
Dynamic Heights in the Great Lakes at Different Epochs (Abstract ID 120663)

 Poster G21B-0998, Tuesday, 13 December 2016 0800-1220

 Daniel Roman, NOAA’s National Geodetic Survey, Silver Spring MD USA 20190 dan.roman@noaa.gov, +1-301-713-3200

ABSTRACT

Vertical control in the Great Lakes region is currently defined by the International Great Lakes Datum of 1985

(IGLD 85) in the form of dynamic heights. Starting in 2025, dynamic heights will be defined through GNSS-de-

rived geometric coordinates and a geopotential model. This paper explores the behavior of an existing geo-

potential model at different epochs when the Great Lakes were at significantly different (meter-level) geopo-

tential surfaces. Water surfaces were examined in 2015 and 2010 at six sites on Lakes Superior and Lake Erie

(three on each Lake). These sites have collocated a Continuously Operating Reference Station (CORS) and a

Water Level Sensor (WLS). The offset between the antenna phase center for the CORS and the WLS datum are

known at each site. The WLS then measures the distance from its datum to the Lake surface via an open well.

Thus it is possible to determine the height above an ellipsoid datum at these sites as long as both the CORS

and WLS are operational. The geometric coordinates are then used to estimate the geopotential value from

the xGEOID16B model. This accomplished in two steps. To provide an improved reference model, EGM2008

was spectrally enhanced using observations from the GOCE satellite gravity mission and aerogravity from the

Gravity for the Redefinition of the American Vertical Datum (GRAV-D) Project. This enhanced model,

xGEOID16B_Ref, is still only a five arcminute resolution model (d/o 2160), but resolves dynamic heights at

about 2 cm on Lake Superior for December 2015. The reference model was primarily developed to determine

a one arcminute geoid height grid, xGEOID16B, available on the NGS website. This geoid height model was

used to iteratively develop improved geopotential value for each of the site locations, which then improved

comparisons to the cm-level. Comparisons were then made at the 2010 epoch for these same locations to de-

termine if the performance of the geopotential model was consistent.

Introduction

This paper will discuss the determination of dynamic heights in the Great Lakes region using GNSS-derived

ellipsoidal coordinates on CORS in conjunction with geophysical models. Such a model will likely replace the

International Great Lakes Datum of 1985 (IGLD 85) in about 2025. The Gravity for the Redefinition of the

American Vertical Datum (GRAV-D) Project has been underway for the past eight years with the specific goal

of providing the geopotential model that will serve as the basis for this. Experimental models are being de-

veloped that exclude (xGEOID16A) and include (xGEOID16B) the GRAV-D data.

This is necessary because IGLD 85 uses the same geopotential values as that of the North American Vertical

Datum of 1988 (NAVD 88), which has demonstrated meter-level tilts when compared to GRACE-based EGM

models at continental scales. Figure 1 highlights this and compares to Hydraulic Correctors (HC) developed

primarily to ensure that the dynamic heights for IGLD 85 are level when comparing on the same Lake.

Available Data

Figure 2 shows the locations of WLS located in the Great Lakes. Three sites are circled in Lake Superior and

three in Lake Erie. These sites contain a CORS antenna and receiver at the WLS site. Figure 3 shows a typical

setup with CORS on a WLS station at Marquette. Figure 4 shows the relationship between the CORS, WLS

sensor, and the Lake surface. An Electronic Tape Gauge (ETG) sited on a table (datum) in the WLS housing

drops a plumb into a well connected to the Lake. When the plumb touches the surface, a circuit completes

and the water surface is measured. Knowing the offset between the CORS ARP and ETG table, as well as the

ETG table and the water surface, provides geometric coordinates for the water surface.

A mean value for the Summer months in 2015 was used. Figure 5 shows the monthly means in October for

Buffalo (east end of Lake Erie) and Marblehead (west end of Lake Erie). Note the meter level changes in Lake

level due to a Winter storm event. Hence monthly means can be skewed especially from October through De-

cember. Winter months are ice covered and problematic. So only data from June through September (Sum-

mer) were used (column G in Table 1). Ultimately, the ellipsoid heights of the water surface were derived (col-

umns O1-O4 Table 1) for four different epochs: 2015, 2010, 2005, and 1997. The coordinates in Table 1 were

used in Table 2 through 5 to develop dynamic heights.

Analysis

The xGEOID16B geoid height model was developed using the xGEOID16B_REF model. It is a one arcminute

resolution model developed using R-C-R technique. It provides geoid heights only (column P) and can deter-

mine orthometric heights (Q). However, orthometric heights are not suited for use in determining water

levels. Hence, dynamic heights were determined using geopotential values were derived from five arcminute

EGM’s. Models include: EGM2008 (R), EIGEN6c4 (S), xGEOID16A_REF (T), and xGEOID16B_REF (U). A W0 value

of 62,636,856.00 m2/s2 was used, because that is the value adopted by the U.S. for the future vertical datum.

Finally, the geoid height derived from the xGEOID16A_REF model was removed from the xGEOID16A value to

determine the residual geoid signal for one to five arcminutes. Gravity values from xGEOID16A_REF were

used to develop approximate residual geopotential numbers that were applied to develop more complete

estimates of the dynamic height (V). This was then duplicated for xGEOID16B and xGEOID16B_REF in column

W.

Next to each estimate of the dynamic height, a difference is developed between the maximum and minimum

estimate of the dynamic heights for each of the two Lakes. Ideally, all values on the Lake surface would be

nearly the same with some potential slope towards the ocean-side. As can be seen, the xGEOID16A and

xGEOID16B do not always produce the best comparisons. For example, in 2015, xGEOID16B had a difference

of 0.015 m, while the xGEOID16A_REF and EIGEN6c4 models had slightly lower comparisons (highlighted in

red lettering). The xGEODI16B results was surpassed by one of the reference models in most cases but did

have the lowest differences on a more consistent basis. Also, the addition of the airborne data had significant

impact in that the xGEOID16B and xGEOID16B_REF models, surpassed the xGEOID16A and xGEOID16A_REF

models. Including the airborne data improved the comparisons.

Figure 3. WLS and collocated CORS i(MIMQ) n Marquette, Wisconsin. Distance was measured

from CORS ARP to the Eletronic Tape Gauge (ETG) on the bench in the structure. Drops are

made from the ETG table to a well freely connected to the water surface. When the sensor

hits the water and completes an electric circuit, the distance is recorded. This provides a

means to transfer the water level surface into geometric coordinates.

Figure 2. LocaƟon of Great Lakes Water Level StaƟons (WLS) used to define IGLD 85. Three staƟons on Lake
Superior and three on Lake Erie (red circles) have collocated CORS and are examined in this paper.

Grand Marais
TBM# 9099090

MarqueƩe
TBM# 9099018

Point Iroquois
TBM# 9099004

Marblehead
TBM# 9063079

Cleveland
TBM# 9063063

Buffalo
TBM# 9063020

Figure 1. NAVD 88 trend w.r.t. GRACE-based EGM (boƩom leŌ) with Great Lakes region zoom (upper leŌ)
corresponds to hydraulic Correctors (HC) for each Lake. RelaƟve trends conform to NAVD 88 trend surface.

Column A B C D E F G1 G2 G3 G4 H I J K L M N O1 O2 O3 O4
StaƟon LocaƟon CORS

ARP HT
ETG

Table HT
Hydraulic
Correctors

(HC)

ETG (HC)
Table HT

2015 mean
WL HT

2015 Summer
mean (HC) WL

HT

2010 Summer
mean (HC) WL

HT

2005 Summer
mean (HC) WL

HT

1997 Summer
mean (HC) WL

HT

CORS ARP
to ETG
Table

ETG (HC) Table
to Summer

mean (HC) WL

CORS ARP
to Summer
mean WL

CORS
Site ID

LaƟtude of
CORS ARP

Longitude of
CORS ARP

HAE of
CORS ARP

2015 HAE of
Summer
mean WL

2010 HAE of
Summer
mean WL

2005 HAE of
Summer
mean WL

1997 HAE of
Summer
mean WL

Units m m m m m m m m m m m m dec. deg. (N) dec. Deg. (E) m m m m m

Datum IGLD85 IGLD85 IGLD85 IGLD85 IGLD85 IGLD85 IGLD85 IGLD85 IGS08 IGS08 IGS08 IGS08 IGS08 IGS08 IGS08
9063020 Buffalo 181.784 178.283 -0.026 178.309 174.306 174.559 174.204 174.180 174.879 3.501 3.747 7.248 BFNY 42.8775570 281.1095550 145.462 138.214 137.859 137.835 138.534
9063063 Cleveland 180.097 177.151 0.010 177.141 174.314 174.599 174.195 174.188 174.880 2.947 2.544 5.491 OHCD 41.5407449 278.3648537 144.582 139.091 138.687 138.680 139.372
9063079 Marblehead 179.493 177.187 -0.006 177.193 174.310 174.606 174.190 174.192 174.882 2.307 2.588 4.895 OHMH 41.5436836 277.2685451 142.866 137.971 137.555 137.557 138.247
9099004 Pt. Iroquois 188.880 186.091 -0.100 186.191 183.565 183.660 183.182 183.376 183.669 2.789 2.530 5.319 PTIR 46.4845832 275.3691597 151.362 146.043 145.565 145.759 146.052
9099018 MarqueƩe 190.951 187.506 0.000 187.506 183.597 183.694 183.201 183.397 183.683 3.445 3.812 7.257 MIMQ 46.5455481 272.6213039 155.102 147.845 147.352 147.548 147.834
9099090 Grand Marais 189.158 186.239 0.046 186.193 183.592 183.692 183.190 183.399 183.678 2.918 2.500 5.418 GDMA 47.7485523 269.6587485 157.364 151.946 151.444 151.653 151.932

Table 5. Comparisons for 1997 water levels against various geoid model derived dynamic heights. Location information for the six sites in Table (1) for 2015 are given in this table. Columns A, G4, L, M, and O4 are repeated here. See Table 2 caption for further details.

Table 4. Comparisons for 2005 water levels against various geoid model derived dynamic heights. Location information for the six sites in Table (1) for 2015 are given in this table. Columns A, G3, L, M, and O3 are repeated here. See Table 2 caption for further details.

Table 3. Comparisons for 2010 water levels against various geoid model derived dynamic heights. Location information for the six sites in Table (1) for 2015 are given in this table. Columns A, G2, L, M, and O2 are repeated here. See Table 2 caption for further details.

Table 2. Comparisons for 2015 water levels against various geoid model derived dynamic heights. Location information for the six sites in Table (1) for 2015 are given in this table. Columns A, G1, L, M, and O1 are repeated here. Columns Pa and Qa refers to geoid height information from xGEOID16A, while Qb refers to

xGEOID16B. Columns R, S, T and U refer to dynamic heights derived from five arc-minute reference field models: EGM2008, EIGEN6c4, xGEOID16A_REF, and xGEOID16B_REF. Columns V and W refer to high resolution models xGEOID16A and xGEOI16B, respectively. The values then show dynamic heights for 2015 at

three locations on Lake Erie and three on Lake Superior. 'Max - Min" describes the range in values. The expecatation is that all dunamic heights are nearly the same (0.00). Increased range of values means less certainty in result. Values in red refer to cases where the reference field values outperform the

xGEOID16B high resolution value.

Table 1. Derived coordinates for six WLS staions with collocated CORS. Dynamic heights are given for (a) 2015, (b) 2010, (c) 2005 and (d) 1997.

Column A G4 L M O4 Pa Qa Pb Qb R S T U V W
StaƟon LocaƟon Summer

mean (HC)
WL HT

Max –
Min

LaƟtude of
CORS ARP

Longitude of
CORS ARP

HAE of
Summer
mean WL

Geoid
Height

Ortho
Height

Max –
Min

Geoid
Height

Ortho
Height

Max –
Min

Dynamic
Height

Max –
Min

Dynamic
Height

Max –
Min

Dynamic Height Max –
Min

Dynamic Height Max –
Min

Dynamic
Height

Max –
Min

Dynamic
Height

Max –
Min

Units m m dec. deg. (N) dec. Deg. (E) m m m m m m m m m m m m m m m m m m m
Datum IGLD85 << IGS08 IGS08 IGS08 xGEOID16A xGEOID16A << xGEOID16B xGEOID16B << EGM2008 << EIGEN6c4 << xGEOID16A_REF << xGEOID16B_Ref << xGEOID16A xGEOID16B

9063020 Buffalo 174.879 42.8775570 78.8904450 138.534 -35.843 174.377 -35.838 174.052 174.334 174.317 174.336 174.331 174.329 174.324
9063063 Cleveland 174.880 0.048 41.5407449 81.6351463 139.372 -34.968 174.340 0.037 -34.996 174.087 0.036 174.304 0.056 174.292 0.036 174.292 0.044 174.313 0.029 174.272 0.057 174.300 0.032
9063079 Marblehead 174.882 41.5436836 82.7314549 138.247 -36.117 174.364 -36.117 174.088 174.278 174.281 174.300 174.302 174.292 174.292
9099004 Pt. Iroquois 183.669 46.4845832 84.6308403 146.052 -36.949 183.001 -36.940 182.983 182.990 182.986 183.009 182.999 183.010 183.001
9099018 MarqueƩe 183.683 0.034 46.5455481 87.3786961 147.834 -35.136 182.970 0.084 -35.131 182.976 0.048 182.986 0.034 183.001 0.045 183.015 0.043 183.002 0.021 182.985 0.048 182.981 0.035
9099090 Grand Marais 183.678 47.7485523 90.3412515 151.932 -30.985 182.917 -30.989 182.935 182.956 182.956 182.972 182.981 182.962 182.966

Column A G3 L M O3 Pa Qa Pb Qb R S T U V W
StaƟon LocaƟon Summer

mean (HC)
WL HT

Max –
Min

LaƟtude of
CORS ARP

Longitude of
CORS ARP

HAE of
Summer
mean WL

Geoid
Height

Ortho
Height

Max –
Min

Geoid
Height

Ortho
Height

Max –
Min

Dynamic
Height

Max –
Min

Dynamic
Height

Max –
Min

Dynamic Height Max –
Min

Dynamic Height Max –
Min

Dynamic
Height

Max –
Min

Dynamic
Height

Max –
Min

Units m m dec. deg. (N) dec. Deg. (E) m m m m m m m m m m m m m m m m m m m
Datum IGLD85 << IGS08 IGS08 IGS08 xGEOID16A xGEOID16A << xGEOID16B xGEOID16B << EGM2008 << EIGEN6c4 << xGEOID16A_REF << xGEOID16B_Ref << xGEOID16A xGEOID16B

9063020 Buffalo 174.180 42.8775570 78.8904450 137.835 -35.843 173.678 -35.838 174.052 173.636 173.618 173.637 173.632 173.631 173.626
9063063 Cleveland 174.188 0.048 41.5407449 81.6351463 138.680 -34.968 173.648 0.030 -34.996 174.087 0.036 173.612 0.047 173.600 0.026 173.600 0.037 173.622 0.019 173.581 0.050 173.609 0.023
9063079 Marblehead 174.192 41.5436836 82.7314549 137.557 -36.117 173.674 -36.117 174.088 173.589 173.592 173.611 173.613 173.603 173.603
9099004 Pt. Iroquois 183.376 46.4845832 84.6308403 145.759 -36.949 182.708 -36.940 182.983 182.697 182.693 182.716 182.706 182.717 182.708
9099018 MarqueƩe 183.397 0.034 46.5455481 87.3786961 147.548 -35.136 182.684 0.070 -35.131 182.976 0.048 182.700 0.023 182.715 0.038 182.729 0.036 182.716 0.014 182.699 0.034 182.695 0.021
9099090 Grand Marais 183.399 47.7485523 90.3412515 151.653 -30.985 182.638 -30.989 182.935 182.677 182.677 182.693 182.702 182.683 182.687

Column A G2 L M O2 Pa Qa Pb Qb R S T U V W
StaƟon LocaƟon Summer

mean (HC)
WL HT

Max –
Min

LaƟtude of
CORS ARP

Longitude of
CORS ARP

HAE of
Summer
mean WL

Geoid
Height

Ortho
Height

Max –
Min

Geoid
Height

Ortho
Height

Max –
Min

Dynamic
Height

Max –
Min

Dynamic
Height

Max –
Min

Dynamic Height Max –
Min

Dynamic Height Max –
Min

Dynamic
Height

Max –
Min

Dynamic
Height

Max –
Min

Units m m dec. deg. (N) dec. Deg. (E) m m m m m m m m m m m m m m m m m m m
Datum IGLD85 << IGS08 IGS08 IGS08 xGEOID16A xGEOID16A << xGEOID16B xGEOID16B << EGM2008 << EIGEN6c4 << xGEOID16A_REF << xGEOID16B_Ref << xGEOID16A xGEOID16B

9063020 Buffalo 174.204 42.8775570 78.8904450 137.859 -35.843 173.702 -35.838 174.052 173.660 173.642 173.661 173.656 173.655 173.650
9063063 Cleveland 174.195 0.048 41.5407449 81.6351463 138.687 -34.968 173.655 0.047 -34.996 174.087 0.036 173.619 0.073 173.607 0.052 173.607 0.054 173.629 0.045 173.588 0.067 173.616 0.049
9063079 Marblehead 174.190 41.5436836 82.7314549 137.555 -36.117 173.672 -36.117 174.088 173.587 173.590 173.609 173.611 173.601 173.601
9099004 Pt. Iroquois 183.182 46.4845832 84.6308403 145.565 -36.949 182.514 -36.940 182.983 182.503 182.499 182.522 182.512 182.523 182.514
9099018 MarqueƩe 183.201 0.034 46.5455481 87.3786961 147.352 -35.136 182.488 0.085 -35.131 182.976 0.048 182.504 0.036 182.519 0.051 182.533 0.049 182.520 0.027 182.503 0.049 182.499 0.036
9099090 Grand Marais 183.190 47.7485523 90.3412515 151.444 -30.985 182.429 -30.989 182.935 182.468 182.468 182.484 182.493 182.474 182.478

Column A G1 L M O1 Pa Qa Pb Qb R S T U V W
StaƟon LocaƟon Summer

mean (HC)
WL HT

Max –
Min

LaƟtude of
CORS ARP

Longitude of
CORS ARP

HAE of
Summer
mean WL

Geoid
Height

Ortho
Height

Max –
Min

Geoid
Height

Ortho
Height

Max –
Min

Dynamic
Height

Max –
Min

Dynamic
Height

Max –
Min

Dynamic Height Max –
Min

Dynamic Height Max –
Min

Dynamic
Height

Max –
Min

Dynamic
Height

Max –
Min

Units m m dec. deg. (N) dec. Deg. (E) m m m m m m m m m m m m m m m m m m m
Datum IGLD85 << IGS08 IGS08 IGS08 xGEOID16A xGEOID16A << xGEOID16B xGEOID16B << EGM2008 << EIGEN6c4 << xGEOID16A_REF << xGEOID16B_Ref << xGEOID16A xGEOID16B

9063020 Buffalo 174.559 42.8775570 78.8904450 138.214 -35.843 174.057 -35.838 174.052 174.014 173.997 174.016 174.011 174.009 174.004
9063063 Cleveland 174.599 0.048 41.5407449 81.6351463 139.091 -34.968 174.059 0.031 -34.996 174.087 0.036 174.023 0.021 174.011 0.014 174.011 0.013 174.033 0.022 173.991 0.025 174.019 0.015
9063079 Marblehead 174.606 41.5436836 82.7314549 137.971 -36.117 174.088 -36.117 174.088 174.002 174.005 174.024 174.026 174.016 174.016
9099004 Pt. Iroquois 183.660 46.4845832 84.6308403 146.043 -36.949 182.992 -36.940 182.983 182.981 182.977 183.000 182.990 183.001 182.992
9099018 MarqueƩe 183.694 0.034 46.5455481 87.3786961 147.845 -35.136 182.981 0.061 -35.131 182.976 0.048 182.997 0.027 183.012 0.042 183.026 0.040 183.013 0.023 182.996 0.025 182.992 0.012
9099090 Grand Marais 183.692 47.7485523 90.3412515 151.946 -30.985 182.931 -30.989 182.935 182.970 182.970 182.986 182.995 182.976 182.980

ns to transfer the water level surface into geometric coordinates.

Figure 4. Observed water levels above IGLD 85 for the month of October 2015 at Marblehead (west end of Lake
Erie) and Buffalo (east end of Lake Erie). Note inverse relaƟonship of water levels. Storms blow strongly west to
east starƟng in October and has significant (meter-level) effects on heights and monthly means.

Conclusion

Use of a geopotential model by itself is not yet sufficient to derive cm-level

accurate dynamic heights. Incorporating shorter wavelength signal from a

higher resolution geoid model holds some promise. This correlates with

earlier analysis that showed a one arcminute model was necessary to keep

omission errors at cm-level. Water topography issues must also be ad-

dressed. Significant wave action occurs on the Lakes. Meaning over the

Summer months may not be sufficient to address the variability in water

surface. Finally, only three sites are compared on each Lake. This is not suffi-

cient for statistical analysis. While there are a few more CORS collocated

with WLS stations, more sites will actually be gained from campaign GPS on

WLS stations (i.e., all the sites given in Figure 2).

