

Міністерство освіти і науки України
Луганська обласна державна адміністрація
Луганський національний університет імені Тараса Шевченка
ДУ НДІ соціально-трудових відносин Міністерства соціальної політики України
Луганський відділ Українського Географічного товариства
Луганський обласний інститут післядипломної педагогічної освіти
Газета „Краєзнавство. Географія. Туризм”

НАУКОВІ ПОШУКИ ГЕОГРАФІЧНОЇ ГРОМАДСЬКОСТІ: минуле, сьогодення, майбуття

*Матеріали Всеукраїнської науково-практичної конференції,
присвяченої 75-річчю утворення Луганської області*

8–10 жовтня 2013 року

Луганськ 2013

ИСПОЛЬЗОВАНИЕ КОМПЬЮТЕРА ДЛЯ ПЕРЕСЧЕТА ГЕОГРАФИЧЕСКИХ И ПРЯМОУГОЛЬНЫХ КООРДИНАТ

Статья просто и доступно рассказывает о сложном преобразовании географической системы координат в плоскую прямоугольную и обратно. Приведены примеры пересчета координат с помощью компьютера. Будет полезна преподавателям топографии при подготовке контрольных заданий студентам.

1. Вычисление плоских прямоугольных координат Гаусса по географическим координатам

Плоские прямоугольные координаты Гаусса x и y весьма сложно связаны с географическими координатами φ (широта) и λ (долгота) точек земной поверхности. Предположим, что некоторая точка A имеет географические координаты φ и λ . Поскольку разность долгот граничных меридианов зоны равна 6° , то соответственно для каждой из зон можно получить долготы крайних меридианов: 1-я зона ($0^\circ - 6^\circ$), 2-я зона ($6^\circ - 12^\circ$), 3-я зона ($12^\circ - 18^\circ$) и т.д. Таким образом, по географической долготе точки A можно определить номер зоны, в которой эта точка находится. При этом долгота λ_{oc} осевого меридиана зоны определится по формуле

$$\lambda_{oc} = 6n - 3,$$

в которой n – номер зоны.

Для определения плоских прямоугольных координат x и y по географическим координатам φ и λ воспользуемся формулами, выведенными для референц-эллипсоида Красовского (референц-эллипсоид – фигура, максимально приближенная к фигуре Земли в той ее части, на которой находится данное государство, либо группа государств):

$$x = 6367558,4969 (\varphi_{рад}) - \{a_0 - [0,5 + (a_4 + a_6 l^2) l^2] l^2 N\} \sin \varphi \cos \varphi \quad (1)$$

$$y(l) = [1 + (a_3 + a_5 l^2) l^2] l N \cos \varphi \quad (2)$$

В формулах (1) и (2) приняты следующие обозначения:

$y(l)$ – расстояние от точки до осевого меридиана зоны;

$l = (\lambda - \lambda_{oc})$ – разность долгот определяемой точки и осевого меридиана зоны);

$\varphi_{рад}$ – широта точки, выраженная в радианной мере;

$N = 6399698,902 - [21562,267 - (108,973 - 0,612 \cos^2 \varphi) \cos^2 \varphi] \cos^2 \varphi$;

$a_0 = 32140,404 - [135,3302 - (0,7092 - 0,0040 \cos^2 \varphi) \cos^2 \varphi] \cos^2 \varphi$;

$a_3 = (0,3333333 + 0,001123 \cos^2 \varphi) \cos^2 \varphi - 0,1666667$;

$a_4 = (0,25 + 0,00252 \cos^2 \varphi) \cos^2 \varphi - 0,04166$;

$$a_5 = 0,0083 - [0,1667 - (0,1968 + 0,0040 \cos^2\varphi) \cos^2\varphi] \cos^2\varphi;$$

$$a_6 = (0,166 \cos^2\varphi - 0,084) \cos^2\varphi.$$

y' – расстояние от осевого меридиана отнесенного на запад 500 км.

По формуле (1) значение координаты $y(l)$ получают относительно осевого меридиана зоны, т.е. оно может получиться со знаками «плюс» для восточной части зоны или «минус» – для западной части зоны. Для записи координаты y в зональной системе координат необходимо вычислить расстояние до точки от осевого меридиана зоны, отнесенного западнее на 500 км (y' в таблице), а впереди полученного значения приписать номер зоны. Например, получено значение

$$y(l) = -303678,774 \text{ м в } 47 \text{ зоне.}$$

$$\text{Тогда } y = 47 (500000,000 - 303678,774) = 47196321,226 \text{ м.}$$

Для вычислений используем электронные таблицы *MicrosoftXL*.

Пример. Вычислить прямоугольные координаты точки, имеющей географические координаты (табл. 1, 2):

$$\varphi = 47^{\circ}02'15,0543''; \lambda = 65^{\circ}01'38,2456''.$$

Таблица 1.

	A	B	C	D	E	F
1		Параметр	Вычисления	Град	Мин	Сек
2	1	φ		47	02	15,0543
3	2	φ (град)	=D2+E2/60+F2/3600			
4	3	φ (рад)	=РАДИАНЫ(C3)			
5	4	Sin φ	=SIN(C4)			
6	5	Cos φ	=COS(C4)			
7	6	Cos2 φ	=C6^2			
8	7	λ_0		65	01	38,2456
9	8	№ зоны	=ЦЕЛОЕ((D8+6)/6)			
10	9	λ_0 с (град)	=(6*C9)-3			
11	10	l		=D8-C10	=E8	=F8
12	11	l (град)	=D11+E11/60+F11/3600			
13	12	l (рад)	=РАДИАНЫ(C12)			
14	13	N	=6399698,902-((21562,267-(108,973-0,612*C6^2)*C6^2))*C6^2			
15	14	a_0	=32140,404-((135,3302-(0,7092-0,004*C6^2)*C6^2))*C6^2			
16	15	a_4	=(0,25+0,00252*C6^2)*C6^2-0,04166			
17	16	a_6	=(0,166*C6^2-0,084)*C6^2			
18	17	a_3	=(0,3333333+0,001123*C6^2)*C6^2-0,1666667			
19	18	a_5	=0,0083-((0,1667-(0,1968+0,004*C6^2)*C6^2))*C6^2			
20	19	l_2	=C13^2			
21	20	Nl_2	=C14*C20			
22	21	x	=6367558,4969*C4-(((C15-(((0,5+(C16+C17*C20)*C20))*C20*C14)))C5*C6)			
23	22	$y(l)$	=(1+(C18+C19*C20)*C20)*C13*C14*C6			
24	23	y'	=ОКРУГЛ((500000+C23);3)			
25	24	y	=СЦЕПИТЬ(C9;C24)			

Результаты вычислений.

Таблица 2.

	A	B	C	D	E	F
1		Параметр	Вычисления	Град	Мин	Сек
2	1	φ (град, мин, сек)		47	02	15,0543
3	2	φ (градусы)	47,0375151			
4	3	φ (радианы)	0,8209595			
5	4	$\sin \varphi$	0,7318001			
6	5	$\cos \varphi$	0,6815194			
7	6	$\cos 2\varphi$	0,4644686			
8	7	λ (град, мин, сек)		65	01	38,2456
9	8	Номер зоны	11			
10	9	λ_0 (град)	63			
11	10	l (мин, сек)		02	01	38,2456
12	11	l (градусы)	2,02729			
13	12	l (радианы)	0,03538			
14	13	N	6389707,35301			
15	14	a_0	32077,69996			
16	15	a_4	0,07500			
17	16	a_6	-0,00320			
18	17	a_3	-0,01160			
19	18	a_5	-0,02627			
20	19	l_2	0,00125			
21	20	N	7999,58855			
22	21	x	5213504,619			
23	22	$y(l)$	154079,96640			
24	23	y'	654079,96600			
25	24	y	11654079,966			

2. Вычисление географических координат по плоским прямоугольным координатам Гаусса

Для решения данной задачи также используются формулы пересчета, полученные для референц-эллипсоида Красовского.

Предположим, что нам необходимо вычислить географические координаты φ и λ точки A по ее плоским прямоугольным координатам x и y , заданным в зональной системе координат. При этом значение координаты y записано с указанием номера зоны и с учетом переноса осевого меридиана зоны западнее на 500 км.

Предварительно по значению y находят номер зоны, в которой расположена определяемая точка. По номеру зоны определяют долготу λ_0 осевого меридиана и по расстоянию от точки до отнесенного на запад осевого меридиана находят расстояние $y(l)$ от точки до осевого меридиана зоны (последнее может быть со знаком плюс или минус).

Значения географических координат φ и λ по плоским прямоугольным координатам x и y находят по формулам:

$$\varphi = \varphi_x - [1 - (b_4 - 0,12 z^2) z^2] z^2 b_2 \rho'' \quad (3)$$

$$\lambda = \lambda_0 + l \quad (4)$$

$$l = [1 - (b_3 - b_5 z^2) z^2] z \rho'' \quad (5)$$

В формулах (3) и (5):

$$\varphi_x'' = \beta'' + \{50221746 + [293622 + (2350 + 22\cos^2\beta)\cos^2\beta]\cos^2\beta\} 10^{-10} \sin\beta \cos\beta \rho'';$$

$$\beta'' = (X / 6367558,4969) \rho''; \rho'' = 206264,8062'' - \text{число секунд в одном радиане};$$

$$z = Y(L) / (N_x \cos \varphi_x);$$

$$N_x = 6399698,902 - [21562,267 - (108,973 - 0,612 \cos^2 \varphi_x) \cos^2 \varphi_x] \cos^2 \varphi_x;$$

$$b_2 = (0,5 + 0,003369 \cos^2 \varphi_x) \sin \varphi_x \cos \varphi_x;$$

$$b_3 = 0,333333 - (0,166667 - 0,001123 \cos^2 \varphi_x) \cos^2 \varphi_x;$$

$$b_4 = 0,25 + (0,16161 + 0,00562 \cos^2 \varphi_x) \cos^2 \varphi_x;$$

$$b_5 = 0,2 - (0,1667 - 0,0088 \cos^2 \varphi_x) \cos^2 \varphi_x.$$

Для вычислений используем электронные таблицы *MicrosoftXL*.

Пример. Вычислить географические координаты точки по прямоугольным (табл. 3, 4): $x = 5213504,619$; $y = 11654079,966$.

Таблица 3.

	A	B	C	D	E	F
1		Параметр	Вычисления	Град.	Мин.	Сек.
2	1	x	5213504,619			
3	2	y	11654079,966			
4	3	№ зоны	=ЕСЛИ(C3<1000000;C3/100000;C3/1000000)			
5	4	№ зоны	=ЦЕЛОЕ(C4)			
6	5	λ''_{oc}	=C5*6-3			
7	6	y	=C3-C5*1000000			
8	7	$y(L)$	=C7-500000			
9	8	ρ''	206264,8062			
10	9	β''	=C2/6367558,4969*C9			
11	10	β рад	=РАДИАНЫ(C10/3600)			
12	11	β		=ЦЕЛОЕ (C10/3600)	=ЦЕЛОЕ ((C10-D12*3600)/60)	=C10-D12* 3600-E12*60
13	12	$\sin \beta$	=SIN(C11)			
14	13	$\cos \beta$	=COS(C11)			
15	14	$\cos^2 \beta$	=C14^2			
16	15	φ_x''	=C10+(((50221746+((293622+(2350+22*C14^2)*C14^2))*C14^2))) 10^-10*C13*C14*C9			
17	16	φ_x рад	=РАДИАНЫ(C16/3600)			
18	17	φ_x		=ЦЕЛОЕ (C16/3600)	=ЦЕЛОЕ ((C16-D18*3600)/60)	=C16-D18* 3600-E18*60
19	18	$\sin \varphi_x$	=SIN(C17)			
20	19	$\cos \varphi_x$	=COS(C17)			
21	20	$\cos^2 \varphi_x$	=C20^2			
22	21	N_x	=6399698,902-((21562,267-(108,973-0,612*C21)*C21))*C21			
23	22	$N_x \cos \varphi_x$	=C22*C20			
24	23	z	=C8/(C22*C20)			
25	24	z^2	=C24^2			
26	25	b_4	=0,25+(0,16161+0,00562*C21)*C21			
27	26	b_2	=(0,5+0,003369*C21)*C19*C20			
28	27	b_3	=0,333333-(0,166667-0,001123*C21)*C21			
29	28	b_5	=0,2-(0,1667-0,0088*C21)*C21			
30	29	φ''	=C16-((1-(C26-0,12*C25)*C25))*C25*C27*C9			
31	30	φ		=ЦЕЛОЕ (C30/3600)	=ЦЕЛОЕ ((C30-D31*3600)/60)	=C30-D31* 3600-E31*60
32	31	l''	=((1-(C28-C29*C25)*C25))*C24*C9			
33	32	l'		=ЦЕЛОЕ (C32/3600)	=ЦЕЛОЕ ((C32-D33*3600)/60)	=C32-D33* 3600-E33*60
34	33	λ		=C6+D33	=E33	=F33

Результаты вычислений

Таблица 4.

	A	B	C	D	E	F
1		Параметр	Вычисления	Град.	Мин.	Сек.
2	1	x	5213504,619			
3	2	y	11654079,966			
4	3	<i>Номер зоны*</i>	11,654080			
5	4	<i>Номер зоны</i>	11			
6	5	λ° (град)	63			
7	6	y^l	654079,966			
8	7	$y(l)$	154079,966			
9	8	ρ''	206264,8062			
10	9	β''	168881,4512			
11	10	β рад	0,818760381			
12	11	β		46	54	41,4512
13	12	$\sin \beta$	0,730299573			
14	13	$\cos \beta$	0,683127026			
15	14	$\cos^2 \beta$	0,466662533			
16	15	φ_x''	169399,6629			
17	16	φ_x рад	0,821272742			
18	17	φ_x		47	03	19,6629
19	18	$\sin \varphi_x$	0,732013529			
20	19	$\cos \varphi_x$	0,681290095			
21	20	$\cos^2 \varphi_x$	0,464156194			
22	21	Nx	6389714,058			
23	22	$Nx \cos \varphi_x$	4353248,900			
24	23	z	0,035394247			
25	24	z^2	0,001252753			
26	25	b_4	0,326223061			
27	26	b_2	0,250136643			
28	27	b_3	0,25621542			
29	28	b_5	0,124521043			
30	29	φ''	169335,0543			
31	30	φ		47	02	15,0543
32	31	l''	7298,245583			
33	32	l°		2	01	38,2456
34	33	λ		65	01	38,2456

Если вычисления произведены верно, копируем обе таблицы на один лист, скрываем строки промежуточных вычислений и колонку № п/п, а оставляем только строки ввода исходных данных и результатов вычислений. Форматируем таблицу и корректируем название колонок и столбцов по вашему усмотрению.

Рабочие таблицы могут выглядеть так (табл. 5)

Таблица 5.

	В	С	Д	Е	Ф
1	Прямоугольные в географические				
2	Параметр	Прямоугольные	Географические		
3			Град	Мин	Сек
4	х	6069250			
5	у	4310150			
33	φ°		54	42	43
36	λ°		18	03	14
37	Географические в прямоугольные				
39	φ°		47	02	15
45	λ°		65	01	38
59	х	5213504.619			
62	у	11654079.966			

Примечания.

1. В зависимости от требуемой точности можно увеличить или уменьшить разрядность.

2. Количество строк в таблицах можно сократить, объединив вычисления. Например, радианы угла не вычислять отдельно, а сразу записать в формулу =SIN(РАДИАНЫ(С3)).

3. Округление в п. 23 табл. 1. производим для «сцепления». Число разрядов в округлении 3.

4. Если не изменить формат ячеек в колонках «Град» и «Мин», то нулей перед цифрами не будет. Изменение формата здесь выполнено только для зрительного восприятия (по решению автора) и на результаты вычислений не влияет.

5. Чтобы случайно не повредить формулы следует защитить таблицу: *Сервис / Защитить лист*. Перед защитой выделить ячейки для ввода исходных данных, а затем: *Формат ячеек / Защита / Защищенная ячейка* – убрать галочку.

Литература

1. Афонин К.Ф. Высшая геодезия. Системы координат и преобразования между ними: учеб.-метод. пособие / Афонин К.Ф. – Новосибирск: СПА, 2011. – 66 с.
 2. Закатов П.С. Курс высшей геодезии. Изд. 4, перераб. и доп. / Закатов П.С. – М., «Недра», 1976. – 511 с.
 3. Попов В. Н. Геодезия: учебник для вузов / В. Н. Попов, С. И. Чекалин. – М.: «Горная книга», 2007. – 518 с.