcul de post-traitement ont été consignées.

- (i) L'écart à la solution de référence

Figure 3 : moyenne des écarts planimétriques à la solution de référence (4 heures d'observations) en fonction du temps d'observation

Figure 4 : moyenne des écarts altimétriques à la solution de référence (4 heures d'observations) en fonction du temps d'observation

Le calcul concernant 12 points observés pendant deux sessions, les écarts à la référence présentés par les graphes ci-dessus résultent de la moyenne de 24 valeurs. Afin de ne pas occasionner de nivellement artificiel de la moyenne, les écarts ont été réduits à leurs valeurs absolues.

Pour chaque composante, des courbes délimitent la zone dans laquelle sont compris respectivement 95 et 68 % des écarts.

On remarque tout d'abord l'amplitude restreinte des courbes, l'écart moyen maximal s'élevant à moins d'un centimètre quelle que soit la composante. Le gain en justesse est finalement limité.

D'autre part, aux alentours de 3 heures d'observation, les courbes semblent toutes converger vers une même valeur limite de l'ordre du millimètre. Il apparaît alors peu évident de gagner encore en qualité de positionnement, l'écart moyen en altimétrie étant du même ordre que l'écart en planimétrie.

La tendance se confirme au-delà de 4 heures d'observation : un complément de test utilisant des fichiers RINEX de 18 heures d'observations continues a montré que le gain en planimétrie au cours des 12 heures supplémentaires est de moins de deux millimètres :

Figure 5 : écarts à la solution de référence (18 heures d'observations) sur chaque composante en fonction du temps d'observation

Nota Bene : les coordonnées de référence sont celles obtenues après traitement du fichier de 18 heures d'observations. Les données sont issues d'une campagne de mesure de février 2016 réalisée sur le site nucléaire de Paluel (76).

Pour conclure, cette première partie de test basée sur le seul critère de justesse ne permet pas de déterminer une durée d'observation optimisée : la moyenne des écarts est en tout temps inférieure à la précision envisagée par le CCTG en projet. D'autre part, 95 % des écarts planimétriques sont contenus dans le centimètre dès la demi-heure d'observation.

Signalons tout de même l'existence de plusieurs écarts compris entre 1 et 2 centimètres, nivelés par le calcul de la moyenne¹.

¹Le détail des écarts à l'origine de la formation de la moyenne est disponible en annexe 1.

(ii) L'écart-type sur chaque composante

Il s'agit ici d'étudier la dispersion des mesures autour de leur valeur moyenne. Pour ce faire, le graphe suivant retrace l'évolution de la moyenne des écarts-types sur chaque composante au cours du temps. Ces écarts types ont été calculés pour chaque session d'observation et ce pour chaque point. La moyenne regroupe ainsi 24 valeurs.

Figure 6 : moyenne des écarts types sur les trois composantes en fonction du temps d'observation

On admet communément que les valeurs des différents mesurages d'une même grandeur se répartissent selon une courbe de Gauss. On nomme alors l'ensemble des valeurs données par les différents mesurages « population ». La moyenne et l'écart type de l'échantillon de mesurages vont alors permettre de déterminer des intervalles dans lesquels se trouvent une proportion donnée de la population.

En topométrie, on s'intéresse plus particulièrement à deux proportions : 68 %, correspondant à un intervalle $[m - \sigma ; m + \sigma]$ et 95 %, correspondant à un intervalle $[m - 1.96 \sigma ; m + 1.96 \sigma]$.

Ainsi, si l'on considère une courbe de Gauss centrée en zéro (on suppose l'absence d'erreurs systématiques), une précision DTG d'un centimètre et des proportions de 68 % et 95 %, il est possible de déterminer l'écart type σ pour lequel une valeur donnée a 68 % (respectivement 95 %) de chances de se trouver dans l'intervalle $[-0.01 ; 0.01]$.

- Pour une proportion de 68 %, il vient $\sigma = 1cm$
- Pour une proportion de 95 %, il vient $\sigma = 0.51cm$

À partir de ces deux seuils et du graphe ci-dessus ont été déterminés les temps d'observations correspondants pour chaque composante (la courbe de tendance « puissance » proposée par Excel offre une modélisation fidèle des trois courbes ci-dessus) :

Durée d'observation requise [min]		
Proportion	1 σ (68%)	2 σ (95%)
Composante Est	36	140
Composante Nord	66	290
Composante altimétrique	316	1283

Tableau 1 : temps d'observation nécessaires à l'obtention des proportions souhaitées

Pour conclure, si l'on se conforme aux souhaits DTG de 1 centimètre à 1 sigma, on s'aperçoit qu'une heure et six minutes d'observation sont nécessaires pour atteindre la justesse requise dans le cas des composantes Est et Nord.

En altimétrie, près de 5 heures sont nécessaires pour atteindre de tels résultats. On pourra donc préférer la mise en œuvre du nivellement optique (direct ou indirect). Cependant, il faut rappeler que ces techniques ne sont pas forcément maîtrisées par les sous-traitants réguliers de la DTG, spécialistes de l'hydrographie.

De cette partie de test peuvent donc être tirés des minima d'une et cinq heures, selon la méthode de rattachement altimétrique retenue. Précisons tout de même que la configuration du réseau utilisée pour le test est optimale (lignes de base courtes et à faible dénivelée) et que les points sont situés dans des zones dégagées.

(iii) Le délai de fixation des ambiguïtés entières

Sur les 15 lignes de base calculées pour chaque session, seules vont nous intéresser les cinq reliant le point à déterminer aux stations du RGP. Ainsi, le total de lignes de base analysées sur les quatre sites se monte à 120. Le tableau suivant présente les délais moyens de fixation des ambiguïtés entières, les mettant en rapport avec les horaires d'observation. Les lignes de base ont été classées selon quatre périodes, l'horaire retenu étant l'heure locale de début des sessions :

Temps d'observation [min]		15	30	60	90	120	150	180	210	Légende	
Lignes de base résolues [%]	Période 8h-11h	83	93	98	98	100	100	100	100		N < 50%
	Période 11h-13h	47	60	80	83	90	93	93	97		50 < N < 90%
	Période 13h-15h	80	92	96	100	100	100	100	100		90 < N < 100%
	Période 15h-19h	80	100	100	100	100	100	100	100		N = 100%

Tableau 2 : pourcentage de lignes de base fixées en fonction du temps et des horaires d'observation

Il apparaît qu'au bout d'1 heure et 30 minutes, en moyenne 95 % des lignes de base sont résolues suite à fixation des ambiguïtés entières.

Celles qui ne le sont pas ont toutes été observées pendant la période de zénith, correspondant à une forte activité ionosphérique et donc à des allongements particulièrement perturbants.

Signalons que le phénomène mis en évidence ne semble pas uniquement être la conséquence d'une géométrie de la constellation peu favorable aux alentours de midi : les graphes¹ issus de l'outil « disponibilité des satellites » du logiciel LGO ne présentent pas de valeurs de GDOP anormales pour ces horaires.

On rappelle que cette application permet de déterminer, pour un site donné, l'horaire d'observation le plus adéquat, fonction des masques locaux saisis par l'utilisateur et des éléments képlériens des orbites des satellites.

II.2.2.3 Bilan

Si la durée nécessaire à l'atteinte des critères de justesse et dispersion envisagés par le CCTG en projet est similaire à celle de la recommandation énoncée partie II.2.1, on a vu que la fixation des ambiguïtés entières était plus chronophage.

En effet, 1 heure et 30 minutes sont nécessaires à la résolution de 95 % des lignes de base en conditions idéales. Ce délai se porte à 3 heures lorsque les observations sont réalisées pendant la période de zénith. On recommandera alors un minimum de 2 heures d'observations qui pourra être porté à 3 heures dans le cas de périodes de forte activité solaire.

Signalons enfin que la durée de la procédure finale, proposant la réalisation simultanée du levé bathymétrique et de son géoréférencement, sera contrainte par la première opération dont la durée excède régulièrement 3 heures.

II.3 L'influence de la géométrie du réseau

II.3.1 Généralités

Il est généralement admis que les méthodes GNSS statiques existantes offrent des précisions de l'ordre de 1 centimètre à un sigma, moyennant certaines précautions élémentaires au niveau du mode opératoire terrain comme bureau. Il existe une variable de contrôle prépondérante sur lequel l'utilisateur a la possibilité d'agir indirectement : la configuration spatiale du réseau.

En effet, de la proximité relative et de la répartition des stations qui le composent va dépendre la corrélation des conditions atmosphériques entre les deux postes de mesure et donc la finesse de détermination des lignes de base. Précisons que la proximité spatiale citée plus haut englobe aussi bien la notion de distance horizontale que celle de dénivelée.

Il a été montré que l'augmentation de la longueur de la ligne de base d'une part et de sa dénivelée d'autre part avait des répercussions négatives sur la qualité des jeux de coordonnées ainsi calculés [Duquenne et al., 2005]. La composante altimétrique est plus particulièrement concernée.

II.3.2 Test concernant l'étude de l'influence de la proximité des stations du réseau

Le test suivant propose de mettre en rapport la qualité du positionnement avec une combinaison de la distance et de la dénivelée des lignes de base calculées. Celui-ci permettra la mise en place d'un abaque dont le but sera d'indiquer, avant chaque déplacement sur un chantier, les stations du RGP utilisables au vu des exigences en matière de précision.

¹Les graphes présentant l'évolution du GDOP au cours de la journée pour trois des sites concernés sont visibles en annexe 2.

II.3.2.1 Présentation du test et des données en entrée

Afin de bien mettre en évidence le phénomène, les lignes de base choisies sont caractérisées par des longueurs et des dénivelées diverses. Ainsi, l'étude se limitera aux seules zones montagneuses pouvant offrir des dénivelées supérieures à 800 mètres.

Dans une optique d'évaluation et de comparaison de la qualité de positionnement la plus fine possible (isolement de l'erreur due à la décorrélation des conditions atmosphériques entre postes de mesure), le test s'appuie intégralement sur des stations du RGP, dont la qualité de détermination infra-centimétrique n'est plus à prouver.

D'autre part, la durée des observations est de 6 heures, pour une fréquence de 30 secondes, afin d'assurer une redondance acceptable.

Notons que les sites retenus correspondent au contexte des chantiers DTG : lacs de barrage, vallées fluviales encaissées. Ils sont au nombre de cinq : Alpes du Sud, Auvergne, Corse, Jura et Vosges. Pour chacun, une dizaine de stations du RGP aux altitudes et positions variées a été choisie.

Voici, pour chaque site, les caractéristiques des lignes de base du réseau analysé :

Zone d'étude	Alpes	Auvergne	Corse	Jura	Vosges
Longueur minimale	29272	60393	32902	36191	15180
Longueur maximale	131358	122062	158642	107543	119874
Longueur moyenne	79106	86574	93284	80202	81075
Dénivelée minimale	16	91	3	26	2
Dénivelée maximale	1104	1212	873	1120	1005
Dénivelée moyenne	585	504	342	514	355

Tableau 3 : Caractéristiques [m] des lignes de base à l'étude

Ainsi, un total de 44 lignes de base a été analysé. Le principe de calcul pour un site donné est le suivant :

- (i) Fixation en XYZ du point à l'altitude la plus basse.
- (ii) Calcul des lignes de base le séparant des autres points du réseau. La ligne de base est écartée si les ambiguïtés entières ne sont pas fixées.
- (iii) Pour chaque ligne de base, extraction des écarts altimétrique e et planimétrique e' entre les coordonnées calculées par la présente méthode et les coordonnées fournies par le site internet du RGP.
- (iv) Pour chaque ligne de base, calcul de la combinaison K longueur/dénivelée par :
$$K = \frac{D \cdot \Delta Z}{10000}$$
avec D la longueur de la ligne de base et ΔZ sa dénivelée. Le dénominateur 10000 vise à rendre le nombre K facilement interprétable et comparable.
- (v) Mise en rapport des écarts e et e' avec le nombre K pour une ligne de base donnée.

Nota Bene : dans une optique de mise en évidence optimale des biais affectant la composante altimétrique, les coordonnées calculées lors de l'étape (ii) ont été projetées en Lambert 93. Cela a impliqué l'utilisation de la grille de transformation altimétrique RAF09 via le logiciel Circé de l'IGN dont l'imprécision dépasse localement le centimètre. Afin de ne pas biaiser les résultats, le test a été réalisé avec des hauteurs ellipsoïdales et des altitudes normales pour

chaque site. Les écarts entre deux ne dépassant pas les 3 millimètres, seuls seront présentés les résultats référencés en RGF93 projection Lambert 93, système altimétrique IGN69 (IGN78 dans le cas de la Corse).

La combinaison K utilisée lors de l'étape (iv) a été retenue car elle permet la conservation de la « hiérarchie » relative entre lignes de base : le poids des paramètres D et ΔZ est identique malgré des ordres de grandeur fort divergents.

C'est en outre une combinaison pour laquelle le coefficient de corrélation linéaire r entre les variables K et e est particulièrement élevé (0.732). Ce dernier traduit le caractère linéaire d'une liaison entre deux variables notées X et Y . Il atteint 1 ou -1 s'il existe une relation linéaire entre les deux variables et se calcule comme suit :

$$r = \frac{cov(X, Y)}{\sigma_X \sigma_Y}$$

Équation 7 : expression du coefficient de corrélation linéaire

On rappelle :

$$cov(X, Y) = \frac{1}{N} \sum_{i=1}^n (x_i - \bar{x})(y_i - \bar{y})$$

Équation 8 : expression de la covariance entre variables X et Y

Une table de la loi de r donne, fonction du nombre d'individus mesurés N et du seuil de confiance retenu, le coefficient de corrélation à partir duquel la liaison entre variables peut être qualifiée de significative [Saporta, 2006].

Dans le cadre de cette étude, N s'élève à 44 et le seuil de confiance a été fixé à 99.9 %, ce qui renvoie à une valeur r limite de 0.479, inférieure à la valeur de 0.732 évoquée plus haut. La liaison entre l'écart planimétrique e' et la combinaison K est bien moins significative : r n'est alors que de 0.415.

Figure 7 : nuage de points et courbe de tendance linéaire obtenus à partir de la mise en relation des variables e et K

Deux autres combinaisons ont été testées, pour des résultats moins concluants :

$$K' = \sqrt{D^2 + (1000\Delta Z)^2} \quad (r_{e,K} = 0.668)$$

$$K'' = (D + \Delta Z)^2 \quad (r_{e,K} = 0.343)$$

Équations 9.1 et 9.2 : combinaisons K' (expression de la « norme » pondérée de la ligne de base, alors assimilée à un vecteur de R^2) et K'' avec les coefficients de corrélation linéaire associés

II.3.2.2 Résultats

Les 44 lignes de base, caractérisées par leur nombre K , ont été réparties en 6 classes établies en fonction de l'ordre de grandeur de celui-ci :

Identifiant de la classe	Bornes correspondantes
Classe 1	$K < 1000$
Classe 2	$1000 < K < 2000$
Classe 3	$2000 < K < 3000$
Classe 4	$3000 < K < 5000$
Classe 5	$5000 < K < 8000$
Classe 6	$K > 8000$

Les bornes des trois classes inférieures sont volontairement plus resserrées : le nombre K limite associé à la précision DTG se trouve vraisemblablement dans l'une d'elles.

Tableau 4 : bornes des six classes de coefficient K

Pour chaque classe, la moyenne des écarts en planimétrie et en altimétrie a été calculée¹ :

Identifiant de la classe	1	2	3	4	5	6
Altimétrie	0.012	0.032	0.050	0.068	0.067	0.081
Planimétrie	0.006	0.009	0.008	0.008	0.008	0.016

Tableau 5 : écarts moyens [m] en altimétrie et planimétrie en fonction de la classe de coefficient K

Figure 8 : graphe des écarts moyens en planimétrie en fonction de la classe de coefficient K

¹Le détail des écarts à l'origine de la formation de la moyenne est disponible en annexe 3.

Figure 9 : graphe des écarts moyens en altimétrie en fonction de la classe de coefficient K

Au vu des courbes, l'influence négative de l'augmentation combinée de la longueur et de la dénivelée des lignes de base est indéniable, quelle que soit la composante. Les variations ne sont en revanche pas linéaires. En effet, les conditions atmosphériques dont elles dépendent ne varient pas non plus de façon linéaire avec l'éloignement. Par conséquent, une ligne de base dont l'une des extrémités est exposée à des conditions atmosphériques extrêmes et très localisées peut biaiser légèrement les résultats malgré la formation de la moyenne.

Si la planimétrie révèle un nombre K limite situé autour de 8000 (dépassement du centimètre d'écart aux coordonnées de référence), le constat en altimétrie est tout autre : pour un nombre K supérieur à 2500, l'écart à la référence excède 5 centimètres.

Même si un rattachement altimétrique par nivellement direct est effectué sur la majorité des chantiers DTG, de tels biais compromettent un contrôle de l'altitude ainsi déterminée. De plus, sur certains chantiers étendus, une constante locale de correction altimétrique est calculée sur trois points par différence des altitudes obtenues par GNSS d'une part et par nivellement direct d'autre part.

II.3.2.3 Bilan

Le but du test est de proposer à l'opérateur un outil empirique lui permettant de décider si une station environnante du chantier peut être intégrée ou non au réseau de calcul sans dégrader celui-ci. L'enjeu est donc de quantifier ladite dégradation par un outil facilement interprétable. Un abaque croisant dénivelée et longueur de ligne de base a alors été réalisé, chaque nœud correspondant au produit des deux grandeurs.

Pour faire face à un vaste panel d'applications et de situations, il a été retenu en plus des deux possibilités de base « ajout » et « rejet » une troisième possibilité intermédiaire. Cette dernière envisage le cas d'un réseau de faible densité pour lequel la station pourra tout de même être retenue pour en affiner la détermination ou en contrôler la qualité, du moins en planimétrie. Elle couvre par ailleurs les imprévus : panne d'une station permanente du RGP, conditions météorologiques extrêmes.

Il faut rappeler qu'un minimum de trois stations est indispensable à la réalisation d'un calcul d'ajustement contraint et d'un contrôle fiable, quelle que soit la situation.

Comme mis en évidence plus haut, ce sont les écarts sur la composante altimétrique qui vont contraindre l'établissement des seuils séparant les zones « ajout », « rejet » et « intermédiaire ». Un premier seuil correspondant à une précision de 3 centimètres peut être fixé : au-dessous, la qualité de rattachement altimétrique est appréciable. Un second seuil au-delà duquel l'altimétrie du réseau sera considérablement biaisée sera fixé à 5 centimètres. Les coefficients K respectifs se montent alors à 1500 et 2500.

Sur l'abaque¹, la couleur rouge habille la zone de rejet, le orange la zone intermédiaire et le vert la zone d'ajout.

II.3.3 Densification du réseau : étude du cas des stations permanentes européennes

À ce jour et malgré 30 % de chantiers en zones frontalières, la DTG n'intègre pas les observations des stations permanentes européennes qui pourraient compléter le réseau français, pourtant référencées dans un système fiable et pérenne dont découle notre système national : l'ETRS89.

Le but de cette partie est donc d'apprécier l'effet de la densification et de l'amélioration de la répartition spatiale du réseau sur la qualité de positionnement.

II.3.3.1 Les organismes fournissant les observations étudiées

- (i) L'EPNCB (EUREF Permanent Network Central Bureau)

Cet organisme assure la maintenance et la mise à jour du réseau européen EPN. Il diffuse les observations et coordonnées des 250 stations de son réseau, les délais troposphériques et les séries temporelles correspondantes.

Les coordonnées des stations de l'EPN sont attachées à deux repères de référence distincts :

- ITRF : les coordonnées varient dans le temps (de l'ordre de 2 centimètres par an pour les composantes Est et Nord) sous l'influence de la tectonique des plaques.
- ETRF2000 : les jeux de coordonnées sont pérennes de par leur liaison à la plaque eurasiatique : il n'y a donc pas de mouvements internes au réseau. Seuls les points référencés dans la réalisation ETRS89 de ce repère seront retenus étant donné son équivalence avec le RGF93.

Nota Bene : À l'exception des stations espagnoles JACA et GIRO et allemande HUEG, toutes les stations frontalières dont les observations seront utilisées pour le test suivant font partie de l'EPN. Ainsi, les agences nationales de géodésie belge (Royal Observatory of Belgium) et italienne (Agenzia Spaziale Italiana) ne seront pas présentées.

¹L'abaque est disponible en annexe 4.

(ii) Le BKG (Bundesamt für Kartographie und Geodäsie)

Le BKG est gestionnaire du réseau GREF (réseau géodésique allemand), comprenant 30 stations référencées en ETRS89 dont 13 sont intégrées à l'EPN. Les observations horaires et journalières de ces stations sont disponibles sur le site internet de l'EPNCB.

(iii) L'IGE (Instituto Geografico Nacional)

Équivalent espagnol de l'IGN, il diffuse en ligne les observations horaires et journalières des 58 stations de son réseau, l'ERGNSS, dont 24 sont intégrées à l'EPN. Ces stations sont référencées en ETRS89 et donc intégrables à la présente étude.

II.3.3.2 Présentation des données en entrée

Voici la liste des stations permanentes étrangères dont les données ont été utilisées :

Identifiant	Gestionnaire	Réseau	Pays	Distance à la frontière [km]
HUEG	BKG	GREF	Allemagne	5
KARL	BKG	EPN	Allemagne	16
DOUR	ROB	EPN	Belgique	7
REDU	ROB	EPN	Belgique	21
CREU	IGE	EPN	Espagne	17
ESCO	IGE	EPN	Espagne	11
LLIV	IGE	EPN	Espagne	1
PASA	IGE	EPN	Espagne	12
GIRO	IGE	ERGNSS	Espagne	39
JACA	IGE	ERGNSS	Espagne	28
TORI	ASI	EPN	Italie	48
ZIMM	BKG	EPN	Suisse	58

Tableau 6 : caractéristiques des stations permanentes utilisées

Les fichiers sont issus des sites internet de l'EPNCB (pour les stations de l'EPN et du GREF) et de l'IGE (pour les stations de l'ERGNSS). Ces deux organismes fournissent des fichiers RINEX à l'extension .d. De tels fichiers regroupent les observations brutes et les données de navigation et sont donc directement intégrables dans LGO.

Dans la majorité des cas ne sont disponibles que des fichiers d'observations horaires (à 1 seconde) ou journaliers (à 30 secondes). Ces derniers ont alors été retenus afin d'obtenir une solution de positionnement affinée d'une part et de favoriser la résolution des ambiguïtés entières d'autre part. En effet, on a vu en partie II.2 que leur fixation pouvait nécessiter plus d'une heure d'observations continues dans le cas de conditions atmosphériques défavorables.

On signalera le rejet des stations TORI et HUEG : le calcul basé sur la première a occasionné un écart sur les composantes Est et Nord des stations du RGP MODA et ROSI de l'ordre de 20 centimètres tandis que les fichiers d'observations de la seconde sont illisibles par LGO, quelle que soit leur date et leur taille.

Les données françaises sont quant à elles issues du site internet du RGP et leurs durées et échantillonnages sont identiques à ceux des stations étrangères.

II.3.3.3 Appréciation de l'effet de l'intégration des stations étrangères

La qualité du réseau transfrontalier sera ici étudiée via les écarts à la référence RGP et les écarts-types associés. Pour ce faire, on se propose de comparer les coordonnées issues du calcul de trois réseaux différents (nommés 3FR, 3FR1E et 4FR) par rapport à la référence RGP :

- Cas de 3FR : la station du RGP située au centre du réseau est calculée par ajustement contraint à partir des trois stations permanentes françaises les plus proches.
- Cas de 3FR1E : cette même station est calculée par ajustement contraint à partir des trois mêmes stations françaises auxquelles s'ajoute la station étrangère (ETR) la plus proche.
- Cas de 4FR : la station RGP est calculée par ajustement contraint à partir des quatre stations permanentes françaises les plus proches.

Figure 10 : aperçu général des trois réseaux de calcul

Les coordonnées de 18 stations frontalières du RGP ont ainsi été calculées pour chacun des réseaux détaillés ci-dessus. Concernant les écarts à la référence RGP, les résultats sont les suivants :

Figure 11 : écarts planimétriques à la référence pour les 18 stations RGP

Figure 12 : écarts altimétriques à la référence pour les 18 stations RGP

Au regard des graphes ci-dessus, il apparaît difficile de dégager quelconque tendance : les jeux de coordonnées de certains sites RGP sont affinés tandis que d'autres sont dégradés, sans lien évident avec le pays d'implantation de la station étrangère utilisée. En planimétrie, l'écart moyen entre la solution issue de chaque réseau et les coordonnées théoriques est de 5 millimètres, soit la précision de détermination des stations du RGP.

Dans tous les cas, l'utilisation des données de telles stations n'entraîne pas de dégradations rédhibitoires : les écarts moyens entre réseaux 3FR1E et 3FR d'une part et 3FR1E et 4FR d'autre part s'élèvent respectivement à 1 et 1.5 millimètre dans le cas de la planimétrie. En altimétrie, ces valeurs sont de 5 et 7 millimètres.

L'étude des écarts-types¹ apporte un léger complément d'information : on s'aperçoit que la composante perpendiculaire à la frontière se trouve mieux déterminée lorsqu'une station étrangère est intégrée au calcul. C'est le cas des sites calculés à partir des stations espagnoles pour lesquels l'orientation de l'ellipse d'erreur est tassée dans la direction Nord-Sud. Cependant, l'amélioration est tenue : les trois composantes sont impactées dans le cas des sites dont la détermination est médiocre (CORZ).

Enfin, on s'aperçoit que les écarts-types Est et Nord les plus forts sont atteints pour les stations du RGP situées hors du triangle formé par le triplet de contrôle ayant servi à leur calcul (cas de CORZ et SCOA). On déconseillera alors le recours à ce type de configurations.

¹ Les graphes consignant les écarts types sur chaque station calculée pour chaque réseau sont disponibles en annexe 5.

II.3.3.4 Bilan

Planimétrie										
Type de comparaison	Réseau 3FR1E/Réseau 3FR					Réseau 3FR1E/Réseau 4FR				
Catégorie										
Nombre de points	0	5	4	9	0	0	9	0	9	0
Pourcentage	0	28	22	50	0	0	50	0	50	0
Altimétrie										
Type de comparaison	Réseau 3FR1E/Réseau 3FR					Réseau 3FR1E/Réseau 4FR				
Catégorie										
Nombre de points	3	4	4	6	1	4	6	0	6	2
Pourcentage	17	22	22	33	6	22	33	0	33	12

	Amélioration supérieure à 1 cm
	Amélioration inférieure à 5 mm
	Pas de changement
	Dégradation inférieure à 5 mm
	Dégradation supérieure à 1 cm

Tableau 7 : bilan quant à l'effet de l'intégration de stations étrangères au réseau de calcul

De manière générale, aucun apport ni dégradation significatifs de la qualité du réseau de calcul n'ont été mis en évidence. Pourtant, on a montré que les stations des réseaux allemand, belge, espagnol et suisse pouvaient être utilisées sans précaution particulière si ce n'est le contrôle de l'époque des coordonnées figurant dans le RINEX.

Cependant, rappelons que la précision n'est pas le seul critère entrant en ligne de compte : les données des stations étrangères sont collectées sur des sites internet proposant différentes interfaces, parfois peu conviviales et non rédigées en français. On se propose donc d'étudier le temps moyen de collecte des données d'une part et les compétences nécessaires à l'opération d'autre part.

Signalons que le logiciel LGO propose un outil de téléchargement Internet permettant l'intégration directe au projet en cours des observations des stations permanentes dont les serveurs des gestionnaires (français et étrangers) lui sont préalablement renseignés. Cependant, cette fonctionnalité est bloquée le réseau EDF pour des raisons de sécurité informatique.

Le test portera sur la collecte des observations journalières GPS à 30 secondes de cinq stations d'un même réseau. On supposera les sites internet et leur langue de rédaction connus à priori et on inclura une phase de vérification de l'époque des coordonnées dans le cas de l'EUREF et le temps de téléchargement/décompression dans chaque cas.

La colonne « compétences requises » du tableau suivant regroupe la compréhension de la langue dans laquelle est rédigée le site mais aussi les notions de GNSS nécessaires à la collecte de produits ciblés.

Site internet	Temps nécessaire à la collecte des données	Langue de rédaction	Compétences requises
EUREF	09'15''	Anglais	++++
IGE	03'30''	Espagnol	++
RGP	02'30''	Français	+

Tableau 8 : étude comparée de la facilité de téléchargement des données sur trois sites internet

L'interface peu conviviale du site internet de l'EUREF (multitude de dossiers, expression de la date en jours depuis le début de l'année) et la nécessité de contrôler les jeux de coordonnées rend fastidieuse la récupération des données éponymes. Dans le cas de l'IGE, si quelques notions d'espagnol sont nécessaires lors de la première visite du site, l'interface similaire à celle du site du RGP permet une collecte rapide.

Pour conclure, il faut retenir que les stations étrangères des partenaires européens de l'IGN, si elles sont parfaitement intégrables au calcul (époque et système de coordonnées cohérents), apportent peu au réseau en termes de qualité. Ainsi, on ne peut conseiller leur utilisation préférentielle, d'autant plus que leur récupération et leur traitement font appel à des connaissances plus poussées et demandent sensiblement plus de temps.

De manière générale, l'ajout d'une quatrième station, même dans une direction jugée a priori avantageuse pour la géométrie du réseau, n'a quasiment pas d'influence sur la qualité des coordonnées.

II.4 L'influence du matériel utilisé

Régulièrement stationnées à proximité d'étendues d'eau, les antennes utilisées pour la détermination des points du RTS sont sujettes au phénomène de trajets multiples tel que défini en partie II.1.3. Si les performances d'une antenne Choke Ring au vu de ce type de perturbation ne font aucun doute, son coût, son encombrement et sa difficulté de mise en œuvre amènent à s'interroger sur l'apport effectif que constituerait son utilisation en matière de qualité de positionnement et de temps de résolution des ambiguïtés entières.

II.4.1 Présentation du test et des données en entrée

Afin de quantifier le gain inhérent à l'utilisation d'une antenne Choke Ring, les performances de celle-ci seront comparées à celles d'une antenne classique.

Les deux antennes seront successivement stationnées à un, cinq, dix et quinze mètres du bord de la retenue de Saint-Égrève (38). Pour chaque distance, elles observeront simultanément la constellation GPS durant quatre heures. Une telle procédure autorisera alors la mise en relation du temps nécessaire à la résolution des ambiguïtés entières et de la distance à la zone réfléchissante. En outre, on pourra éventuellement déterminer une distance à la zone réfléchissante à partir de laquelle l'utilisation d'une antenne Choke Ring est superflue.

Sur le terrain, l'angle de coupure a été fixé à 10° et les antennes placées à des hauteurs similaires. Les distances successives ont quant à elles été établies par tachéométrie.

Figure 13 : aperçu des antennes utilisées

II.4.2 Mode d'extraction des paramètres de comparaison

II.4.2.1 Indicateurs concernant la qualité des observations

Ceux-ci seront extraits du logiciel TEQC (pour *Translation, Editing and Quality Checking*) de la société UNAVCO. Ce logiciel permet, dans sa version nommée *qc full*, de fournir à partir de fichiers RINEX d'observation et de navigation des indicateurs tels que le rapport signal sur bruit et l'écart moyen quadratique sur l'ensemble des mesures affectées par le phénomène pour chaque fréquence.

Ces informations ainsi que les métadonnées y afférentes (heures de début et de fin du RINEX, modèles d'antenne et de récepteur) sont résumées dans un fichier de sortie au format texte. Celui-ci s'enregistre automatiquement et par défaut dans le répertoire de travail.

On obtient ce dernier en tapant la commande suivante :

```
teqc +qc nom_fichier_en_entrée > nom_fichier_de_sortie
```

Les fichiers RINEX d'observation et de navigation doivent avoir le même nom et être enregistrés dans le répertoire de travail. Notons que le calcul ne nécessite aucune modification préalable de ces fichiers : TEQC se contente des coordonnées issues du positionnement absolu figurant dans les entêtes. Ils doivent cependant contenir les observations de code et de phase sur les deux fréquences L1 et L2.

II.4.2.2 Fixation des ambiguïtés entières

Pour chaque distance, les fichiers RINEX d'observations seront tronqués aux durées d'observation suivantes : 15 min, 30 min, 45 min, 1h, 1h15, 1h30, 1h45 et 2h. Le post traitement s'effectuera à partir des six stations du RGP ALPE, ARAN, CBRY, CHTL, PUYA et STV2. Pour chaque durée et chaque ligne de base séparant l'une de ces stations de l'antenne considérée on consignera la réussite ou l'échec de la résolution des ambiguïtés entières.

Station	Distance au site [km]	Dénivelée ligne de base [m]
ALPE	28	1619
ARAN	67	20
CBRY	49	55
CHTL	51	578
PUYA	68	1416
STV2	69	542

Tableau 9 : caractéristiques des lignes de base analysées

II.4.3 Résultats

II.4.3.1 Qualité des observations

Voici la signification des différents indicateurs extraits :

- Mean S1 : moyenne du rapport signal sur bruit pour la fréquence L1
- Mean S2 : moyenne du rapport signal sur bruit pour la fréquence L2
- MP1 : moyenne quadratique des biais sur les mesures affectées par le phénomène de trajets multiples sur les observables de code pour la fréquence L1
- MP2 : moyenne quadratique des biais sur les mesures affectées par le phénomène de trajets multiples sur les observables de code pour la fréquence L2

Ces indicateurs sont issus du traitement des fichiers RINEX rassemblant 4 heures d'observations continues.

Distance à la surface réfléchissante	Type d'antenne	Mean S1 [dB.Hz ⁻¹]	Mean S2 [dB.Hz ⁻¹]	MP1 [m]	MP2 [m]
1 m	AT 504 GG	47.74	43.54	0.153	0.127
	AX 1203 +	47.89	42.96	0.435	0.412
5 m	AT 504 GG	47.76	43.35	0.074	0.073
	AX 1203 +	47.29	42.34	0.405	0.395
10 m	AT 504 GG	47.68	43.73	0.070	0.087
	AX 1203 +	47.41	42.49	0.365	0.394
15 m	AT 504 GG	47.81	43.83	0.062	0.079
	AX 1203 +	47.32	43.01	0.337	0.386

Tableau 10 : récapitulatif des indicateurs qualité des observations pour chaque antenne

Premièrement, l'influence négative de la proximité de l'étendue d'eau d'une part et les aptitudes de l'antenne Choke Ring en matière de réduction de l'influence des trajets multiples d'autre part apparaissent indéniables.

En effet, quelle que soit l'antenne, les grandeurs MP1 et MP2 décroissent avec l'augmentation de la distance à la zone réfléchissante. Cependant, les valeurs MP1 et MP2 affichées par l'antenne Choke Ring sont en moyenne inférieures de 30 centimètres à celles affichées par l'antenne classique.

Si cet écart tend à diminuer quand la distance à l'étendue d'eau augmente, il apparaît impossible de déterminer une distance pour laquelle les valeurs MP1 et MP2 seraient égales pour les deux antennes, d'autant plus que la surface de l'eau ne semble pas être le seul générateur de trajets multiples. En effet, si tel était le cas, les valeurs de MP1 et MP2 baisseraient de manière plus significative entre 1 et 15 mètres.

Figure 14 : influence de la distance à la zone réfléchissante sur les valeurs de MP1 et MP2 pour chaque antenne

On notera tout de même que la fixation d'un angle de coupure de 15° entraîne une diminution de moitié des valeurs de MP1 et MP2 dans le cas de l'antenne classique et suffirait alors à elle seule à éliminer une partie des effets des trajets multiples.

Ensuite, on remarque que le choix de l'antenne et la distance à l'étendue d'eau n'ont quasiment aucune incidence sur la qualité du rapport signal sur bruit moyen, qui ne varie que de 1,2 % maximum entre 1 et 15 mètres (cas de l'antenne AX1203+ sur L1).

II.4.3.2 Fixation des ambiguïtés entières

Distance à l'étendue d'eau [m]	Durée d'observation [min]	Nombre de lignes de base résolues	
		Antenne AT 504 GG	Antenne AX 1203+
1	15	5	4
	30	6	6
	45	6	6
	60	6	6
5	15	6	6
	30	6	6
	45	6	6
	60	6	6
10	15	5	4
	30	6	6
	45	6	6
	60	6	6
15	15	6	6
	30	6	6
	45	6	6
	60	6	6

Tableau 11 : influence de la distance à l'étendue d'eau sur le temps nécessaire à la fixation des ambiguïtés entières

Au-delà d'une heure d'observations, les lignes de base sont toutes résolues quelles que soient l'antenne et la distance considérées.

Même à extrême proximité de la surface génératrice de multi trajets, la mise en place d'une antenne Choke Ring n'a que peu d'effet sur la durée d'observation nécessaire à la fixation des ambiguïtés entières. En effet, seule une ligne de base supplémentaire est résolue au bout de 15 minutes pour les distances de 1 et 10 mètres. Au vu des durées d'observation optimisées déterminées en partie II.2, s'élevant à 3 heures minimum, l'utilisation d'une antenne Choke Ring apparaît superflue.

On retiendra alors l'utilisation d'une antenne classique et la fixation d'un angle de coupure de 15°. On essaiera si possible de ne pas stationner à proximité extrême de l'eau.

III Mise en place de procédures de levé bathymétrique

L'objectif de cette partie est de proposer la mise en place de procédures globales de levé bathymétrique. L'étude tiendra compte des ressources humaines et matérielles disponibles, des besoins et exigences concernant les produits et livrables et enfin des contraintes budgétaires et logistiques.

On distinguera, en fonction du site de travail, deux principaux cas de figure concernant la réalisation du levé bathymétrique. Cependant, les opérations de rattachement du site à la référence nationale RGF93 feront appel à une seule et même méthode qui intégrera les paramètres optimisés déterminés en partie II.

Les deux types de site seront chacun caractérisé par leur configuration topographique (existence et position, le cas échéant, de masques GNSS), leur couverture par les réseaux de télécommunications et la surface à sonder. L'éloignement aux stations des réseaux temps réel propriétaires pourra aussi être pris en compte.

Le premier type de site correspond à de vastes canaux, cours ou plans d'eau, offrant un important tirant d'eau et peu d'entraves à la navigation, situés dans des zones peu encaissées et couvertes par les réseaux de télécommunications. Le second renvoie à des retenues de fond de vallée, difficiles d'accès, au tirant d'eau insuffisant pour une vedette hydrométrique et couvertes de manière partielle ou intermittente par les réseaux de télécommunications. On pourra aussi classer dans cette seconde catégorie les avals immédiats de barrages très encaissés et les bassins intérieurs ou souterrains.

III.1 Méthode de rattachement commune

Ici, la principale contrainte émane de la clause précision du CCTG EDF en projet : les points du RTS doivent être référencés en RGF93 IGN69 à 1 centimètre près à 1 sigma.

Des méthodes statiques existantes, seule la méthode statique dite « multi stations » permet d'atteindre une telle précision absolue.

Dans le cas de la composante altimétrique, cette méthode, secondée par des logiciels de post traitement commerciaux, nécessite 5 heures d'observations continues. À cette contrainte opérationnelle s'ajoute l'imprécision de la grille de conversion altimétrique IGN RAF09 intervenant dans le calcul. Pour cela, l'altitude pourra être déterminée par des méthodes de topométrie terrestre telles que le nivellement direct ou indirect.

III.1.1 Planimétrie

La plupart des aspects de la méthode statique multi stations actuellement utilisée par la DTG peuvent être conservés : en plus d'un contrôle fiable, la dualité des sessions permet un affinement des jeux de coordonnées par moyenne. La qualité du positionnement est servie par un grand nombre d'époques de mesure indépendantes car enregistrées pour des configurations de constellation et des conditions atmosphériques différentes. La procédure d'ajustement contraint permet en outre une élimination des données dégradées et une optimisation de la qualité de la solution de positionnement. Ces deux paramètres tels que définis en partie I seront alors intégrés à la procédure de rattachement finale.

Seul le temps d'observation apparaît sur estimé : il a été montré qu'en conditions idéales, 1 heure et 30 minutes suffisaient à fixer les ambiguïtés entières pour 95 % des lignes de base et à obtenir une solution de positionnement de qualité au vu des critères DTG.

Pour parer aux phénomènes défavorables (conditions atmosphériques, zones masquées), il est préférable d'observer un minimum de 2 heures.

Comme il a été montré en partie II.4, l'utilisation d'une antenne classique et la fixation d'un angle de coupure de 15° suffisent pour les applications envisagées.

III.1.2 Altimétrie

Concernant la composante altimétrique, le fait de réaliser deux sessions indépendantes, permet de fiabiliser la détermination de la hauteur d'antenne. Les fautes de lecture et de calcul liées à une telle mesure sont en effet courantes en GNSS.

Même si l'altitude issue des mesures GNSS ne sera pas conservée si le rattachement s'accompagne d'opérations de nivellement optique, sa détermination se doit d'être rigoureuse pour les raisons suivantes :

- Possibilité de servir de contrôle aux opérations de nivellement optique.
- Détermination des altitudes du chantier par calcul d'une constante locale.

Si le nivellement par méthodes terrestres, qu'il soit direct ou indirect, reste le seul moyen fiable de matérialiser la référence altimétrique nationale sur un chantier de manière infracentimétrique, son exactitude diminue quand la longueur du cheminement réalisé augmente. Le nivellement indirect est impacté de manière plus sensible par cette tendance. Cependant, ce dernier s'avère aussi plus simple à mettre en œuvre, proposant notamment un allongement des portées.

On peut alors se proposer de déterminer la longueur de cheminement à partir de laquelle il est préférable de recourir au nivellement direct pour la plus grande stabilité qu'il apporte.

Le tachéomètre communément utilisé par la DTG pour les opérations de rattachement est un Leica TCRA 1101+. Il offre une précision angulaire de 0.5 milligrade et une précision en distance (mode de mesure standard) de 2 mm + 2 ppm.

On note D la distance inclinée et V l'angle vertical et on rappelle, pour une portée, l'expression de la dénivelée :

$$\Delta Z = D \cdot \cos V$$

Équation 10 : expression de la dénivelée en nivellement indirect

La différentielle $\partial\Delta Z$ de la fonction ΔZ aux deux variables D et V s'exprime par :

$$\partial\Delta Z = |\cos V| \cdot |dD| + |-D \cdot \sin V| \cdot |dV|$$

Équation 11 : expression de la différentielle de la fonction $\Delta Z = f(D,V)$

Cette expression tient compte de l'influence de l'accroissement de chacune des variables D et V . Considérant les incertitudes évoquées plus haut, des portées de 200 mètres et un angle vertical de 80 grades, il vient $\partial\Delta Z = 0.0022$ m. Cette grandeur correspond à l'écart type σ_p pour une telle portée.

L'incertitude totale σ_t affectant un cheminement de n portées se calcule par :

$$\sigma_t = \sigma_p \cdot \sqrt{n} + \sigma_r$$

Équation 12 : expression de l'incertitude sur un cheminement de nivellement indirect

En fixant σ_t à 1 centimètre, de cette expression, il est possible de déduire $n = 13$, d'où une longueur de cheminement maximale de 2,6 kilomètres. On prendra en compte une précision de détermination des repères σ_r de 2 millimètres (repères d'ordre 1). Notons que ce paramètre affecte aussi les mesures de nivellement direct.

Citons enfin l'existence de la correction de niveau apparent, venant compenser les erreurs de sphéricité de la terre et de réfraction atmosphérique, cependant négligeable pour des portées inférieures à 300 mètres.

Ainsi, si on préférera l'exécution du nivellement indirect en deçà d'une telle distance, on retiendra plutôt la mise en œuvre du nivellement direct au-delà.

III.2 Les levés bathymétriques en site dégagé

On se proposera dans ce cas de réaliser simultanément le levé bathymétrique et son géoréférencement, avec à la clé des gains temporels et logistiques considérables. Pour cela, on utilisera la méthode RTK dite du « pivot libre » : parallèlement à leurs observations de phase, les trois récepteurs constituant le réseau statique multi stations enverront des corrections au mobile situé sur le moyen nautique mis en œuvre. Au bureau, une phase de post traitement visant à rattacher les pivots aux systèmes légaux sera nécessaire.

L'incertitude altimétrique totale tolérée sur les points sondés diffère selon la norme considérée. Si la référence internationale émane de la norme S.44 de l'OHI (Organisation Hydrographique Internationale), elle renvoie plutôt à des applications maritimes. Une seule autre norme internationale, émanant du Rijkswaterstaat (agence de l'eau des Pays-Bas), est plus stricte. Le seuil retenu s'exprime par :

$$s = \sqrt{a^2 + (b \cdot Z)^2}$$

Équation 13 : seuil du Rijkswaterstaat

Avec :

- a fixé à 0.10 mètre
- b fixé à 0.0075
- Z la profondeur

Le terme a comprend les incertitudes sur le rattachement du point de base (dans le cas de la méthode RTK), sur la détermination des mouvements du bateau et sur le positionnement dynamique du mobile GNSS. Cette dernière composante doit alors être contenue dans les 8.2 centimètres¹. Quant à la planimétrie, l'incertitude tolérée est de l'ordre du mètre.

Ainsi, on pourra aussi utiliser les méthodes cinématiques basées sur les observations d'un réseau propriétaire (Teria ou Orphéon), en particulier si le site à lever possède déjà des points RTS rattachés.

¹ Le détail du calcul est visible en annexe 6.

III.2.1 Introduction au test de comparaison des méthodes cinématiques temps réel

Si ces trois méthodes offrent des précisions voisines (de 2 à 5 centimètres à 1 sigma), leur robustesse et leur disponibilité sont fort tributaires des paramètres extérieurs (topographie du site, densité et répartition des réseaux temps réel, type de lien de communication temps réel). Ainsi, afin de conseiller l'utilisation préférentielle de l'une d'elles en fonction de ces paramètres, on étudiera notamment la finesse de la synchronisation entre les corrections émises et les observations réalisées par le mobile et la capacité du système à proposer une solution de positionnement centimétrique stable et pérenne (ie. à demeurer en mode fixé).

Si ces derniers paramètres pourront aisément être quantifiés par l'analyse de données telles que l'âge des corrections différentielles, le mode de positionnement (absolu, différentiel flottant, différentiel fixé) et le GDOP, la précision relative des trois méthodes fera l'objet d'une étude qualitative. En effet, même s'il sera possible de comparer les écarts entre jeux de coordonnées, l'absence de base de comparaison issue d'un système proposant un positionnement de meilleure qualité compromet une analyse fine de l'exactitude respective des trois systèmes.

III.2.2 Présentation des conditions du test

La vedette bathymétrique « Hydrométrie » habituellement utilisée par la DTG, hors service au moment des essais, ne pourra pas être utilisée. Les trois systèmes de mesure seront alors montés sur un même véhicule afin d'autoriser leur mise en œuvre dynamique et simultanée. Ainsi n'apparaîtront pas de biais parasites dans les résultats : la répartition de la constellation, les conditions atmosphériques et les masques GNSS seront quasiment identiques.

Tandis que le mobile Teria fait appel à la solution VRS, le mobile Orphéon utilise la solution MAC.

III.2.2.1 Montage réalisé sur le véhicule

De manière à isoler les divergences liées au système de positionnement, aucune centrale inertielle ou d'attitude ne sera utilisée. Pour cela, le montage réalisé vise à limiter au maximum les bras de levier.

D'un point de vue technique, les trois antennes GNSS sont vissées sur des mâts longs de 40 centimètres eux-mêmes fixés à la barre de toit transversale arrière du véhicule. Elles sont ainsi positionnées à la même altitude (hors décalage du centre de phase spécifique à chacune) sur un même axe perpendiculaire à l'axe longitudinal du véhicule. La distance planimétrique entre les centres de phase, fixée à 25 centimètres, autorisera la comparaison des trajectoires fournies par chaque système. On ramènera chaque centre de phase à l'ARP de l'antenne centrale¹.

Afin de n'en favoriser aucun, les antennes nécessaires aux communications temps réel ont toutes été fixées sur la barre de toit transversale avant du véhicule. Les antennes GSM nécessaires aux deux méthodes basées sur les réseaux temps réel propriétaires sont de même type et reposent sur le même mât.

¹Voir figure 15.2.

Figures 15.1 et 15.2 : montage des liens temps réel et des antennes GNSS sur le véhicule

III.2.2.2 Configuration des récepteurs

Afin de pallier aux latences induites par le lien de communication temps réel, les trois récepteurs sont configurés en mode dit « extrapolé » (nommé « prévision » chez Leica et « low latency » chez Trimble). On rappelle que la limite d'extrapolation s'élève à 3 secondes. Il s'oppose au mode synchronisé pour lequel le mobile attend la réception de la correction différentielle pour générer une ligne de base et donc fournir une position, ce qui peut poser problème en positionnement dynamique rapide. Ces corrections sont transmises au format universel RTCM v3.0.

L'extraction des paramètres de comparaison et des métadonnées correspondantes fait appel à l'enregistrement des trames format NMEA. Ce sont des phrases composées de 82 caractères ASCII qui permettent la communication entre la plupart des périphériques utilisés en navigation marine.

Les tableaux suivants indiquent pour chaque paramètre à analyser la trame associée. Les trames diffèrent selon le constructeur du récepteur GNSS employé¹ :

Trame	Type d'information	Position du champ contenant l'information	Valeurs prises par le champ
GGK	Instant TU	1	Entier de type HHMMSS
GGK	Latitude	3	Réel de type DDMM.MMMMMMM
GGK	Longitude	5	Réel de type DDMM.MMMMMMM
GGK	Type de solution de positionnement	7	0 (pas de solution), 1 (absolue), 2 (RTK flottante), 3 (RTK fixée)
GGK	Nombre de satellites visibles	8	Entier à 2 chiffres
GGK	GDOP	9	Réel
GGK	Hauteur ellipsoïdale	10	Réel
GNS	Âge des corrections différentielles	12	Réel
LLQ	Qualité des coordonnées	9	Réel

Tableau 12 : trames NMEA et données issues des récepteurs LEICA

¹Les trames issues des récepteurs LEICA, différant légèrement des standards NMEA, sont décrites en annexe 7.

Trame	Type d'information	Position du champ contenant l'information	Valeurs prises par le champ
GGA	Instant TU	1	Entier de type HHMMSS
GGA	Latitude	2	Réel de type DDMM.MMMMMMM
GGA	Longitude	4	Réel de type DDMM.MMMMMMM
GGA	Type de solution de positionnement	6	0 (pas de solution), 1 (absolue), 2 (DGPS fixée), 3 (PPS fixée), 4 (RTK fixée), 5 (RTK flottante)
GGA	Nombre de satellites visibles	7	Entier à 2 chiffres
GGA	GDOP	8	Réel
GGA	Hauteur ellipsoïdale	9	Réel
GGA	Âge des corrections différentielles	13	Réel
LLQ	Qualité des coordonnées	9	Réel

Tableau 13 : trames NMEA et données issues du récepteur TRIMBLE

Les trames sont enregistrées à une fréquence de 1 Hertz dans des fichiers texte à l'aide du logiciel RS 232 DataLogger. Chaque récepteur envoie les trames sélectionnées par l'opérateur au PC via son port série sur des câbles RS 232 et une carte PC Express.

Figure 16 : montage réalisé à bord du véhicule utilisé

III.2.2.3 Parcours réalisé

Les essais ont été effectués à basse vitesse (environ 10 kilomètres/heure) sur une chaussée la plus lisse et horizontale possible. Ce parcours rectiligne long d'une centaine de mètres comprenait une moitié dégagée et une moitié considérablement masquée à l'Est par des arbres et à l'Ouest par un bâtiment dont l'élévation était de l'ordre de 30°. L'angle de coupure retenu était de 15°.

Précisons que le mobile RTK UHF recevait les corrections de deux pivots dits « libres », c'est-à-dire dont les coordonnées de référence étaient issues du positionnement absolu uniquement. Leurs coordonnées centimétriques ont ensuite été déterminées par post traitement faisant appel aux paramètres optimisés déterminés en partie II. Le parcours était alors couvert par un pivot au moins dans tout son ensemble. L'altimétrie des repères a été établie par nivellement direct.

III.2.2.4 Résultats obtenus

Suite à 3 heures d'observations, réalisées pour moitié le matin et l'après-midi, l'on dispose de données pour plus de 10000 époques de mesure. De cette manière, on assure des conditions différentes concernant la répartition des constellations.

- (i) Comparaison des trajectoires planimétriques et altimétriques issues des différentes méthodes

Un aperçu global de la qualité de positionnement pourra être extrait de la comparaison des écarts entre les positions fournies par chaque méthode : les anomalies, valeurs aberrantes et discontinuités seront alors mises en évidence.

De plus, la mise en œuvre conjointe de trois méthodes permettra, si l'écart entre deux d'entre elles est faible, d'affirmer avec certitude la défaillance locale de la troisième en particulier.

On distinguera les positions acquises en zone masquée de celles acquises en zone dégagée. La réalisation d'allers retours permet de demeurer alternativement environ 60 à 70 secondes en zone dégagée puis 60 à 70 secondes en zone masquée.

En zone dégagée, il apparaît que les écarts planimétriques entre méthodes, hors perturbations ponctuelles, sont contenus dans les 5 centimètres. De manière générale, le système de positionnement faisant appel au réseau temps réel Teria apparaît légèrement moins précis : l'écart entre les coordonnées fournies par les systèmes Orphéon et RTK est le plus faible pour 87 % des positions.

En altimétrie, comme c'est usuellement le cas en positionnement GNSS, les écarts, s'ils restent contenus dans les 7 centimètres, sont globalement plus importants. Ici, le système Orphéon marque légèrement le pas : l'écart entre les altitudes fournies par les systèmes RTK et Teria est le plus faible pour 69 % des positions.

Voici un récapitulatif des écarts moyens entre méthode pour chaque composante, en zone dégagée :

Écart considéré	Planimétrie	Altimétrie
Teria/Orphéon	0.013	0.047
Teria/RTK	0.012	0.033
Orphéon/RTK	0.009	0.038

Tableau 14 : écarts moyens [m] entre les différentes méthodes en zone dégagée

Les légères divergences mises en évidence plus haut (Teria en planimétrie et Orphéon en altimétrie) sont confirmées par la formation de la moyenne des écarts. Quelle que soit la composante, aucune divergence majeure n'est mise en évidence concernant le système RTK.

En effet, les écarts entre les coordonnées fournies par les deux systèmes appuyés sur un réseau temps réel propriétaire sont systématiquement les plus élevés.

L'étude des écarts planimétriques entre trajectoires en zone masquée apporte peu d'information. En revanche, on s'aperçoit que le système Teria marque le pas en altimétrie : l'écart Orphéon/RTK moyen est inférieur de 33 % à l'écart Teria/RTK moyen. Rappelons que lors de la traversée de telles zones, on a fréquemment assisté à la perte du statut centimétrique de la solution de positionnement.

Écart considéré	Planimétrie	Altimétrie
Teria/Orphéon	0.531	1.296
Teria/RTK	0.389	0.994
Orphéon/RTK	0.395	0.671

Tableau 15 : écarts moyens [m] entre les différentes méthodes en zone masquée

(ii) Étude de la disponibilité des systèmes

Rappelons qu'un satellite, pour être intégré par le système au calcul de la solution de positionnement, doit être en vue de tous les postes de mesure sur lesquels ce calcul s'appuie. En résultera un GDOP plus ou moins élevé, indicateur fidèle de la disponibilité des réseaux temps réel propriétaires, en particulier de leur méthode de calcul et d'envoi à l'utilisateur des corrections différentielles (ici MAC et VRS).

Les graphes suivants présentent pour les trois systèmes l'évolution du type de solution de positionnement en fonction du GDOP et du nombre de satellites en vue sur une même période de 30 minutes.

Figure 17 : type de solution de positionnement en fonction du GDOP sur 900 époques de mesure [mode RTK]

Figure 18 : type de solution de positionnement en fonction du GDOP sur 900 époques de mesure [mode NRTK Orphéon]

Figure 19 : type de solution de positionnement en fonction du GDOP sur 900 époques de mesure [mode NRTK Teria]

Au vu de la précédente mise en relation du nombre de satellites (courbe rouge), du GDOP (courbe verte) et du type de solution de positionnement (courbe bleue), il apparaît que la fixation des ambiguïtés entières est bien plus tributaire de la densité et de la géométrie de la constellation dans le cas de systèmes NRTK. Pour rappel, tandis que le nombre 2 évoque un mode de positionnement flottant, le nombre 3 renvoie au mode RTK fixé.

Le résultat était prévisible : le RTK tire en effet profit de l'extrême proximité de ses deux postes de mesure tandis que les deux systèmes NRTK s'appuient sur un réseau de stations distantes de plusieurs dizaines de kilomètres.

De ces deux derniers, le réseau Orphéon semble mieux tirer son épingle du jeu. En effet, en Rhône Alpes, le réseau de stations utilisées pour le calcul des corrections qu'il fournit apparaît mieux réparti et plus dense que le réseau Teria¹.

¹Voir figure 20.

Figure 20 : stations utilisées pour le calcul des solutions de positionnement Orphéon et Teria en Rhône Alpes

En outre, si les lignes de base établies pour le calcul des corrections Orphéon affichent en moyenne un coefficient K supérieur à celui des lignes de base Teria, ce dernier est biaisé par la ligne de base St Jean d'Arves – Aouste sur Sye, affichant une dénivelée de 1200 mètres et une longueur de 110 kilomètres :

Réseau	Orphéon	Teria
Longueur moyenne des lignes de base [km]	60	55
Dénivelée moyenne des lignes de base [m]	573	417
Coefficient K moyen sur le réseau	3694	2560

Tableau 16 : caractéristiques des lignes de base établies par les réseaux temps réel Orphéon et Teria

Précisons que la formation du réseau de calcul est entièrement subordonnée à la technique de calcul et de diffusion des corrections différentielles (ici MAC pour Orphéon et VRS pour Teria). Par conséquent, si le calcul des corrections différentielles Orphéon fait appel aux cinq stations les plus proches, le calcul Teria se limite à l'intégration du triangle de stations à l'intérieur duquel se trouve la position absolue transmise par l'utilisateur. Ainsi, le total de lignes de base analysées ci-dessus se monte à 15 dans le cas d'Orphéon et à 6 dans le cas de Teria.

Cette densité supérieure couplée à l'utilisation de la solution MAC (envoi à l'utilisateur de toutes les corrections différentielles du « sous-réseau ») permet probablement au réseau Orphéon d'offrir une modélisation des conditions atmosphériques plus fine.

Les autres paramètres de comparaison sont résumés dans le tableau suivant :

Système	Type de solution de positionnement [%]			Qualité des coordonnées	Âge des corrections [s]		Satellites		
	0 et 1	2	3		qualité moyenne en mode fixé [m]	âge moyen	% d'âges ≥ 3 s	GDOP moyen	% de GDOPs > 4
Orphéon	0.58	25.78	73.64	0.026	0.412	0	3.15	18.59	9.15
RTK UHF	0.07	5.77	94.16	0.027	1.115	2.89	1.7	5.31	9.9
Teria	1.08	44.38	54.54	0.025	0.448	0.01	3.07	17.65	10.5

Tableau 17 : résumé des valeurs des différents paramètres de comparaison

Ici encore transparait la robustesse de la méthode RTK : la proximité des récepteurs permet de fixer et maintenir une solution de positionnement centimétrique 94 % du temps. Comme évoqué plus haut, le pourcentage de GDOPs supérieurs à 4, pour un nombre de satellites en vue équivalent, explique en partie la tendance.

En revanche, les deux méthodes NRTK offrent des temps de latence des corrections moindres que la méthode RTK. Le débit entre le récepteur GNSS et le modem radio, fixé à 9600 bits par seconde (on parle aussi de « bauds »), ne semble pas être en cause. En effet, la somme des tailles des messages transmis s'élève seulement à 226 bauds. Cette somme intègre les messages 1003 (observations bi-fréquence de code et phase sur la constellation GPS), 1005 (coordonnées de la station de référence) et 1011 (observations bi-fréquence de code et phase sur la constellation GLONASS). On considère que les mesures sont réalisées en moyenne sur 10 satellites GPS et 5 satellites GLONASS.

Toutefois, cette latence plus élevée reste acceptable : l'âge de seulement 3 % des corrections RTK dépasse la limite d'extrapolation du récepteur.

III.2.2.5 Bilan

Ces trois méthodes permettent chacune un levé dynamique et centimétrique en zone dégagée. La mise en œuvre est même simplifiée dans le cas des méthodes basées sur les réseaux d'opérateurs temps réel : l'utilisateur s'affranchit de l'installation préalable d'un pivot sur le chantier.

Rappelons tout de même que les corrections nécessaires à l'obtention de la solution centimétrique transitent par les réseaux GPRS qui ne couvrent pas encore la France entière.

En effet, selon le site internet de l'ARCEP (Autorité de Régulation des Communications Électroniques et des Postes), le territoire métropolitain est couvert en 2G à 98 % par Orange, 96 % par Free, 95 % par SFR et 91 % par Bouygues [juin 2015]. Ce problème n'est pas apparu lors des tests, l'agglomération Grenobloise étant équipée d'un réseau de télécommunications performant.

D'autre part, on a vu qu'en zone très masquée ces systèmes de positionnement marquaient le pas face au RTK avec, à la clé, une perte fréquente du statut centimétrique de la solution.

Ainsi, on pourra, au vu de leurs apports logistiques considérables, conseiller indifféremment les deux méthodes NRTK en zones dégagées à la couverture 2G fiable et intégrale. À contrario, si une partie de la zone à lever s'avère masquée ou si celle-ci n'est pas couverte par les réseaux de télécommunications, on préférera la méthode RTK.

Notons que d'autres méthodes temps réel appuyées sur des constellations de satellites artificiels permettent le positionnement dynamique, à l'image des SBAS ou du PPP. Les premiers ont été écartés de l'étude en raison de la précision offerte, non adaptée aux travaux réalisés par la DTG, tandis que la seconde a été écartée pour des raisons pratiques et logistiques : le temps d'initialisation se porte à environ une heure pour des résultats inférieurs au décimètre. Signalons cependant qu'en Allemagne et aux États-Unis, celle-ci est ramenée à quelques minutes grâce à l'appui d'un réseau régional de stations permanentes permettant une modélisation des conditions atmosphériques très fine.

D'autre part, Trimble propose le service temps réel *CenterPoint RTX*, offrant une précision inférieure à 4 centimètres après 5 minutes d'initialisation. Enfin, la société Exagone, gestionnaire du réseau temps réel Teria, prévoit un lancement de son service TeriaSat le 22 juin 2016. Ce dernier propose une transmission par satellite des corrections calculées aux stations du réseau Teria.

III.2.3 Couverture radio de la zone (dans le cas de l'utilisation de la méthode RTK)

La présence de trois pivots émettant simultanément va permettre de s'affranchir de certaines contraintes opérationnelles inhérentes aux levés bathymétriques réalisés par méthode RTK avec liaison radio UHF. Ce type de communication étant affecté par les obstacles situés entre les deux postes de mesure, la multiplication des émetteurs va autoriser une plus grande flexibilité. Pour ce faire, à chacun sera affectée une des fréquences spécifiques à EDF.

Au niveau du mobile, le changement de fréquence de réception est effectué manuellement mais s'avère d'une grande simplicité et ne requiert pas de compétences particulières. En effet, au récepteur Trimble SPS 855 est associée une Web Interface conviviale qui permet entre autres de tels réglages. Cependant, la manœuvre implique une nouvelle phase d'initialisation et entraîne donc un biais sur quelques époques de mesure. D'autre part, l'opérateur doit penser à consigner les instants correspondant aux changements de fréquence et l'identifiant du pivot duquel sont reçues les corrections différentielles.

III.2.4 Robustesse et possibilités de contrôle

En cas de coupure du lien de communication pour quelques époques de mesure (extrémité de retenue, aval barrage encaissé), on pourra tout de même réaliser un post traitement des données.

Cette technique, nommée PPK, impose, outre l'enregistrement des données brutes à la base et au mobile, le recueil d'un volume de données suffisant à la fixation des ambiguïtés entières. Ainsi, une phase d'initialisation estimée à 8 minutes d'observations continues sera nécessaire. Suite à cette dernière, l'opérateur veillera à éviter tout saut de cycle, notamment en empruntant un itinéraire non masqué.

En outre, cette méthode peut être employée à des fins de contrôle des coordonnées des points de détail en temps différé.

Cependant, signalons enfin que l'emploi de la méthode RTK pivot libre ne permet pas de réaliser de contrôle temps réel de la justesse de la mise en station en mesurant durant quelques époques un autre point du RTS connu : elle utilise en effet des coordonnées flottantes.

III.3 Le cas des zones masquées, inaccessibles ou dangereuses

Un sondage de qualité effectué en sécurité à l'aide d'une vedette bathymétrique ou d'un zodiac requiert, outre une mise à l'eau adéquate, un tirant d'eau de 2 mètres minimum. Certaines zones (proximité des berges) sous certaines conditions (étiage) n'offrent pas de telles caractéristiques. De plus, les coûts logistiques sont grevés par le transport routier de la vedette, stockée dans les locaux de la DTG à Grenoble et entretenue à Annecy.

C'est pourquoi la réflexion a été axée sur un système à l'encombrement réduit, permettant de sonder des zones inaccessibles en vedette et manœuvrable à distance. Ledit système pourrait à terme être stocké dans les usines et centrales dont les bassins et canaux sont régulièrement sondés. Moyennant formation préalable, une équipe basée sur place serait en mesure de réaliser la prestation elle-même.

Le besoin d'inter visibilité entre les constellations de satellites artificiels et les récepteurs demeure l'une des principales limitations du positionnement dynamique GNSS. La présence de masques sur site (végétation, relief) complique l'établissement d'une ligne de vue directe. Pour cela, le système mis en place sur de tels sites se devra d'être indépendant de tout signal reçu d'un quelconque segment spatial.

Au regard de ces deux exigences, il a été choisi d'étudier les performances et la polyvalence offertes par un système de positionnement par pseudolites qui pourra être monté sur un drone bathymétrique.

Notons que la méthode présentée partie III.2 conserve toute légitimité, notamment au vu des contraintes d'autonomie et de navigation d'un tel système : pour des raisons de sécurité, il est impossible d'utiliser le drone sur des canaux servant à la navigation commerciale ou de plaisance.

III.3.1 Généralités sur le système de positionnement par pseudolites

Contraction de « pseudo-satellite », le terme pseudolite renvoie à des émetteurs-récepteurs pouvant se substituer à un satellite. Effectuant des mesures d'atténuation des ondes radio UWB (*Ultra Wide Band* ou à bande ultra large en français) qu'ils reçoivent, ils ont servi à remplacer des satellites lors des phases de lancement des constellations GPS et GLONASS [Wang, 2002].

De telles mesures supposent le maintien d'une ligne de vue directe entre pseudolites d'une part et la connaissance préalable de la position des pseudolites fixes d'autre part. En effet, la présence d'obstacles sur la trajectoire de l'onde provoquerait une atténuation parasite qui fausserait la distance ainsi déduite.

III.3.2 Description du système testé

Le système RTLS (pour *Real Time Locating System*) à l'étude se base sur la mesure du temps de vol entre le pseudolite mobile, nommé « *tag* » et les pseudolites fixes, nommés « *ancres* » et installés sur un point dont la position est connue au préalable.

Le *tag* envoie de brèves impulsions aux *ancres* à une fréquence de l'ordre de 25 Hertz. Ce type de mesure permet au système de se délester en partie de la contrainte d'inter visibilité entre ses différentes installations.

La position du *tag* est alors déterminée par multilatération à partir de quatre *ancres* minimum, jusqu'à une distance de 600 mètres en extérieur. Si le nombre d'*ancres* en utilisation simultanée est illimité, l'augmentation du nombre de *tags* entraîne nécessairement la baisse de la fréquence de mesure de positions, les *tags* ne pouvant émettre simultanément.

Les signaux se propageant à la vitesse de la lumière, les *ancres* et *tags* sont équipés d'horloges à la précision de l'ordre de la pico seconde dont la dérive est de quelques parties par milliard.

Figures 21.1 et 21.2 : ancre avec fixation magnétique (dimensions 23 x 7 x 4 cm) et tag (dimensions 3 x 3 x 1 cm). Le centre de mesures de l'ancre se situe à l'extrémité de la pièce supportée par la tige métallique.

Le système propose deux modes de traitement distincts :

- « Classique » : les distances mesurées par les *ancres* sont envoyées par wifi au serveur qui réalise le calcul de multilatération.
- « 3D inversé » : le calcul est réalisé par le pseudolite situé sur le mobile (ici une *ancre* et non plus un *tag*) et ses coordonnées envoyées par wifi au serveur.

III.3.3 Protocole suivi

Figure 22 : montage effectué sur le chariot

Les tests qui vont suivre visent à déterminer la précision de positionnement offerte par le système et les conditions nécessaires à sa mise en œuvre optimisée.

Pour ce faire, on se propose de placer sur un même chariot un prisme 360° et un *tag* (une *ancre* dans le cas du mode 3D inversé). Les positions servant de référence de comparaison seront celles obtenues par *tracking* par tachéomètre.

Le système est volontairement testé sur terre de manière à s'affranchir des biais causés par les mouvements (cap, tangage, roulis et pilonnement) inhérents à la navigation.

Le tachéomètre utilisé, un Leica TCA 2003, offre une précision de 5 millimètres + 2 ppm sur les distances déterminées en mode *tracking rapide* et une précision de 0.15 milligrade sur les angles horizontaux et verticaux.

Il envoie les coordonnées tridimensionnelles du prisme et les métadonnées correspondantes (matricules de points, instants de mesure) à une fréquence de 1 Hertz sur le port série d'un PC.

Selon le mode de calcul, les données de position du pseudolite mobile ou les distances mesurées sont envoyées à un second PC par wifi (trames UDP pour *User Datagram Protocol*) à une fréquence de 8 Hertz (une mesure toutes les 125 millisecondes). Les *ancres* sont quant à elles fixées sur des points intégrés à un réseau local préalablement établi par tachéométrie.

III.3.4 Détermination de la précision absolue du système

En raison des légers biais dus à la désynchronisation temporelle entre les mesures réalisées par les deux systèmes, ce paramètre sera quantifié en mode statique, chariot immobile.

Dix points ont été observés en mode 3D inversé durant environ 1000 époques de mesure chacun (soit 2 minutes de mesure à 8 Hertz) avant d'être visés au tachéomètre, les coordonnées retenues découlant de la formation de la moyenne entre les valeurs obtenues en positions I et II. Un réseau composé de 8 *ancres* a été utilisé¹.

On a alors établi la moyenne et l'écart-type de l'échantillon de données associé à chacun des dix points². Le tableau ci-dessous présente la moyenne des écarts à la moyenne et la moyenne des écarts types sur les dix points observés.

Moyenne des écarts-types [m]		
X	Y	Z
0.012	0.010	0.028
Moyenne des écarts à la référence TCA [m]		
X	Y	Z
0.087	0.036	0.151

Tableau 18 : bilan du test statique

Si la dispersion des mesures est comparable à celle offerte par les méthodes de positionnement GNSS temps réel, la gamme de précision diffère : le système de positionnement par pseudolites testé ici permet un positionnement décimétrique.

La meilleure précision sur la composante Y n'est pas propre au système mais s'explique par la géométrie du réseau de test³ : la constellation d'*ancres* est plus étirée dans la direction Nord-Sud. La dégradation de la composante altimétrique peut être imputée au même phénomène : les *ancres* sont en effet implantées à des hauteurs voisines, ce qui affecte la qualité verticale de la multilatération.

III.3.5 Mise en œuvre optimisée du système

À l'image de celle découlant du positionnement par GNSS, la qualité de positionnement par pseudolites est influencée par la densité et la répartition du réseau de postes de mesure. En effet, la dégradation subie par la qualité de positionnement peut être assimilée aux DOPs affectant les mesures GNSS. Les cinq tests suivants, effectués en dynamique, viseront alors à déterminer une configuration réseau optimale. Chacun regroupe environ 500 époques de mesure.

¹Voir figure 24, page suivante.

²Les écarts-types et écarts à la référence pour chacun des dix points sont visibles en annexe 8.

³Voir figure 24, page suivante.

(i) Réseau à 5 ancres, mode de traitement classique

Figure 23 : réseau d'ancres utilisé lors du premier test

- (ii) Réseau à 8 ancres, mode de traitement classique
(iii) Réseau à 8 ancres, mode de traitement 3D inversé

Figure 24 : réseau d'ancres utilisé lors des tests 2 et 3

(iv) Réseau à 8 ancrs, mode de traitement 3D inversé, réalisé en intérieur

Figure 25 : réseau d'ancres utilisé lors du test 4

(v) Réseau à 8 ancrs dont deux en intérieur, mode de traitement 3D inversé, réalisé en intérieur

Figure 26 : réseau d'ancres utilisé lors du test 5

Pour chacun des quatre réseaux, on a calculé les HDOP et VDOP en choisissant le centre de gravité (X_0, Y_0, Z_0) de la zone de déplacement comme point central¹. L'altitude de ce dernier est fixée à 1.5 mètre : elle correspond à la hauteur moyenne du mobile par rapport au plan de comparaison au cours des tests.

¹Le principe de calcul des HDOP et VDOP est rappelé en annexe 9.

Voici, pour chaque test, un tableau récapitulatif des écarts moyens à la référence :

Id test	Écarts à la référence [m]			HDOP	VDOP	Mode de traitement	Environnement
	X	Y	Z				
1	0.096	0.144	0.289	1.01	1.75	Classique	Extérieur
2	0.121	0.186	0.242	0.85	1.54	Classique	Extérieur
3	0.120	0.134	0.227	0.85	1.54	3D inversé	Extérieur
4	0.142	0.180	0.945	0.75	2.34	3D inversé	Intérieur
5	0.132	0.175	0.807	0.74	2.45	3D inversé	Intérieur

Tableau 19 : mise en relation des écarts à la référence avec les conditions de chaque test

Nota Bene : les DOPs affichés sont purement théoriques, on a considéré que toutes les *ancres* étaient visibles depuis le mobile pour chaque configuration.

La mise en relation des écarts à la référence en environnement extérieur et des DOPs laisse transparaître l'influence négative de l'augmentation de ces derniers : l'écart planimétrique augmente avec le HDOP quand l'écart altimétrique augmente avec le VDOP.

À DOPs égaux, le mode de traitement 3D inversé se distingue : on gagne 4 centimètres en planimétrie et 1.5 centimètre en altimétrie.

En environnement intérieur, le *tag* perdait fréquemment les signaux des *ancres* placées à 4.36, 3.66 et 3.63 mètres de haut. Le VDOP augmentait alors localement de manière significative (4.35), d'où des écarts à la référence de plus de 90 centimètres (test 4). L'implantation de deux ancres en intérieur lors du test 5 a permis de compenser légèrement le phénomène : l'écart a été ramené à 80 centimètres malgré une légère hausse du VDOP théorique.

L'analyse locale des trajectoires pour chacun des deux modes de traitement va éventuellement permettre de déceler des aberrations ponctuelles ou des biais systématiques :

Figure 27 : vue en plan des trajectoires fournies par le TCA 2003 et le pseudolite mobile [mode de traitement classique]

De prime abord, on remarque des divergences entre les deux systèmes plus marquées (de l'ordre de 30 centimètres) au niveau de l'extrémité Nord-Ouest de la zone de déplacement du mobile¹. Ces biais très localisés ne sont pas imputables à la trajectoire curviligne suivie : la réalisation de courbes en d'autres endroits n'a pas eu d'effets aussi notables².

Ils peuvent en revanche être expliqués par le fait que cette zone se situe en dehors du polygone formé par les cinq *ancres*. En résulte alors une multilatération de faible qualité.

De manière plus générale, on observe de légères oscillations d'amplitude variable de la trajectoire fournie par le pseudolite mobile autour de celle fournie par le TCA 2003³. Il apparaît cependant peu évident de leur attribuer quelconque période.

¹Voir ZOOM 1.1 figure 27.

²Voir ZOOM 1.2 figure 27.

³Voir ZOOM 1.2 figure 27.

Figure 28 : vue en plan des trajectoires fournies par le TCA 2003 et le pseudolite mobile [mode de traitement 3D inversé]

Contrairement au mode de traitement classique, on aperçoit ici un léger biais systématique entre les trajectoires fournies par les deux systèmes¹. Cependant, on ne décèle plus de divergence notable au niveau de l'extrémité Nord-Ouest de la zone de déplacement. En effet, la zone entière est alors incluse dans le polygone formé par les *ancres*².

III.3.6 Bilan

Dix à quinze centimètres en mode statique, vingt en mode dynamique : si ces performances sont légèrement en deçà de celles d'un système de positionnement GNSS classique, on s'affranchit ici du besoin de conserver le ciel en vue. L'autonomie du système de positionnement par pseudolites est par ailleurs à l'origine de gains humains et logistiques notables.

En respectant quelques précautions élémentaires, les chiffres cités plus haut peuvent même être réduits. On veillera par exemple à assurer une répartition, notamment verticale, de la pseudo-constellation la plus avantageuse possible (DOPs autour de 1 maximum). On évitera alors à tout prix les constellations *d'ancres* toutes implantées à des altitudes voisines.

Au cours de la mise en œuvre, on s'assurera de toujours conserver quatre *ancres* en vue directe et de ne pas sortir du polygone qu'elles forment. Enfin, on préférera l'utilisation du mode de traitement 3D inversé pour son exactitude sensiblement meilleure.

¹Voir ZOOM 2.2 figure 28.

²Voir ZOOM 2.1 figure 28.

Conclusion

Les études préalables, concentrées sur la maîtrise des sources d'erreur affectant le positionnement GNSS statique, ont montré qu'il était possible de déterminer les points de base du RTS avec une précision d'un centimètre à un sigma sans apporter de changements de fond à la méthode actuellement employée par la DTG. En revanche, pour cette application, le futur cahier des clauses techniques générales se devra d'imposer aux sous-traitants la réalisation de mesures statiques suivie de procédures de post traitement. Il pourra s'accompagner d'outils d'aide à la décision (fiches procédures, abaque¹).

L'altimétrie fera l'objet d'une attention particulière : de précédentes études ont montré que les méthodes d'estimation des paramètres atmosphériques implémentées dans le logiciel LGO entraînaient de fréquents biais sur cette composante. On préférera alors l'emploi de méthodes optiques : nivellement indirect dans la limite de 2.6 kilomètres de cheminement, direct au-delà.

Les opérations de rattachement précitées et le levé bathymétrique pourront par ailleurs être réalisés de concours, grâce à l'emploi de la méthode RTK dite « pivot libre ». On pourra cependant employer indifféremment les méthodes RTK, NRTK Orphéon ou Teria pour l'exécution du levé bathymétrique. En effet, hors conditions exceptionnelles, elles permettent toutes trois de se positionner à 5 centimètres près et autorisent une mise en œuvre optimale sur vedette bathymétrique. La méthode RTK tire profit de l'extrême proximité de ses postes de mesure pour afficher des performances sensiblement meilleures en zone masquée et n'est tributaire d'aucun réseau de téléphonie mobile.

En vue de l'amélioration du test de comparaison des trois méthodes temps réel, en particulier pour assurer une stricte équivalence concernant les paramètres de constellation, on conseillera l'emploi d'un splitter GNSS, permettant l'envoi d'un même signal vers trois récepteurs distincts.

Au vu des limitations des systèmes GNSS précédemment évoquées (masques, dépendance vis-à-vis des réseaux de téléphonie mobile), un système de positionnement par pseudo-satellites, indépendant de tout segment spatial, a été testé. Confronté au *tracking* par tachéomètre, il a offert tout au long de la session de tests une précision statique inférieure à 10 centimètres (15 en altimétrie) et dynamique de 15 centimètres (25 en altimétrie). Prometteur, d'autant qu'il existe des postes d'amélioration : on déplorera notamment la connaissance approximative (2 à 3 centimètres) du centre de mesure des pseudo-satellites composant le réseau. De plus, signalons qu'une part des dégradations observées en mode dynamique est la conséquence de légères désynchronisations temporelles entre l'horloge du réseau de pseudo-satellites et celle du tachéomètre. Il serait alors judicieux, en vue d'un prochain test, de rapatrier les données des deux systèmes sur les ports série d'un seul et même PC, utilisant son horloge comme référence.

Enfin, on notera que tous ces systèmes, déterminant des positions par multilatérations, offrent une composante altimétrique à la précision dégradée : on ne peut en effet implanter de satellites ou pseudo-satellites sous terre pour améliorer la géométrie verticale du réseau. On peut alors envisager des systèmes de constellations « globales », rassemblant des satellites en orbite et des pseudo-satellites implantés au sol.

¹Voir annexe 4.

Bibliographie

OUVRAGES

BÉTAILLE D., BOTTON S., DUQUENNE F., PEYRET F., WILLIS P., 2005. *GPS, localisation et navigation par satellites, seconde édition revue et augmentée*. Éditions Lavoisier. 330 pages.

DEBESE N., 2013. *Bathymétrie : sondeurs, traitement des données, modèles numériques de terrain, cours et exercices corrigés*. Collection Technosup. Éditions Ellipses. 404 pages.

HOQUE M. M., JAKOWSKI N., 2012. *Ionospheric propagation effects on GNSS signals and new correction approaches*. Éditions InTech. 381 pages.

SAPORTA G., 2006 (seconde édition). *Probabilités, analyse des données et statistique*. Éditions Technip. 622 pages.

TRAVAUX UNIVERSITAIRES

STEWART COBB H., 1997. *GPS pseudolites : theory, design and applications* [en ligne]. University of Stanford, 166 pages.
Disponible sur : <<http://gps.stanford.edu/papers/Thesis/StewartCobbThesis97.pdf>>, consulté le 02 mai 2016.

WANG J., 2002. *Pseudolite applications in positioning and navigation : progress and problems* [en ligne]. University of New South Wales, 56 pages.
Disponible sur : <<http://www.sage.unsw.edu.au/wang/jgps/v1n1/v1n1pF.pdf>>, consulté le 02 mai 2016.

ARTICLES

BAGGE A., WÜBBENA G. [Geo ++ GmBH], 2002. *RTCM message type 59 for transmission of FKP* [en ligne]. 7 pages.
Disponible sur : <<http://www.geopp.com/pdf/geopp-rtcm-fkp59.pdf>>, consulté le 26 avril 2016.

BROWN N., GEISLER I., TROYER L. [Leica Geosystems], 2005. *RTK rover performance using the Master Auxiliary Concept* [en ligne]. 11 pages.
Disponible sur : <http://leica-geosystems.com/general/techpaper/Brown_etal_NetworkRTK>, consulté le 26 avril 2016.

ARTICLES DE PÉRIODIQUES IMPRIMÉS

DURAND S., MOREL L. *Comparaison du positionnement temps réel classique RTK et du positionnement GPS temps réel réseau : Mise en œuvre dans le réseau Orphéon*. XYZ, 2008, n°115, p.29-38.

FUND F., MOCQUET A., MOREL L. *Modélisation des retards troposphériques pour les observations GPS et impacts sur l'estimation de la hauteur ellipsoïdale*. XYZ, 2010, n°123, p.27-32.

ARTICLES DE PÉRIODIQUES ÉLECTRONIQUES

DABOVE P., DE AGOSTINO M., PETOVELLO M. *Network RTK and reference station configuration*. Inside GNSS, Novembre-Décembre 2011.

Disponible sur : <http://www.insidegnss.com/auto/IGM_novdec11-Solutions.pdf>, consulté le 16 février 2016.

LANGLEY R. B. *Dilution of precision*. GPS World, mai 1999.

Disponible sur : <http://www.nrem.iastate.edu/class/assets/week3/Dilution_of_Precision.pdf> consulté le 15 février 2016.

SITES INTERNET

ARCEP, couverture du territoire métropolitain par les différents opérateurs [en ligne].

Disponible sur : <<http://www.arcep.fr/index.php?id=13032>>, consulté le 12 juin 2016.

BE SPOON, système de positionnement par pseudolites [en ligne].

Disponible sur : <<http://bespoon.com/>>, consulté le 5 mai 2016.

BUNDESAMT FÜR KARTOGRAPHIE UND GEODÄSIE [en ligne].

Disponible sur : <<https://igsb.jpl.nasa.gov/components/data.html>>, consulté le 8 mars 2016.

BUREAU INTERNATIONAL DES POIDS ET MESURES, vocabulaire international de métrologie [en ligne].

Disponible sur : <<http://www.bipm.org>>, consulté le 18 mai 2016.

CT2MC, drones aquatiques Spyboat [en ligne].

Disponible sur : <<http://www.spyboat-technologies.com/>>, consulté le 3 mai 2016.

ELTIMA, logiciel RS 232 DataLogger [en ligne].

Disponible sur : <<http://www.eltima.com/fr/products/rs232-data-logger/>>, consulté le 20 avril 2016.

EUREF, données [en ligne].

Disponible sur : <<https://igsb.jpl.nasa.gov/components/data.html>>, consulté le 8 mars 2016.

EUREF, réseau [en ligne].

Disponible sur : <http://www.epncb.oma.be/_networkdata/data_access/>, consulté le 8 mars 2016.

EXAGONE, réseau Teria [en ligne].

Disponible sur : <<http://www.reseau-teria.com/>>, consulté le 16 février 2016.

FORUM GPS PASSION, les trames NMEA [en ligne].

Disponible sur : <http://www.gpspassion.com/forumsen/topic.asp?TOPIC_ID=17661>, consulté le 20 avril 2016.

GEO ++, calibration absolue des antennes GNSS [en ligne].

Disponible sur : <<http://www.geopp.de/gnpcv/>>, consulté le 24 février 2016.

GEO ++, messages format RTCM v3 [en ligne].

Disponible sur : <<http://www.geopp.de/rtcm-3-x-message-types/>>, consulté le 20 avril 2016.

IGN, les points géodésiques [en ligne].

Disponible sur : <http://geodesie.ign.fr/index.php?page=points_geodesiques#titre1>, consulté le 15 février 2016.

IGN, le nivellement [en ligne].

Disponible sur : <<http://geodesie.ign.fr/index.php?page=nivellement>>, consulté le 15 février 2016.

IGN, le réseau géodésique permanent [en ligne].

Disponible sur : <<http://rgp.ign.fr/>>, consulté le 15 février 2016.

INTERNATIONAL GNSS SERVICE, données [en ligne].

Disponible sur : <<https://igsb.jpl.nasa.gov/components/data.html>>, consulté le 17 février 2016.

NAVIPEDIA, le RTK [en ligne].

Disponible sur : <http://www.navipedia.net/index.php/RTK_Standards>, consulté le 16 février 2016.

NAVTEC, visualisation des trames NMEA [en ligne].

Disponible sur : <http://www.navtec.de/english/nmea_mon.htm>, consulté le 20 avril 2016.

ORPHÉON, présentation du réseau [en ligne].

Disponible sur : <<http://reseau-orpheon.fr/le-reseau-orpheon>>, consulté le 16 février 2016.

TEKMON GEOMATICS, la solution MAC [en ligne].

Disponible sur : <<http://www.tekmon.eu/2-5-4-master-auxiliary-concept/>>, consulté le 26 avril 2016.

TRIMBLE, les trames NMEA [en ligne].

Disponible sur : <http://www.trimble.com/OEM_ReceiverHelp/V4.44/en/NMEA-0183>, consulté le 20 avril 2016.

UBLOX, système de positionnement par pseudolites [en ligne].

Disponible sur : <<https://shop-america.u-blox.com/en/usd/1~3~AMERICAS/Position-Time>>, consulté le 3 mai 2016.

UNAVCO, logiciel TEQC [en ligne].

Disponible sur : <<https://www.unavco.org/software/data-processing/teqc/teqc.html>>, consulté le 5 mai 2016.

COMMUNICATION DANS UN CONGRÈS

RIZOS C., *Locata : a positioning system for indoor and outdoor applications where GNSS does not work*. Proceedings of the 18th association of public authority surveyors conference (APAS 2013), Canberra, Australie, 12-14 mars 2013. 11 pages.

Table des annexes

Annexe 1 : écarts à la référence en fonction du temps d'observation pour chaque site.....	61
Annexe 2 : évolution du GDOP au cours de la journée lors de la campagne du Rhin.....	73
Annexe 3 : écarts à la référence RGP en fonction du coefficient K pour chaque région étudiée	75
Annexe 4 : abaque croisant dénivelée et longueur des lignes de base	78
Annexe 5 : écarts types sur les trois composantes pour chaque station du RGP frontalière calculée à partir de stations étrangères	79
Annexe 6 : détermination de l'incertitude altimétrique maximale allouée au positionnement GNSS.....	81
Annexe 7 : description des trames format NMEA issues d'un récepteur LEICA.....	82
Annexe 8 : écarts types et écarts à la référence pour les dix points statiques, observés chacun durant 1000 époques.....	84
Annexe 9 : méthode de calcul des HDOP et VDOP	85

Annexe 1 : écarts à la référence en fonction du temps d'observation pour chaque site (partie II.2.2)

Nota Bene : les durées sont exprimées en minutes et les coordonnées et écarts en mètres.

Point FESSENHEIM 135 - session 1								
Durée de la session	15	30	60	90	120	150	180	210
Coordonnées calculées								
Nombre de lignes de bases non fixées	4	3	2	1	0	0	0	0
E	1041424,213	1041424,216	1041424,218	1041424,216	1041424,216	1041424,216	1041424,215	1041424,215
N	6767308,682	6767308,682	6767308,682	6767308,681	6767308,68	6767308,68	6767308,68	6767308,68
Z IGN 69	204,621	204,619	204,618	204,616	204,618	204,616	204,614	204,613
Coordonnées de référence - méthode statique multi-stations avec session de 4h								
E	1041424,216	1041424,216	1041424,216	1041424,216	1041424,216	1041424,216	1041424,216	1041424,216
N	6767308,68	6767308,68	6767308,68	6767308,68	6767308,68	6767308,68	6767308,68	6767308,68
Z IGN 69	204,612	204,612	204,612	204,612	204,612	204,612	204,612	204,612
Écarts								
ΔE	0,0030	0,0000	0,0020	0,0000	0,0000	0,0000	0,0010	0,0010
ΔN	0,0020	0,0020	0,0020	0,0010	0,0000	0,0000	0,0000	0,0000
ΔZ IGN 69	0,0090	0,0070	0,0060	0,0040	0,0060	0,0040	0,0020	0,0010
Δ plani	0,0036	0,0020	0,0028	0,0010	0,0000	0,0000	0,0010	0,0010
Point FESSENHEIM 135 - session 2								
Durée de la session	15	30	60	90	120	150	180	210
Coordonnées calculées								
Nombre de lignes de bases non fixées	0	0	0	0	0	0	0	0
E	1041424,217	1041424,215	1041424,216	1041424,215	1041424,216	1041424,216	1041424,215	1041424,215
N	6767308,68	6767308,679	6767308,679	6767308,678	6767308,678	6767308,678	6767308,678	6767308,678
Z IGN 69	204,604	204,611	204,614	204,613	204,612	204,613	204,613	204,614
Coordonnées de référence - méthode statique multi-stations avec session de 4h								
E	1041424,215	1041424,215	1041424,215	1041424,215	1041424,215	1041424,215	1041424,215	1041424,215
N	6767308,678	6767308,678	6767308,678	6767308,678	6767308,678	6767308,678	6767308,678	6767308,678
Z IGN 69	204,614	204,614	204,614	204,614	204,614	204,614	204,614	204,614
Écarts								
ΔE	0,0020	0,0000	0,0010	0,0000	0,0010	0,0010	0,0000	0,0000
ΔN	0,0020	0,0010	0,0010	0,0000	0,0000	0,0000	0,0000	0,0000
ΔZ IGN 69	0,0100	0,0030	0,0000	0,0010	0,0020	0,0010	0,0010	0,0000
Δ plani	0,0028	0,0010	0,0014	0,0000	0,0010	0,0010	0,0000	0,0000

Point FESSENHEIM 95 - session 1								
Durée de la session	15	30	60	90	120	150	180	210
Coordonnées calculées								
Nombre de lignes de bases non fixées	4	4	2	2	2	1	1	0
E	1041275,846	1041275,843	1041275,845	1041275,844	1041275,843	1041275,843	1041275,843	1041275,843
N	6766447,684	6766447,688	6766447,684	6766447,683	6766447,684	6766447,683	6766447,684	6766447,683
Z IGN 69	216,482	216,486	216,49	216,491	216,49	216,491	216,489	216,49
Coordonnées de référence - méthode statique multi-stations avec session de 4h								
E	1041275,843	1041275,843	1041275,843	1041275,843	1041275,843	1041275,843	1041275,843	1041275,843
N	6766447,684	6766447,684	6766447,684	6766447,684	6766447,684	6766447,684	6766447,684	6766447,684
Z IGN 69	216,489	216,489	216,489	216,489	216,489	216,489	216,489	216,489
Écarts								
ΔE	0,0030	0,0000	0,0020	0,0010	0,0000	0,0000	0,0000	0,0000
ΔN	0,0000	0,0040	0,0000	0,0010	0,0000	0,0010	0,0000	0,0010
ΔZ IGN 69	0,0070	0,0030	0,0010	0,0020	0,0010	0,0020	0,0000	0,0010
Δ plani	0,0030	0,0040	0,0020	0,0014	0,0000	0,0010	0,0000	0,0010
Point FESSENHEIM 95 - session 2								
Durée de la session	15	30	60	90	120	150	180	210
Coordonnées calculées								
Nombre de lignes de bases non fixées	0	0	0	0	0	0	0	0
E	1041275,838	1041275,839	1041275,844	1041275,843	1041275,843	1041275,843	1041275,843	1041275,842
N	6766447,683	6766447,681	6766447,682	6766447,681	6766447,68	6766447,681	6766447,681	6766447,681
Z IGN 69	216,492	216,488	216,489	216,49	216,49	216,491	216,491	216,491
Coordonnées de référence - méthode statique multi-stations avec session de 4h								
E	1041275,843	1041275,843	1041275,843	1041275,843	1041275,843	1041275,843	1041275,843	1041275,843
N	6766447,681	6766447,681	6766447,681	6766447,681	6766447,681	6766447,681	6766447,681	6766447,681
Z IGN 69	216,491	216,491	216,491	216,491	216,491	216,491	216,491	216,491
Écarts								
ΔE	0,0050	0,0040	0,0010	0,0000	0,0000	0,0000	0,0000	0,0010
ΔN	0,0020	0,0000	0,0010	0,0000	0,0010	0,0000	0,0000	0,0000
ΔZ IGN 69	0,0010	0,0030	0,0020	0,0010	0,0010	0,0000	0,0000	0,0000
Δ plani	0,0054	0,0040	0,0014	0,0000	0,0010	0,0000	0,0000	0,0010

FESSENHEIM 79 - session 1								
Durée de la session	15	30	60	90	120	150	180	210
Coordonnées calculées								
Nombre de lignes de bases non fixées	4	4	2	2	1	1	1	1
E	1040979,949	1040979,95	1040979,954	1040979,957	1040979,956	1040979,956	1040979,955	1040979,955
N	6765458,507	6765458,515	6765458,504	6765458,503	6765458,501	6765458,5	6765458,5	6765458,501
Z IGN 69	216,499	216,485	216,501	216,503	216,506	216,507	216,505	216,503
Coordonnées de référence - méthode statique multi-stations avec session de 4h								
E	1040979,954	1040979,954	1040979,954	1040979,954	1040979,954	1040979,954	1040979,954	1040979,954
N	6765458,501	6765458,501	6765458,501	6765458,501	6765458,501	6765458,501	6765458,501	6765458,501
Z IGN 69	216,502	216,502	216,502	216,502	216,502	216,502	216,502	216,502
Écarts								
ΔE	0,0050	0,0040	0,0000	0,0030	0,0020	0,0020	0,0010	0,0010
ΔN	0,0060	0,0140	0,0030	0,0020	0,0000	0,0010	0,0010	0,0000
ΔZ IGN 69	0,0030	0,0170	0,0010	0,0010	0,0040	0,0050	0,0030	0,0010
Δ plani	0,0078	0,0146	0,0030	0,0036	0,0020	0,0022	0,0014	0,0010
FESSENHEIM 79 - session 2								
Durée de la session	15	30	60	90	120	150	180	210
Coordonnées calculées								
Nombre de lignes de bases non fixées	0	0	0	0	0	0	0	0
E	1040979,958	1040979,957	1040979,949	1040979,952	1040979,953	1040979,954	1040979,953	1040979,953
N	6765458,504	6765458,505	6765458,499	6765458,502	6765458,501	6765458,502	6765458,502	6765458,502
Z IGN 69	216,496	216,5	216,503	216,497	216,497	216,498	216,499	216,5
Coordonnées de référence - méthode statique multi-stations avec session de 4h								
E	1040979,954	1040979,954	1040979,954	1040979,954	1040979,954	1040979,954	1040979,954	1040979,954
N	6765458,502	6765458,502	6765458,502	6765458,502	6765458,502	6765458,502	6765458,502	6765458,502
Z IGN 69	216,499	216,499	216,499	216,499	216,499	216,499	216,499	216,499
Écarts								
ΔE	0,0040	0,0030	0,0050	0,0020	0,0010	0,0000	0,0010	0,0010
ΔN	0,0020	0,0030	0,0030	0,0000	0,0010	0,0000	0,0000	0,0000
ΔZ IGN 69	0,0030	0,0010	0,0040	0,0020	0,0020	0,0010	0,0000	0,0010
Δ plani	0,0045	0,0042	0,0058	0,0020	0,0014	0,0000	0,0010	0,0010

Point KEMBS 145 - session 1								
Durée de la session	15	30	60	90	120	150	180	210
Coordonnées calculées								
Nombre de lignes de bases non fixées	3	1	0	0	0	0	0	0
E	1039087,917	1039087,916	1039087,915	1039087,915	1039087,914	1039087,914	1039087,913	1039087,913
N	6738240,03	6738240,032	6738240,034	6738240,034	6738240,035	6738240,035	6738240,036	6738240,036
Z IGN 69	236,493	236,502	236,498	236,496	236,495	236,495	236,498	236,499
Coordonnées de référence - méthode statique multi-stations avec session de 4h								
E	1039087,912	1039087,912	1039087,912	1039087,912	1039087,912	1039087,912	1039087,912	1039087,912
N	6738240,036	6738240,036	6738240,036	6738240,036	6738240,036	6738240,036	6738240,036	6738240,036
Z IGN 69	236,498	236,498	236,498	236,498	236,498	236,498	236,498	236,498
Écarts								
ΔE	0,0050	0,0040	0,0030	0,0030	0,0020	0,0020	0,0010	0,0010
ΔN	0,0060	0,0040	0,0020	0,0020	0,0010	0,0010	0,0000	0,0000
ΔZ IGN 69	0,0050	0,0040	0,0000	0,0020	0,0030	0,0030	0,0000	0,0010
Δ plani	0,0078	0,0057	0,0036	0,0036	0,0022	0,0022	0,0010	0,0010
Point KEMBS 145 - session 2								
Durée de la session	15	30	60	90	120	150	180	210
Coordonnées calculées								
Nombre de lignes de bases non fixées	1	0	0	0	0	0	0	0
E	1039087,901	1039087,907	1039087,908	1039087,91	1039087,912	1039087,912	1039087,912	1039087,911
N	6738240,047	6738240,044	6738240,045	6738240,047	6738240,047	6738240,048	6738240,048	6738240,047
Z IGN 69	236,519	236,515	236,521	236,523	236,519	236,515	236,512	236,512
Coordonnées de référence - méthode statique multi-stations avec session de 4h								
E	1039087,911	1039087,911	1039087,911	1039087,911	1039087,911	1039087,911	1039087,911	1039087,911
N	6738240,048	6738240,048	6738240,048	6738240,048	6738240,048	6738240,048	6738240,048	6738240,048
Z IGN 69	236,511	236,511	236,511	236,511	236,511	236,511	236,511	236,511
Écarts								
ΔE	0,0100	0,0040	0,0030	0,0010	0,0010	0,0010	0,0010	0,0000
ΔN	0,0010	0,0040	0,0030	0,0010	0,0010	0,0000	0,0000	0,0010
ΔZ IGN 69	0,0080	0,0040	0,0100	0,0120	0,0080	0,0040	0,0010	0,0010
Δ plani	0,0100	0,0057	0,0042	0,0014	0,0014	0,0010	0,0010	0,0010

Point KEMBS 140 - session 1								
Durée de la session	15	30	60	90	120	150	180	210
Coordonnées calculées								
Nombre de lignes de bases non fixées	0	0	0	0	0	0	0	0
E	1040115,128	1040115,122	1040115,12	1040115,12	1040115,121	1040115,121	1040115,121	1040115,122
N	6737053,031	6737053,034	6737053,037	6737053,036	6737053,035	6737053,033	6737053,033	6737053,032
Z IGN 69	245,827	245,827	245,834	245,84	245,844	245,846	245,845	245,846
Coordonnées de référence - méthode statique multi-stations avec session de 4h								
E	1040115,121	1040115,121	1040115,121	1040115,121	1040115,121	1040115,121	1040115,121	1040115,121
N	6737053,032	6737053,032	6737053,032	6737053,032	6737053,032	6737053,032	6737053,032	6737053,032
Z IGN 69	245,844	245,844	245,844	245,844	245,844	245,844	245,844	245,844
Écarts								
ΔE	0,0070	0,0010	0,0010	0,0010	0,0000	0,0000	0,0000	0,0010
ΔN	0,0010	0,0020	0,0050	0,0040	0,0030	0,0010	0,0010	0,0000
ΔZ IGN 69	0,0170	0,0170	0,0100	0,0040	0,0000	0,0020	0,0010	0,0020
Δ plani	0,0071	0,0022	0,0051	0,0041	0,0030	0,0010	0,0010	0,0010
Point KEMBS 140 - session 2								
Durée de la session	15	30	60	90	120	150	180	210
Coordonnées calculées								
Nombre de lignes de bases non fixées	1	0	0	0	0	0	0	0
E	1040115,115	1040115,117	1040115,121	1040115,122	1040115,122	1040115,122	1040115,122	1040115,121
N	6737053,026	6737053,026	6737053,027	6737053,026	6737053,026	6737053,027	6737053,027	6737053,027
Z IGN 69	245,865	245,857	245,86	245,861	245,857	245,854	245,853	245,852
Coordonnées de référence - méthode statique multi-stations avec session de 4h								
E	1040115,121	1040115,121	1040115,121	1040115,121	1040115,121	1040115,121	1040115,121	1040115,121
N	6737053,027	6737053,027	6737053,027	6737053,027	6737053,027	6737053,027	6737053,027	6737053,027
Z IGN 69	245,853	245,853	245,853	245,853	245,853	245,853	245,853	245,853
Écarts								
ΔE	0,0060	0,0040	0,0000	0,0010	0,0010	0,0010	0,0010	0,0000
ΔN	0,0010	0,0010	0,0000	0,0010	0,0010	0,0000	0,0000	0,0000
ΔZ IGN 69	0,0120	0,0040	0,0070	0,0080	0,0040	0,0010	0,0000	0,0010
Δ plani	0,0061	0,0041	0,0000	0,0014	0,0014	0,0010	0,0010	0,0000

Point KEMBS 548 - session 1								
Durée de la session	15	30	60	90	120	150	180	210
Coordonnées calculées								
Nombre de lignes de bases non fixées	0	0	0	0	0	0	0	0
E	1043216,773	1043216,775	1043216,776	1043216,776	1043216,776	1043216,776	1043216,776	1043216,776
N	6734048,077	6734048,077	6734048,074	6734048,072	6734048,071	6734048,07	6734048,069	6734048,069
Z IGN 69	246,081	246,077	246,079	246,082	246,081	246,081	246,08	246,079
Coordonnées de référence - méthode statique multi-stations avec session de 4h								
E	1043216,775	1043216,775	1043216,775	1043216,775	1043216,775	1043216,775	1043216,775	1043216,775
N	6734048,069	6734048,069	6734048,069	6734048,069	6734048,069	6734048,069	6734048,069	6734048,069
Z IGN 69	246,078	246,078	246,078	246,078	246,078	246,078	246,078	246,078
Écarts								
ΔE	0,0020	0,0000	0,0010	0,0010	0,0010	0,0010	0,0010	0,0010
ΔN	0,0080	0,0080	0,0050	0,0030	0,0020	0,0010	0,0000	0,0000
ΔZ IGN 69	0,0030	0,0010	0,0010	0,0040	0,0030	0,0030	0,0020	0,0010
Δ plani	0,0082	0,0080	0,0051	0,0032	0,0022	0,0014	0,0010	0,0010
Point KEMBS 548 - session 2								
Durée de la session	15	30	60	90	120	150	180	210
Coordonnées calculées								
Nombre de lignes de bases non fixées	0	0	0	0	0	0	0	0
E	1043216,772	1043216,774	1043216,776	1043216,776	1043216,777	1043216,777	1043216,777	1043216,777
N	6734048,072	6734048,07	6734048,069	6734048,069	6734048,069	6734048,069	6734048,07	6734048,069
Z IGN 69	246,085	246,087	246,092	246,094	246,093	246,091	246,089	246,088
Coordonnées de référence - méthode statique multi-stations avec session de 4h								
E	1043216,777	1043216,777	1043216,777	1043216,777	1043216,777	1043216,777	1043216,777	1043216,777
N	6734048,07	6734048,07	6734048,07	6734048,07	6734048,07	6734048,07	6734048,07	6734048,07
Z IGN 69	246,088	246,088	246,088	246,088	246,088	246,088	246,088	246,088
Écarts								
ΔE	0,0050	0,0030	0,0010	0,0010	0,0000	0,0000	0,0000	0,0000
ΔN	0,0020	0,0000	0,0010	0,0010	0,0010	0,0010	0,0000	0,0010
ΔZ IGN 69	0,0030	0,0010	0,0040	0,0060	0,0050	0,0030	0,0010	0,0000
Δ plani	0,0054	0,0030	0,0014	0,0014	0,0010	0,0010	0,0000	0,0010

Point OTTMARSHEIM 72 - session 1

Durée de la session	15	30	60	90	120	150	180	210
Coordonnées calculées								
Nombre de lignes de bases non fixées	2	0	0	0	0	0	0	0
E	1039082,571	1039082,571	1039082,575	1039082,573	1039082,572	1039082,572	1039082,572	1039082,572
N	6749512,384	6749512,382	6749512,379	6749512,382	6749512,383	6749512,383	6749512,382	6749512,382
Z IGN 69	232,008	232,018	232,033	232,033	232,03	232,026	232,025	232,025
Coordonnées de référence - méthode statique multi-stations avec session de 4h								
E	1039082,572	1039082,572	1039082,572	1039082,572	1039082,572	1039082,572	1039082,572	1039082,572
N	6749512,382	6749512,382	6749512,382	6749512,382	6749512,382	6749512,382	6749512,382	6749512,382
Z IGN 69	232,025	232,025	232,025	232,025	232,025	232,025	232,025	232,025
Écarts								
ΔE	0,0010	0,0010	0,0030	0,0010	0,0000	0,0000	0,0000	0,0000
ΔN	0,0020	0,0000	0,0030	0,0000	0,0010	0,0010	0,0000	0,0000
ΔZ IGN 69	0,0170	0,0070	0,0080	0,0080	0,0050	0,0010	0,0000	0,0000
Δ plani	0,0022	0,0010	0,0042	0,0010	0,0010	0,0010	0,0000	0,0000

Point OTTMARSHEIM 72 - session 2

Durée de la session	15	30	60	90	120	150	180	210
Coordonnées calculées								
Nombre de lignes de bases non fixées	2	2	0	0	0	0	0	0
E	1039082,566	1039082,562	1039082,567	1039082,572	1039082,572	1039082,572	1039082,572	1039082,572
N	6749512,379	6749512,383	6749512,383	6749512,381	6749512,383	6749512,383	6749512,383	6749512,384
Z IGN 69	232,033	232,039	232,035	232,039	232,04	232,039	232,038	232,037
Coordonnées de référence - méthode statique multi-stations avec session de 4h								
E	1039082,572	1039082,572	1039082,572	1039082,572	1039082,572	1039082,572	1039082,572	1039082,572
N	6749512,384	6749512,384	6749512,384	6749512,384	6749512,384	6749512,384	6749512,384	6749512,384
Z IGN 69	232,036	232,036	232,036	232,036	232,036	232,036	232,036	232,036
Écarts								
ΔE	0,0060	0,0100	0,0050	0,0000	0,0000	0,0000	0,0000	0,0000
ΔN	0,0050	0,0010	0,0010	0,0030	0,0010	0,0010	0,0010	0,0000
ΔZ IGN 69	0,0030	0,0030	0,0010	0,0030	0,0040	0,0030	0,0020	0,0010
Δ plani	0,0078	0,0100	0,0051	0,0030	0,0010	0,0010	0,0010	0,0000

Point OTTMARSHEIM 136 - session 1

Durée de la session	15	30	60	90	120	150	180	210
Coordonnées calculées								
Nombre de lignes de bases non fixées	1	1	0	0	0	0	0	0
E	1038663,778	1038663,774	1038663,777	1038663,778	1038663,778	1038663,778	1038663,777	1038663,778
N	6751448,454	6751448,455	6751448,457	6751448,458	6751448,457	6751448,458	6751448,457	6751448,456
Z IGN 69	216,577	216,57	216,56	216,554	216,551	216,547	216,546	216,547
Coordonnées de référence - méthode statique multi-stations avec session de 4h								
E	1038663,778	1038663,778	1038663,778	1038663,778	1038663,778	1038663,778	1038663,778	1038663,778
N	6751448,456	6751448,456	6751448,456	6751448,456	6751448,456	6751448,456	6751448,456	6751448,456
Z IGN 69	216,546	216,546	216,546	216,546	216,546	216,546	216,546	216,546
Écarts								
ΔE	0,0000	0,0040	0,0010	0,0000	0,0000	0,0000	0,0010	0,0000
ΔN	0,0020	0,0010	0,0010	0,0020	0,0010	0,0020	0,0010	0,0000
ΔZ IGN 69	0,0310	0,0240	0,0140	0,0080	0,0050	0,0010	0,0000	0,0010
Δ plani	0,0020	0,0041	0,0014	0,0020	0,0010	0,0020	0,0014	0,0000

Point OTTMARSHEIM 136 - session 2

Durée de la session	15	30	60	90	120	150	180	210
Coordonnées calculées								
Nombre de lignes de bases non fixées	0	0	0	0	0	0	0	0
E	1038663,776	1038663,777	1038663,776	1038663,777	1038663,777	1038663,777	1038663,778	1038663,778
N	6751448,466	6751448,466	6751448,467	6751448,466	6751448,466	6751448,466	6751448,466	6751448,466
Z IGN 69	216,55	216,559	216,56	216,56	216,557	216,557	216,557	216,558
Coordonnées de référence - méthode statique multi-stations avec session de 4h								
E	1038663,778	1038663,778	1038663,778	1038663,778	1038663,778	1038663,778	1038663,778	1038663,778
N	6751448,466	6751448,466	6751448,466	6751448,466	6751448,466	6751448,466	6751448,466	6751448,466
Z IGN 69	216,558	216,558	216,558	216,558	216,558	216,558	216,558	216,558
Écarts								
ΔE	0,0020	0,0010	0,0020	0,0010	0,0010	0,0010	0,0000	0,0000
ΔN	0,0000	0,0000	0,0010	0,0000	0,0000	0,0000	0,0000	0,0000
ΔZ IGN 69	0,0080	0,0010	0,0020	0,0020	0,0010	0,0010	0,0010	0,0000
Δ plani	0,0020	0,0010	0,0022	0,0010	0,0010	0,0010	0,0000	0,0000

OTTMARSHEIM 1017 - session 1

Durée de la session	15	30	60	90	120	150	180	210
Coordonnées calculées								
Nombre de lignes de bases non fixées	1	0	0	0	0	0	0	0
E	1038501,354	1038501,354	1038501,353	1038501,354	1038501,355	1038501,356	1038501,356	1038501,356
N	6751532,344	6751532,344	6751532,348	6751532,347	6751532,347	6751532,345	6751532,344	6751532,344
Z IGN 69	222,475	222,477	222,471	222,469	222,468	222,464	222,465	222,466
Coordonnées de référence - méthode statique multi-stations avec session de 4h								
E	1038501,356	1038501,356	1038501,356	1038501,356	1038501,356	1038501,356	1038501,356	1038501,356
N	6751532,343	6751532,343	6751532,343	6751532,343	6751532,343	6751532,343	6751532,343	6751532,343
Z IGN 69	222,466	222,466	222,466	222,466	222,466	222,466	222,466	222,466
Écarts								
ΔE	0,0020	0,0020	0,0030	0,0020	0,0010	0,0000	0,0000	0,0000
ΔN	0,0010	0,0010	0,0050	0,0040	0,0040	0,0020	0,0010	0,0010
ΔZ IGN 69	0,0090	0,0110	0,0050	0,0030	0,0020	0,0020	0,0010	0,0000
Δ plani	0,0022	0,0022	0,0058	0,0045	0,0041	0,0020	0,0010	0,0010

OTTMARSHEIM 1017 - session 2

Durée de la session	15	30	60	90	120	150	180	210
Coordonnées calculées								
Nombre de lignes de bases non fixées	2	1	1	1	0	0	0	0
E	1038501,36	1038501,36	1038501,36	1038501,36	1038501,361	1038501,361	1038501,36	1038501,36
N	6751532,344	6751532,343	6751532,344	6751532,343	6751532,343	6751532,343	6751532,343	6751532,343
Z IGN 69	222,485	222,484	222,484	222,481	222,479	222,478	222,478	222,479
Coordonnées de référence - méthode statique multi-stations avec session de 4h								
E	1038501,36	1038501,36	1038501,36	1038501,36	1038501,36	1038501,36	1038501,36	1038501,36
N	6751532,343	6751532,343	6751532,343	6751532,343	6751532,343	6751532,343	6751532,343	6751532,343
Z IGN 69	222,479	222,479	222,479	222,479	222,479	222,479	222,479	222,479
Écarts								
ΔE	0,0000	0,0000	0,0000	0,0000	0,0010	0,0010	0,0000	0,0000
ΔN	0,0010	0,0000	0,0010	0,0000	0,0000	0,0000	0,0000	0,0000
ΔZ IGN 69	0,0060	0,0050	0,0050	0,0020	0,0000	0,0010	0,0010	0,0000
Δ plani	0,0010	0,0000	0,0010	0,0000	0,0010	0,0010	0,0000	0,0000

Point VOGELGRUN 75 - session 1								
Durée de la session	15	30	60	90	120	150	180	210
Coordonnées calculées								
Nombre de lignes de bases non fixées	1	0	0	0	0	0	0	0
E	1041204,327	1041204,327	1041204,326	1041204,327	1041204,326	1041204,326	1041204,326	1041204,326
N	6778571,151	6778571,15	6778571,151	6778571,152	6778571,155	6778571,155	6778571,155	6778571,155
Z IGN 69	200,808	200,806	200,801	200,801	200,803	200,801	200,801	200,801
Coordonnées de référence - méthode statique multi-stations avec session de 4h								
E	1041204,325	1041204,325	1041204,325	1041204,325	1041204,325	1041204,325	1041204,325	1041204,325
N	6778571,155	6778571,155	6778571,155	6778571,155	6778571,155	6778571,155	6778571,155	6778571,155
Z IGN 69	200,801	200,801	200,801	200,801	200,801	200,801	200,801	200,801
Écarts								
ΔE	0,0020	0,0020	0,0010	0,0020	0,0010	0,0010	0,0010	0,0010
ΔN	0,0040	0,0050	0,0040	0,0030	0,0000	0,0000	0,0000	0,0000
ΔZ IGN 69	0,0070	0,0050	0,0000	0,0000	0,0020	0,0000	0,0000	0,0000
Δ plani	0,0045	0,0054	0,0041	0,0036	0,0010	0,0010	0,0010	0,0010
Point VOGELGRUN 75 - session 2								
Durée de la session	15	30	60	90	120	150	180	210
Coordonnées calculées								
Nombre de lignes de bases non fixées	0	0	0	0	0	0	0	0
E	1041204,32	1041204,321	1041204,318	1041204,32	1041204,323	1041204,324	1041204,324	1041204,324
N	6778571,154	6778571,153	6778571,154	6778571,154	6778571,154	6778571,155	6778571,155	6778571,155
Z IGN 69	200,802	200,804	200,799	200,797	200,795	200,797	200,797	200,796
Coordonnées de référence - méthode statique multi-stations avec session de 4h								
E	1041204,324	1041204,324	1041204,324	1041204,324	1041204,324	1041204,324	1041204,324	1041204,324
N	6778571,155	6778571,155	6778571,155	6778571,155	6778571,155	6778571,155	6778571,155	6778571,155
Z IGN 69	200,796	200,796	200,796	200,796	200,796	200,796	200,796	200,796
Écarts								
ΔE	0,0040	0,0030	0,0060	0,0040	0,0010	0,0000	0,0000	0,0000
ΔN	0,0010	0,0020	0,0010	0,0010	0,0010	0,0000	0,0000	0,0000
ΔZ IGN 69	0,0060	0,0080	0,0030	0,0010	0,0010	0,0010	0,0010	0,0000
Δ plani	0,0041	0,0036	0,0061	0,0041	0,0014	0,0000	0,0000	0,0000

Point VOGELGRUN 84 - session 1								
Durée de la session	15	30	60	90	120	150	180	210
Coordonnées calculées								
Nombre de lignes de bases non fixées	1	0	0	0	0	0	0	0
E	1041868,044	1041868,045	1041868,043	1041868,044	1041868,046	1041868,045	1041868,046	1041868,046
N	6777781,085	6777781,085	6777781,083	6777781,083	6777781,084	6777781,084	6777781,083	6777781,084
Z IGN 69	200,969	200,972	200,973	200,971	200,968	200,968	200,969	200,969
Coordonnées de référence - méthode statique multi-stations avec session de 4h								
E	1041868,047	1041868,047	1041868,047	1041868,047	1041868,047	1041868,047	1041868,047	1041868,047
N	6777781,084	6777781,084	6777781,084	6777781,084	6777781,084	6777781,084	6777781,084	6777781,084
Z IGN 69	200,968	200,968	200,968	200,968	200,968	200,968	200,968	200,968
Écarts								
ΔE	0,0030	0,0020	0,0040	0,0030	0,0010	0,0020	0,0010	0,0010
ΔN	0,0010	0,0010	0,0010	0,0010	0,0000	0,0000	0,0010	0,0000
ΔZ IGN 69	0,0010	0,0040	0,0050	0,0030	0,0000	0,0000	0,0010	0,0010
Δ plani	0,0032	0,0022	0,0041	0,0032	0,0010	0,0020	0,0014	0,0010
Point VOGELGRUN 84 - session 2								
Durée de la session	15	30	60	90	120	150	180	210
Coordonnées calculées								
Nombre de lignes de bases non fixées	0	0	0	0	0	0	0	0
E	1041868,039	1041868,043	1041868,038	1041868,041	1041868,043	1041868,045	1041868,044	1041868,044
N	6777781,089	6777781,092	6777781,089	6777781,088	6777781,087	6777781,088	6777781,088	6777781,088
Z IGN 69	200,968	200,974	200,967	200,968	200,966	200,965	200,964	200,964
Coordonnées de référence - méthode statique multi-stations avec session de 4h								
E	1041868,044	1041868,044	1041868,044	1041868,044	1041868,044	1041868,044	1041868,044	1041868,044
N	6777781,088	6777781,088	6777781,088	6777781,088	6777781,088	6777781,088	6777781,088	6777781,088
Z IGN 69	200,965	200,965	200,965	200,965	200,965	200,965	200,965	200,965
Écarts								
ΔE	0,0050	0,0010	0,0060	0,0030	0,0010	0,0010	0,0000	0,0000
ΔN	0,0010	0,0040	0,0010	0,0000	0,0010	0,0000	0,0000	0,0000
ΔZ IGN 69	0,0030	0,0090	0,0020	0,0030	0,0010	0,0000	0,0010	0,0010
Δ plani	0,0051	0,0041	0,0061	0,0030	0,0014	0,0010	0,0000	0,0000

Point VOGELGRUN 141 - session 1

Durée de la session	15	30	60	90	120	150	180	210
Coordonnées calculées								
Nombre de lignes de bases non fixées	3	1	0	0	0	0	0	0
E	1040556,467	1040556,465	1040556,473	1040556,474	1040556,475	1040556,474	1040556,475	1040556,475
N	6779170,346	6779170,347	6779170,345	6779170,343	6779170,342	6779170,343	6779170,342	6779170,341
Z IGN 69	191,629	191,625	191,616	191,615	191,613	191,614	191,615	191,616
Coordonnées de référence - méthode statique multi-stations avec session de 4h								
E	1040556,475	1040556,475	1040556,475	1040556,475	1040556,475	1040556,475	1040556,475	1040556,475
N	6779170,341	6779170,341	6779170,341	6779170,341	6779170,341	6779170,341	6779170,341	6779170,341
Z IGN 69	191,614	191,614	191,614	191,614	191,614	191,614	191,614	191,614
Écarts								
ΔE	0,0080	0,0100	0,0020	0,0010	0,0000	0,0010	0,0000	0,0000
ΔN	0,0050	0,0060	0,0040	0,0020	0,0010	0,0020	0,0010	0,0000
ΔZ IGN 69	0,0150	0,0110	0,0020	0,0010	0,0010	0,0000	0,0010	0,0020
Δ plani	0,0094	0,0117	0,0045	0,0022	0,0010	0,0022	0,0010	0,0000

Point VOGELGRUN 141 - session 2

Durée de la session	15	30	60	90	120	150	180	210
Coordonnées calculées								
Nombre de lignes de bases non fixées	5	2	1	0	0	0	0	0
E		1040556,471	1040556,467	1040556,468	1040556,47	1040556,471	1040556,473	1040556,473
N		6779170,343	6779170,341	6779170,338	6779170,337	6779170,337	6779170,337	6779170,336
Z IGN 69		191,628	191,634	191,622	191,618	191,615	191,614	191,613
Coordonnées de référence - méthode statique multi-stations avec session de 4h								
E		1040556,473	1040556,473	1040556,473	1040556,473	1040556,473	1040556,473	1040556,473
N		6779170,337	6779170,337	6779170,337	6779170,337	6779170,337	6779170,337	6779170,337
Z IGN 69		191,613	191,613	191,613	191,613	191,613	191,613	191,613
Écarts								
ΔE		0,0020	0,0060	0,0050	0,0030	0,0020	0,0000	0,0000
ΔN		0,0060	0,0040	0,0010	0,0000	0,0000	0,0000	0,0010
ΔZ IGN 69		0,0150	0,0210	0,0090	0,0050	0,0020	0,0010	0,0000
Δ plani		0,0063	0,0072	0,0051	0,0030	0,0020	0,0000	0,0010

Annexe 2 : évolution du GDOP au cours de la journée lors de la campagne du Rhin (partie II.2.2)

Site de Fessenheim, session 2 :

Site d'Ottmarsheim, session 1 :

Site de Vogelgrun, session 1 :

Annexe 3 : écarts à la référence RGP en fonction du coefficient K pour chaque région étudiée (partie II.3.2)

Nota Bene : les coordonnées et écarts sont exprimés en mètres.

Région Alpes - station de référence CAMA								
Ligne de base	AXPV	RAYL	MSMM	MICH	GRAS	RST2	STV2	BACT
Coefficient K	131	363	2757	3181	6845	7815	7855	11161
Coordonnées calculées								
E	888779,705	984265,583	957422,298	918195,288	1015677,413	899381,112	946598,108	990622,031
N	6268580,801	6235319,995	6306509,516	6317660,26	6302917,666	6318908,167	6390169,439	6372121,465
Z IGN 69	180,205	288,165	747,239	577,945	1268,762	1019,4	762,478	1151,569
Coordonnées théoriques								
E	888779,705	984265,58	957422,297	918195,291	1015677,413	899381,116	946598,118	990622,035
N	6268580,807	6235319,993	6306509,518	6317660,264	6302917,662	6318908,174	6390169,441	6372121,465
Z IGN 69	180,19	288,17	747,19	577,91	1268,707	1019,34	762,41	1151,48
Écarts								
ΔE	0,000	0,003	0,001	0,003	0,000	0,004	0,010	0,004
ΔN	0,006	0,002	0,002	0,004	0,004	0,007	0,002	0,000
ΔZ IGN 69	0,015	0,005	0,049	0,035	0,055	0,060	0,068	0,089
Δplani	0,006	0,004	0,002	0,005	0,004	0,008	0,010	0,004

Région Auvergne - Station de référence STPS								
Ligne de base	CLMT	FEUR	CLFD	AMB2	SJPL	VERN	PDOM	STGN
Coefficient K	550	965	1075	2911	6227	7836	7861	8335
Coordonnées calculées								
E	711307,667	795589,094	708633,504	758538,584	675832,974	718015,67	697245,803	678705,103
N	6519504,553	6515767,084	6517934,427	6493732,959	6507124,398	6456908,168	6519168,074	6479946,039
Z IGN 69	342,523	351,8	423,453	566,165	978,221	893,065	1462,993	1021,669
Coordonnées théoriques								
E	711307,665	795589,09	708633,501	758538,577	675832,97	718015,665	697245,802	678705,1
N	6519504,55	6515767,079	6517934,424	6493732,956	6507124,4	6456908,167	6519168,074	6479946,042
Z IGN 69	342,51	351,79	423,45	566,18	978,18	893,125	1462,92	1021,6
Écarts								
ΔE	0,002	0,004	0,003	0,007	0,004	0,005	0,001	0,003
ΔN	0,003	0,005	0,003	0,003	0,002	0,001	0,000	0,003
ΔZ IGN 69	0,013	0,010	0,003	0,015	0,041	0,075	0,073	0,069
Δplani	0,004	0,006	0,004	0,008	0,004	0,005	0,001	0,004

Région Corse - Station de référence LURI									
Ligne de base	LUMI	LUCI	CAMP	TUDA	PIAN	OSAN	ATST	BAS2	SCOP
Coefficient K	19	56	85	1324	1586	1868	5545	8369	11327
Coordonnées calculées									
E	1178418,892	1238040,177	1181000,845	1222208,696	1206610,186	1164651,619	1223970,126	1201688,156	1208118,565
N	6184686,785	6165186,730	6108483,326	6188239,685	6063119,278	6152590,590	6139699,564	6119324,286	6092208,194
Z IGN 78	8,754	15,405	12,964	408,640	105,389	206,213	691,718	805,772	879,187
Coordonnées théoriques									
E	1178418,889	1238040,178	1181000,837	1222208,689	1206610,176	1164651,613	1223970,099	1201688,132	1208118,528
N	6184686,778	6165186,725	6108483,325	6188239,681	6063119,278	6152590,585	6139699,558	6119324,286	6092208,197
Z IGN 78	8,770	15,400	12,950	408,610	105,360	206,190	691,630	805,690	879,100
Écarts									
ΔE	0,003	0,001	0,008	0,007	0,010	0,006	0,027	0,024	0,037
ΔN	0,007	0,005	0,001	0,004	0,000	0,005	0,006	0,000	0,003
ΔZ IGN 78	0,016	0,005	0,014	0,030	0,029	0,023	0,088	0,082	0,087
Δ plani	0,008	0,005	0,008	0,008	0,010	0,008	0,028	0,024	0,037

Région Jura - Station de référence SEUR									
Ligne de base	VAUD	FIED	BLG2	CERN	FLGY	JOUX	PRNY	PERX	MRON
Coefficient K	94	1748	2891	3000	3157	4279	5791	8813	10707
Coordonnées calculées									
E	899638,366	907119,144	898559,613	935700,817	937308,448	914241,032	954039,625	962736,454	955852,037
N	6656759,8	6633847,475	6566785,897	6577576,973	6664669,203	6606966,017	6650340,511	6656846,335	6632889,471
Z IGN 69	223,147	550,366	495,252	476,352	622,369	795,538	833,52	1084,033	1317,234
Coordonnées théoriques									
E	899638,364	907119,145	898559,606	935700,816	937308,451	914241,031	954039,629	962736,449	955852,041
N	6656759,792	6633847,47	6566785,888	6577576,96	6664669,193	6606966,007	6650340,502	6656846,32	6632889,459
Z IGN 69	223,13	550,33	495,16	476,26	622,32	795,46	833,47	1083,96	1317,15
Écarts									
ΔE	0,002	0,001	0,007	0,001	0,003	0,001	0,004	0,005	0,004
ΔN	0,008	0,005	0,009	0,013	0,010	0,010	0,009	0,015	0,012
ΔZ IGN 69	0,017	0,036	0,092	0,092	0,049	0,078	0,050	0,073	0,084
Δ plani	0,008	0,005	0,011	0,013	0,010	0,010	0,010	0,016	0,013

Région Vosges - Station de référence JEBS										
Ligne de base	TANZ	BAL2	CHRM	MIRE	BLFT	MNBL	AUBU	LUCE	MAKS	BLVR
Coefficient K	3	73	1015	1242	1327	1557	2166	3940	3993	5299
Coordonnées calculées										
E	1031041,31	1038868,538	942925,549	931431,819	989681,394	986448,66	1011560,96	1021536,143	1000975,084	972669,813
N	6804309,551	6768693,931	6812996,541	6803967,025	6732138,792	6717512,857	6799003,305	6712913,864	6765752,627	6697697,64
Z IGN 69	184,047	216,03	291,667	303,475	367,68	364,344	1102,765	692,838	1187,893	665,424
Coordonnées théoriques										
E	1031041,315	1038868,541	942925,553	931431,823	989681,393	986448,658	1011560,956	1021536,145	1000975,085	972669,809
N	6804309,549	6768693,928	6812996,546	6803967,029	6732138,79	6717512,85	6799003,304	6712913,851	6765752,628	6697697,64
Z IGN 69	184,06	216,02	291,66	303,46	367,63	364,25	1102,72	692,75	1187,83	665,33
Écarts										
ΔE	0,005	0,003	0,004	0,004	0,001	0,002	0,004	0,002	0,001	0,004
ΔN	0,002	0,003	0,005	0,004	0,002	0,007	0,001	0,013	0,001	0,000
ΔZ IGN 69	0,013	0,010	0,007	0,015	0,050	0,094	0,045	0,088	0,063	0,094
Δ plani	0,005	0,004	0,006	0,006	0,002	0,007	0,004	0,013	0,001	0,004

Annexe 4 : abaque croisant dénivelée et longueur des lignes de base (partie II.3.2)

Longueur de la ligne de base [km]	100	500	1000	1500	2000	2500	3000	3500	4000	4500	5000	5500	6000	6500	7000	7500	8000	8500	9000	9500	10000
	95	475	950	1425	1900	2375	2850	3325	3800	4275	4750	5225	5700	6175	6650	7125	7600	8075	8550	9025	9500
	90	450	900	1350	1800	2250	2700	3150	3600	4050	4500	4950	5400	5850	6300	6750	7200	7650	8100	8550	9000
	85	425	850	1275	1700	2125	2550	2975	3400	3825	4250	4675	5100	5525	5950	6375	6800	7225	7650	8075	8500
	80	400	800	1200	1600	2000	2400	2800	3200	3600	4000	4400	4800	5200	5600	6000	6400	6800	7200	7600	8000
	75	375	750	1125	1500	1875	2250	2625	3000	3375	3750	4125	4500	4875	5250	5625	6000	6375	6750	7125	7500
	70	350	700	1050	1400	1750	2100	2450	2800	3150	3500	3850	4200	4550	4900	5250	5600	5950	6300	6650	7000
	65	325	650	975	1300	1625	1950	2275	2600	2925	3250	3575	3900	4225	4550	4875	5200	5525	5850	6175	6500
	60	300	600	900	1200	1500	1800	2100	2400	2700	3000	3300	3600	3900	4200	4500	4800	5100	5400	5700	6000
	55	275	550	825	1100	1375	1650	1925	2200	2475	2750	3025	3300	3575	3850	4125	4400	4675	4950	5225	5500
	50	250	500	750	1000	1250	1500	1750	2000	2250	2500	2750	3000	3250	3500	3750	4000	4250	4500	4750	5000
	45	225	450	675	900	1125	1350	1575	1800	2025	2250	2475	2700	2925	3150	3375	3600	3825	4050	4275	4500
	40	200	400	600	800	1000	1200	1400	1600	1800	2000	2200	2400	2600	2800	3000	3200	3400	3600	3800	4000
	35	175	350	525	700	875	1050	1225	1400	1575	1750	1925	2100	2275	2450	2625	2800	2975	3150	3325	3500
	30	150	300	450	600	750	900	1050	1200	1350	1500	1650	1800	1950	2100	2250	2400	2550	2700	2850	3000
	25	125	250	375	500	625	750	875	1000	1125	1250	1375	1500	1625	1750	1875	2000	2125	2250	2375	2500
	20	100	200	300	400	500	600	700	800	900	1000	1100	1200	1300	1400	1500	1600	1700	1800	1900	2000
	15	75	150	225	300	375	450	525	600	675	750	825	900	975	1050	1125	1200	1275	1350	1425	1500
	10	50	100	150	200	250	300	350	400	450	500	550	600	650	700	750	800	850	900	950	1000
	5	25	50	75	100	125	150	175	200	225	250	275	300	325	350	375	400	425	450	475	500
0	50	100	150	200	250	300	350	400	450	500	550	600	650	700	750	800	850	900	950	1000	
Dénivelée de la ligne de base [m]																					

Annexe 5 : écarts types sur les trois composantes pour chaque station du RGP frontalière calculée à partir de stations étrangères (partie II.3.3)

Écarts types sur la composante Est pour chaque réseau, fonction de la station calculée

Écarts types sur la composante Nord pour chaque réseau, fonction de la station calculée

Écarts types sur la composante altimétrique pour chaque réseau, fonction de la station calculée

Annexe 6 : détermination de l'incertitude altimétrique maximale allouée au positionnement GNSS (partie III.2)

Le terme a (fixé à 10 centimètres) de l'équation 13 regroupe plusieurs incertitudes :

- Incertitude liée au positionnement dynamique du mobile GNSS : correspondant à la grandeur recherchée, elle sera notée σ_{GNSS} .
- Incertitude sur la détermination du point supportant le pivot (en mode RTK uniquement). Elle est estimée à 1 centimètre et sera notée σ_{RATT} .
- Incertitude sur la position relative de l'antenne GNSS et du sondeur dans le repère bateau. Elle sera notée σ_{PR} .
- Incertitude liée à la mesure du pilonnement par la centrale d'attitude (mouvement de translation verticale du bateau). Elle vaut 5 centimètres dans le cas du modèle SMC IMU 108, milieu de gamme couramment utilisé en hydrographie. Elle sera notée σ_{PI} .
- Incertitude liée à la résolution du sondeur. Elle vaut 2 centimètres dans le cas du modèle ODON MB2 utilisé par la DTG et sera notée σ_S .

La grandeur σ_{PR} résulte de la composition des incertitudes suivantes [Debese, 2013] :

- Incertitude sur la détermination des coordonnées du sondeur et de l'antenne GNSS à sec et dans le repère bateau (fiducialisation). Elle est égale à la composition quadratique de l'incertitude de 1 centimètre sur chaque composante X, Y et Z et vaut 1.7 centimètre. Elle sera notée σ_F .
- Incertitude sur la mesure de l'angle lié au tangage du bateau (mouvement de rotation autour de son axe transversal) par la centrale d'attitude. Elle vaut 0.01° dans le cas du modèle SMC IMU 108 et sera notée σ_α .
L'incertitude sur l'altitude associée se calcule par $\sigma_T = \sigma_\alpha^2 \cdot z^2$ où z est la différence d'altitude entre le sondeur et l'antenne GNSS. z vaut 3.18 mètres sur la plus haute vedette hydrométrique utilisée par la DTG, l'*Abysse*
- Incertitude sur la mesure de l'angle lié au roulis du bateau (mouvement de rotation autour de son axe longitudinal) par la centrale d'attitude. Elle vaut 0.01° dans le cas du modèle SMC IMU 108. Elle sera notée σ_β .
L'incertitude sur l'altitude associée se calcule par $\sigma_R = \sigma_\beta^2 \cdot z^2$ où z est la différence d'altitude entre le sondeur et l'antenne GNSS.

On peut alors écrire :

$$\sigma_{GNSS} = \sqrt{a^2 - \sigma_{RATT}^2 - \sigma_{PR}^2 - \sigma_{PI}^2 - \sigma_S^2} = 0.082 \text{ m}$$

Avec :

$$\sigma_{PR}^2 = \sigma_F^2 + \sigma_T^2 + \sigma_R^2$$

Annexe 7 : description des trames format NMEA issues d'un récepteur LEICA (partie III.2.2)

(i) Trame GGK

\$GNGGK,091539.00,042216,4509.5028703,N,00544.2353406,E,3,11,2.2,EHT271.745,M*59

- Champ 0 : identifiant du message. Le signe « \$ » est obligatoire, « GN » signifie GNSS (on peut parfois trouver « GP » pour GPS seul ou « GL » pour GLONASS seul) et « GGK » est le type de trame.
- Champ 1 : heure TU, ici 9 heures, 15 minutes et 39 secondes.
- Champ 2 : date au format MMJJAA, ici 22 avril 2016
- Champs 3 et 4 : Latitude au format DDMM.MMMMMMM (3), avec ici « N » pour Nord (4).
- Champs 5 et 6 : Longitude au format DDMM.MMMMMMM (5), avec ici « E » pour Est (6).
- Champ 7 : type de solution de positionnement, ici « 3 » pour RTK fixe. « 0 » signifie absence de solution, « 1 », positionnement absolu et « 2 », RTK non fixe.
- Champ 8 : nombre de satellites en vue, ici 11
- Champ 9 : GDOP
- Champ 10 : hauteur ellipsoïdale [m]
- Champ 11 : retour chariot

(ii) Trame GNS

\$GNGNS,091539.00,4509.5028703,N,00544.2353406,E,RR,11,1.0,220.969,50.775,0.34,0040*46

- Champ 0 : identifiant du message. Le signe « \$ » est obligatoire, « GN » signifie GNSS (on peut parfois trouver « GP » pour GPS seul ou « GL » pour GLONASS seul) et « GNS » est le type de trame.
- Champ 1 : heure TU, ici 9 heures, 15 minutes et 39 secondes.
- Champs 2 et 3 : Latitude au format DDMM.MMMMMMM (2), avec ici « N » pour Nord (3).
- Champs 4 et 5 : Longitude au format DDMM.MMMMMMM (4), avec ici « E » pour Est (5).
- Champ 6 : type de solution de positionnement, ici « RR » pour RTK fixe. « N » signifie absence de solution, « A », positionnement absolu et « D », RTK non fixe.
- Champ 7 : nombre de satellites en vue, ici 11
- Champ 8 : GDOP
- Champ 9 : altitude exprimée dans le système associé au système de coordonnées saisi dans le récepteur, ici IGN69 [m]
- Champ 10 : ondulation du géoïde [m]
- Champ 11 : âge de la correction [s]
- Champ 12 : retour charriot

(iii) Trame LLQ

\$GNLLQ,091539.00,042216,915041.192,M,6454736.809,M,3,11,0.021,220.969,M*17

- Champ 0 : identifiant du message. Le signe « \$ » est obligatoire, « GN » signifie GNSS (on peut parfois trouver « GP » pour GPS seul ou « GL » pour GLONASS seul) et « LLQ » est le type de trame.
- Champ 1 : heure TU, ici 9 heures, 15 minutes et 39 secondes.
- Champ 2 : date au format MMJJAA, ici 22 avril 2016.
- Champs 3 et 4 : coordonnée Est exprimée dans le système de coordonnées saisi dans le récepteur, ici RGF93 Lambert 93 2009 (3), en mètres (4).
- Champs 5 et 6 : coordonnée Nord exprimée dans le système de coordonnées saisi dans le récepteur, ici RGF93 Lambert 93 2009 (5), en mètres (6).
- Champ 7 : type de solution de positionnement, ici « 3 » pour RTK fixe. « 0 » signifie absence de solution, « 1 », positionnement absolu et « 2 », RTK non fixe.
- Champ 8 : nombre de satellites en vue, ici 11.
- Champ 9 : qualité 3D des coordonnées [m]
- Champ 10 : altitude exprimée dans le système associé au système de coordonnées saisi dans le récepteur, ici IGN69 [m]
- Champ 11 : retour chariot

Annexe 8 : écarts-types et écarts à la référence pour les dix points statiques, observés chacun durant 1000 époques (partie III.3.4)

Id. point	écarts à la référence TCA [m]			écarts types [m]		
	X	Y	Z	X	Y	Z
1	0,149	0,017	0,251	0,018	0,008	0,028
2	0,084	0,010	0,200	0,011	0,011	0,041
3	0,099	0,018	0,188	0,014	0,008	0,027
4	0,142	0,035	0,105	0,007	0,008	0,018
5	0,088	0,007	0,029	0,009	0,010	0,026
6	0,105	0,047	0,091	0,011	0,013	0,034
7	0,058	0,036	0,011	0,006	0,007	0,027
8	0,014	0,055	0,323	0,011	0,009	0,027
9	0,077	0,058	0,119	0,010	0,007	0,036
10	0,052	0,075	0,193	0,018	0,014	0,020

Annexe 9 : méthode de calcul des HDOP et VDOP (partie III.3.5)

On note :

- X_i, Y_i et Z_i les coordonnées des n ancrs, avec i variant de 1 à n (ie. les coordonnées des n satellites en positionnement GNSS)
- X_0, Y_0 et Z_0 les coordonnées du centre de gravité de la zone de déplacement du mobile (ie. les coordonnées approchées du récepteur en positionnement GNSS)
- R_i la distance géométrique entre l'ancre i et le centre de gravité de la zone de déplacement du mobile dont l'expression est la suivante :

$$R_i = \sqrt{(x_i - x_0)^2 + (y_i - y_0)^2 + (z_i - z_0)^2}$$

On rappelle $(\sqrt{u})' = \frac{u'}{2\sqrt{u}}$ et on forme la matrice A contenant les n dérivées partielles des distances géométriques ancre-mobile.

$$A = \begin{bmatrix} \frac{(x_1 - x_0)}{R_1} & \frac{(y_1 - y_0)}{R_1} & \frac{(z_1 - z_0)}{R_1} \\ \vdots & \vdots & \vdots \\ \frac{(x_n - x_0)}{R_n} & \frac{(y_n - y_0)}{R_n} & \frac{(z_n - z_0)}{R_n} \end{bmatrix}$$

On forme alors la matrice $Q = (A^T A)^{-1}$ qui se présente comme suit :

$$Q = \begin{bmatrix} \sigma_X^2 & \sigma_{XY} & \sigma_{XZ} \\ \sigma_{XY} & \sigma_Y^2 & \sigma_{YZ} \\ \sigma_{XZ} & \sigma_{YZ} & \sigma_Z^2 \end{bmatrix}$$

On exprime enfin le HDOP et le VDOP comme suit [Langley, 1999] :

$$HDOP = \sqrt{\sigma_X^2 + \sigma_Y^2}$$

$$VDOP = \sqrt{\sigma_Z^2}$$

Liste des figures

Figure 1 : procédure suivie lors du calcul du réseau	10
Figure 2 : aperçu du réseau de calcul	16
Figure 3 : moyenne des écarts planimétriques à la solution de référence (4h d'observations) en fonction du temps d'observation	16
Figure 4 : moyenne des écarts altimétriques à la solution de référence (4h d'observations) en fonction du temps d'observation	17
Figure 5 : écarts à la solution de référence (18h d'observations) sur chaque composante en fonction du temps d'observation	18
Figure 6 : moyenne des écarts types sur les trois composantes en fonction du temps d'observation	19
Figure 7 : nuage de points et courbe de tendance linéaire obtenus à partir de la mise en relation des variables e et K	23
Figure 8 : graphe des écarts moyens en planimétrie en fonction de la classe de coefficient K	24
Figure 9 : graphe des écarts moyens en altimétrie fonction de la classe de coefficient K ..	25
Figure 10 : aperçu général des trois réseaux de calcul	28
Figure 11 : écarts planimétriques à la référence RGP pour les 18 stations RGP	28
Figure 12 : écarts altimétriques à la référence RGP pour les 18 stations RGP	29
Figure 13 : aperçu des antennes utilisées	32
Figure 14 : influence de la distance à la zone réfléchissante sur les valeurs de MP1 et MP2 pour chaque antenne.....	34
Figures 15.1 et 15.2 : montage des liens temps réel et des antennes GNSS sur le véhicule	40
Figure 16 : montage réalisé à bord du véhicule utilisé.....	41
Figure 17 : type de solution de positionnement en fonction du GDOP sur 900 époques de mesure [mode RTK].....	43
Figure 18 : type de solution de positionnement en fonction du GDOP sur 900 époques de mesure [mode NRTK Orphéon].....	44
Figure 19 : type de solution de positionnement en fonction du GDOP sur 900 époques de mesure [mode NRTK Teria]	44
Figure 20 : stations utilisées pour le calcul des solutions de positionnement Orphéon et Teria en Rhône Alpes	45
Figures 21.1 et 21.2 : ancre avec fixation magnétique et tag	49
Figure 22 : montage effectué sur le chariot	49
Figure 23 : réseau d'ancres utilisé lors du premier test	51
Figure 24 : réseau d'ancres utilisé lors des tests 2 et 3.....	51
Figure 25 : réseau d'ancres utilisé lors du test 4	52

Figure 26 : réseau d’ancres utilisé lors du test 5	52
Figure 27 : vue en plan des trajectoires fournies par le TCA 2003 et le pseudolite mobile [mode de traitement classique].....	54
Figure 28 : vue en plan des trajectoires fournies par le TCA 2003 et le pseudolite mobile [mode de traitement 3D inversé].....	55

Liste des tableaux

Tableau 1 : temps d'observation nécessaires à l'obtention des proportions souhaitées.....	20
Tableau 2 : pourcentage de lignes de base fixées en fonction du temps et des horaires d'observation.....	20
Tableau 3 : caractéristiques [m] des lignes de base à l'étude.....	22
Tableau 4 : bornes des six classes de coefficient K	24
Tableau 5 : écarts moyens [m] en altimétrie et planimétrie en fonction de la classe de coefficient K.....	24
Tableau 6 : caractéristiques des stations permanentes utilisées	27
Tableau 7 : bilan quant à l'effet de l'intégration de stations étrangères au réseau.....	30
Tableau 8 : étude comparée de la facilité de téléchargement des données sur trois sites internet	31
Tableau 9 : caractéristiques des lignes de base analysées	33
Tableau 10 : récapitulatif des indicateurs qualité des observations pour chaque antenne ..	33
Tableau 11 : influence de la distance à l'étendue d'eau sur le temps nécessaire à la fixation des ambiguïtés entières.....	35
Tableau 12 : trames NMEA et données issues des récepteurs LEICA	40
Tableau 13 : trames NMEA et données issues du récepteur TRIMBLE	41
Tableau 14 : écarts moyens [m] entre les différentes méthodes en zone dégagée	42
Tableau 15 : écarts moyens [m] entre les différentes méthodes en zone masquée	43
Tableau 16 : caractéristiques des lignes de base établies par les réseaux temps réel Orphéon et Teria	45
Tableau 17 : résumé des valeurs des différents paramètres de comparaison	46
Tableau 18 : bilan du test statique	50
Tableau 19 : mise en relation des écarts à la référence avec les conditions de chaque test	53

RÉSUMÉ

Souvent empreintes de forts enjeux de sécurité, les opérations de relevé bathymétrique doivent faire l'objet d'opérations de géoréférencement rigoureuses. L'affinement de la détermination des points de base passe notamment par l'optimisation des durées d'observation, de la géométrie du réseau servant à leur calcul et du matériel employé.

Les méthodes GNSS différentielles temps réel classiques (RTK et NRTK) sont toutes désignées pour l'exécution de levés bathymétriques mais offrent une précision et une robustesse tributaires de la configuration des lieux. Surtout, elles imposent le maintien d'une ligne de vue directe entre les constellations de satellites et le récepteur et parfois l'existence d'un réseau de téléphonie mobile performant. Le positionnement par pseudo-satellites permet de s'affranchir de ces contraintes pour des précisions à peine dégradées.

Mots clés : géoréférencement, levé bathymétrique, GNSS différentiel, GNSS temps réel, RTK, NRTK, pseudo-satellite, géométrie réseau, antenne Choke Ring.

SUMMARY

Benchmarks employed in bathymetric surveys must be carefully georeferenced, as such operations are typically characterized by major safety concerns. Certain procedures such as optimizing observation durations, computing network configuration and choosing suitable equipment may help to reach this aim.

Although conventional real time GNSS methods (RTK and NRTK) are fully appropriate for bathymetric surveys, the precision and reliability they offer may change with the site. Additionally, the surveyor is required to maintain a direct line of sight between the satellite constellations and the receiver and to ensure that the site is properly covered by telephone networks. Pseudolite based positioning systems eliminate these constraints, while maintaining a similar range in precision.

Key words : georeferencing, bathymetric survey, DGNS, real time GNSS, RTK, NRTK, pseudolite, network configuration, Choke Ring antenna.