

Migración a ETRS89

Jorge Luis Iribas Cardona

Negociado de Producción, Control y Registro Cartográfico

¿Por qué tenemos que cambiar?

Real Decreto 1071/2007, de 27 de Julio, por el que se regula el sistema geodésico de referencia oficial en España

Artículo 3. *Sistema de Referencia Geodésico.*

Se adopta el **sistema ETRS89** (European Terrestrial Reference System 1989) como sistema de referencia geodésico oficial en España para la referenciación geográfica y cartográfica en el ámbito de la Península Ibérica y las Islas Baleares. En el caso de las Islas Canarias, se adopta el sistema REGCAN95. Ambos sistemas tienen asociado el elipsoide GRS80 y están materializados por el marco que define la Red Geodésica Nacional por Técnicas Espaciales, REGENTE, y sus densificaciones.

Artículo 4. *Sistema de Referencia Altimétrico.*

1. Se tomará como referencia de altitudes los registros del **nivel medio del mar en Alicante** para la Península y las referencias mareográficas locales para cada una de las islas. Los orígenes de las referencias altimétricas serán definidos y publicados por la Dirección General del Instituto Geográfico Nacional.

2. El sistema está materializado por las líneas de la Red de Nivelación de Alta Precisión.

3. El datum hidrográfico al que están referidas las sondas, cero hidrográfico, será definido y publicado por el Instituto Hidrográfico de la Marina y representará la referencia altimétrica para la cartografía náutica básica.

¿Cuándo tenemos que cambiar?

El Real Decreto dice que toda la cartografía nueva que se produzca a partir del 1 de enero de 2012 debe hacerse en ETRS89 y que existe un plazo de convivencia de ambos sistemas que finaliza el 1 de enero de 2015 siempre que las producciones en ED50 hagan referencia a ETRS89.

Disposición transitoria segunda. Compilación y publicación de la cartografía y bases de datos de información geográfica y cartográfica.

Toda la cartografía y bases de datos de información geográfica y cartográfica producida o actualizada por las Administraciones Públicas deberá compilarse y publicarse conforme a lo que se dispone en este real decreto a partir **del 1 de enero de 2015**. Hasta entonces, la información geográfica y cartográfica oficial podrá compilarse y publicarse en cualquiera de los dos sistemas, ED50 o ETRS89, conforme a las necesidades de cada Administración Pública, siempre que las producciones en ED50 contengan la referencia a ETRS89.

Previsión del cambio en Navarra:

VERANO 2013

¿Cómo estábamos antes?

- Sistema de Referencia ED50 (European Datum 1950)

Sus principales características son:

- o Elipsoide Internacional de 1929 o de Hayford de 1909
 - ✓ Semieje mayor = 6.378.388 m.
 - ✓ Aplanamiento $1/f = 297$
- o Datum o punto astronómico fundamental en la Torre de Helmert (Potsdam)
- o Proyección UTM huso 30 Norte
- o Altitudes referidas al nivel medio del mar en el mareógrafo de Alicante

¿Cómo se materializaba ED50?

- Mediante los vértices geodésicos. Las observaciones eran lentas ya que se trataba de observaciones astronómicas principales, medición de bases y triangulaciones. Después se pasó a trilateraciones con la llegada de los distanciómetros.

- Materializábamos nuestras redes en el terreno cada pocos kilómetros (1^o, 2^o, 3^o y 4^o orden en Navarra) para poder realizar la cartografía (el MTNa a escala 1:5.000) con unos procedimientos de observación costosos tanto en tiempo como en dinero

¿Qué precisiones tiene la Red en ED50?

Migración al ETRS89

- En 1853 se comienza el establecimiento de la Red Geodésica Española. En 1854 se comienza la observación de la red de triangulación de primer orden que se terminó en 1915. El segundo orden se comenzó en 1860 y se terminó en 1927 y el tercer orden empezó en 1865 y terminó en 1930.
- La red geodésica se recalculó en Navarra hacia 1967-70 coincidiendo con la observación del cuarto orden de Navarra.
- Posteriormente entre los años 1982-92 se procedió a cambiar la monumentación de los terceros ordenes y se hicieron nuevos cálculos de la Red Geodésica en ED50 apoyados ya en algunas observaciones espaciales.
- La precisión de la Red Geodésica en ED50 se establecía en 30 cm. en planimetría y algo más en altimetría aunque con zonas locales de mayor error debido a los sistemas de compensación.

¿Qué motiva el cambio de sistema?

- Con el desarrollo de las técnicas de navegación y posicionamiento GPS durante los años 80, y con el objetivo fundamental de que todos los países de Europa dispongan de una cartografía en un sistema de referencia único y homogéneo, se formó la **Subcomisión EUREF** de la Asociación Internacional de Geodesia (IAG), la cual recomienda el sistema **ETRS89** (European Terrestrial Reference System 1989), que es conforme con ITRS en la época 1989.0 y fijado a la parte estable de la Placa Euro-asiática.

- Sus principales características son:
 - o Elipsoide GRS80 (prácticamente igual al WGS84 que tiene el mismo semieje mayor y $1/f = 298.25722356300$)
 - ✓ Semieje mayor = 6.378.137 m.
 - ✓ Aplanamiento $1/f = 298.25722210088$
 - o Su centro de masas coincide con el de la tierra.
 - o Proyección UTM huso 30 Norte
 - o Altitudes referidas al nivel medio del mar en el mareógrafo de Alicante

¿Cómo se materializa ETRS89?

International Terrestrial Reference Frame (ITRF)

¿Cómo se materializa ETRS89?

European Terrestrial Reference Frame (ETRF)

¿Cómo se materializa ETRS89?

Migración al ETRS89

Red Geodésica Nacional por Técnicas Espaciales (REGENTE)

¿Cómo se materializa ETRS89?

Migración al ETRS89

REGENTE más ROI en Navarra y Red de Geodesia Activa (RGAN)

¿Qué precisiones tiene la Red en ETRS89?

Migración al ETRS89

- En 1995 el IGN lanza la campaña Iberia95 con 39 estaciones de las que el Gobierno de Navarra aportaba 2. **Precisión Iberia mejor de 1 cm.**
- Entre 1994 y 2001 se observa la Red REGENTE con un vértice con coordenadas GPS por cada hoja del MTN50. **Precisión REGENTE mejor de 5 cm.**
- Entre 2001 y 2004 Navarra densifica REGENTE con observaciones GPS de todos los vértices ROI con buen acceso.
- La precisión de la Red Geodésica en ETRS89 en Navarra se establece en 5 cm. en planimetría y en la cota elipsoidal para los vértices observados con GPS. El resto de vértices se han recalculado con una precisión mejor de 10 cm.. La cota ortométrica sigue igual que en el cálculo anterior. En 2010 el IGN realiza un nuevo cálculo de las cotas ortométricas tras la generación del Geoide EGM08 escalado a REDNAP.
- Desde 2008 se puede trabajar en todo el territorio de la Comunidad Foral en tiempo real (DGPS y RTK) apoyándose en RGAN. **Precisión RGAN en RTK centimétrica. Precisión RGAN en estático mejor de 1 cm.**

¿Qué aporta ETRS89?

- Cambio de mentalidad a favor de la precisión y sin limitaciones de superficie
- Pasar de una visión local a una global
- Pasar de un marco de referencia en tierra a uno en el espacio

¿Cómo realizamos el cambio de sistema?

Migración al ETRS89

• Necesitamos:

- ✓ Una transformación **única**.
- ✓ **Sencilla** de aplicar.
- ✓ **Amigable** para los usuarios de información espacial.
- ✓ **Eficiente**. Integrable con la funcionalidad de un SIG.
- ✓ Capaz de imitar los resultados de un **reajuste** de la red.
- ✓ Capaz de eliminar **distorsiones** causadas por perturbaciones regionales en las redes.

¿Cuáles son los métodos de cambio?

- Transformación de 7 parámetros

- Polinomios de Variable Real y Polinomios de Variable Compleja

$$\begin{aligned}\varphi' &= C_1 + C_2\lambda + C_3\varphi + C_4\lambda^2 + C_5\lambda\varphi + C_6\varphi^2 + C_7\lambda^3 \dots, \\ \lambda' &= C'_1 + C'_2\lambda + C'_3\varphi + C'_4\lambda^2 + C'_5\lambda\varphi + C'_6\varphi^2 + C'_7\lambda^3 \dots,\end{aligned}$$

- Superficie de Mínima Curvatura

¿Cómo debemos realizar el cambio?

- Usando la rejilla de modelado de distorsión en formato NTV2 que nos facilita el IGN en su página Web: <http://www.01.ign.es/ign/layout/datosGeodesicos.do> y que va incluida en el Programa de Aplicaciones Geodésicas (PAG) que se puede descargar en <ftp://ftp.geodesia.ign.es/utilidades/PAG/>

Rejilla para cambio de Datum entre ED50 y ETRS89 (en formato NTV2)

La rejilla de transformación de datum constituye la herramienta oficial para la transformación de datum entre ED50 y ETRS89 en España. Fue avalada por el Grupo de Trabajo para la transición a ETRS89 compuesto por todas las Comunidades Autónomas y los Ministerios de Fomento (IGN) y Defensa. Consta de dos rejillas, una para la península (PENR2009.gsb, anteriormente llamada R2009v9.gsb siendo idéntica a ésta) y otra para Baleares denominada BALR2009.gsb. Ambas rejillas están en formato NTV2 y contienen los incrementos en longitud y latitud entre estos dos datums. Esta transformación no destruye topología alguna, es eficiente y continúa con una grado de acuerdo de solo algunos centímetros sobre todo el territorio.

Rejilla Península

Rejilla Baleares

[Más documentación](#)

¿Tiene ventajas usar la rejilla ?

- La principal ventaja de usar la rejilla es que a cada punto en el sistema ED50 le corresponde siempre el mismo punto en ETRS89. Por tanto mantenemos después del paso toda la topología que teníamos en nuestra cartografía.
- Otra ventaja es la rapidez con que se efectúan los cálculos para pasar de un sistema a otro.
- Otra ventaja es que al ser de fácil manejo los principales software de GIS y de CAD la llevan incorporada.

¿Tiene problemas usar la rejilla ?

- Un problema es que varía el perímetro y la superficie pero se ha comprobado en pruebas realizadas por Tracasa que las variaciones son mínimas:

Tudela

	Diferencia Perímetro (m)	Diferencia Área (m2)	% Perímetro	% Área
Minimo	-0,14845	-18,81133	-0,004529606	-0,00348239
Max	0,60218	184,52639	0,00348068	0,005118497
Media	0,002075796	0,103548545	0,001045456	0,002113885

Cortes

	Diferencia Perímetro (m)	Diferencia Área (m2)	% Perímetro	% Área
Minimo	-0,021131	-6,63489	-0,001760208	-0,003117666
Max	0,070935	5,328115	0,001847724	0,017193438
Media	0,000153261	0,000790513	0,000111354	0,000163747

¿Tiene problemas usar la rejilla?

- Otro problema que nos puede aparecer es que al pasar datos incorrectos topológicamente podemos encontrar desplazamientos donde antes no los había. Tenemos este caso en ED50:

¿Tiene problemas usar la rejilla ?

- Al transformar a ETRS89 parece que no hemos tenido cambios en un zoom lejano:

¿Tiene problemas usar la rejilla?

- Caso 1:

1 ETRS89 alt. text. 0.0001 m

1 ETRS89 alt. texto 0.00001m

¿Tiene problemas usar la rejilla?

- Caso 2:

¿Tiene problemas usar la rejilla ?

- En los casos 3 y 4 al existir los puntos tanto en las líneas como en la edificación la topología se mantiene perfectamente.

¿Qué programas pueden usar la rejilla?

- Casi todos los programas de CAD o SIG del mercado actualmente pueden integrar la rejilla NTV2 del IGN para realizar el paso de coordenadas ED50 a ETRS89.
- Es **MUY IMPORTANTE** saber siempre como realiza el programa el paso de un sistema a otro. Hay algún software que lleva incorporada otra rejilla o 7 parámetros para transformar de un sistema a otro.
- Por ejemplo, el software de los GPS de código (Mapsource, Trackmaker, ...) pasa de un sistema a otro con unos parámetros internos válidos para GPS con precisiones de metros pero no válidos para precisiones altas.

The logo for Geobide, featuring the word "Geobide" in a bold, sans-serif font. The "b" is red, and the "i" has a red dot. To the right of the text is a small red circle containing the letters "tc" in white.

The logo for MicroStation v8, with "MicroStation" in black and "v8" in blue.
The logo for ArcGIS ESRI, with "Arc" in black, "GIS" in blue, and "ESRI" in black below it.

¿Afecta al SITNA ?

- Prácticamente el usuario no lo va a notar ya que la imagen será la misma pero cambiaran las coordenadas al movernos por la pantalla.

¿Se usa siempre la rejilla?

- En la mayoría de los casos si, pero vamos a aclarar cuando:
 - o Escalas menores de 1:5.000 siempre rejilla NTV2 del IGN. En Navarra para esta primera transformación se usará la rejilla de 2005 pues es con la que se formó la cartografía en ED50.
 - o Para la cartografía realizada a partir del recalcuro de coordenadas de los vértices geodésicos que realizó el IGN en 2008 se debería aplicar la rejilla de 2009.
 - o Una vez todo en ETRS89 si se necesita pasar de nuevo a ED50 usar ya la rejilla de 2009.
- Escalas mayores de 1:5.000 podemos tener dos casos:
 - Si disponemos de información del trabajo en ambos sistemas ED50 y ETRS89 es más exacto calcular los 7 parámetros de transformación locales.
 - Si no disponemos de información del trabajo en ambos sistemas ED50 y ETRS89 es mejor utilizar la rejilla NTV2 del IGN.

¿Cuál es la diferencia aproximada?

- Para pasar de ED50 a ETRS89 es necesario (en Navarra) restar unos 100 m en X y unos 200 metros en Y

- Vectorial ETRS89
- Vectorial ED50
- Ortofoto en ED50

Gracias por su atención

jiribasc@navarra.es

