

Table of Contents

1	Introduction	1
2	Introduction to coordinate systems	4
2.1	The significance of coordinate systems	4
2.2	Measurement units	6
2.3	Basic terminology of coordinate systems	7
2.4	Coordinate system data models	11
2.5	Standards: EPSG / POSC / ISO 19111 / OGC / WKT	13
2.6	Coordinate system syntax in ArcGIS Desktop	14
3	Working with ArcGIS Desktop – first steps	18
3.1	The Desktop Help System in ArcGIS	18
3.2	A quick start for the practically minded	20
3.2.1	Loading data	21
3.2.2	Adding graticules	22
3.2.3	Setting the display units for the coordinates	25
3.2.4	Changing / setting the output CRS	27
3.2.5	Addendum to the measurement experiment	31
3.3	Area and length attributes	32
3.4	Projecting with ArcMap	33
3.4.1	New warning in ArcGIS 8.3 when editing	35
3.5	Coordinate systems in ArcCatalog	35
3.6	Associating coordinate systems with datasets	40
3.6.1	X/Y, Z and M Domains	41
3.6.2	Coordinate systems in a geodatabase and in ArcSDE	43
3.6.2.1	Coordinate systems of raster data in ArcSDE	43
3.6.3	Coordinate systems of shapefiles	44
3.6.4	Coordinate systems of raster data	44
3.6.5	Coordinate systems and image catalogs	48
3.6.6	Coordinate systems and Grids	48
3.6.7	Coordinate systems and TINs	48
3.6.8	Coordinate systems and CAD data	49
3.6.9	Coordinate systems and SDC files	49
3.6.10	Coordinate systems and X/Y coordinate tables	50
3.7	Georeferencing raster data	50
4	Basic geodesy	55
4.1	Introduction	55
4.2	Reference systems	59
4.2.1	Global reference systems	60
4.2.1.1	ITRS (International Terrestrial Reference System)	61
4.2.1.2	ETRS89 (European Terrestrial Reference System)	63
4.2.1.3	WGS84 (World Geodetic System 1984)	65
4.2.1.4	NAD 1983 (North American Datum 1983)	65

4.2.2	Conventional reference systems	65
4.2.2.1	ED50 (European Datum 1950)	66
4.2.2.2	DHDN / Germany	66
4.2.2.3	Pulkovo Datum 1942 / former Soviet Union and neighboring countries	66
4.2.2.4	NAD 1927 / North America	66
4.2.2.5	OSGB36 (Ordnance Survey Great Britain 1936)	66
4.3	Describing the shape of the Earth	67
4.3.1	Sphere, ellipsoid, geoid	67
4.3.2	Reference ellipsoids	68
4.3.3	The geodetic datum	68
4.3.4	Dimensions of various ellipsoidal models	69
4.3.5	The vertical datum	69
4.4	Transformation, Conversion, Projection	70
4.5	Transformation methods	72
4.5.1	Parameter based transformation methods	73
	Three parameter transformations	73
	Seven parameter transformations	73
	Bursa-Wolf	74
	Molodensky-Badekas	75
4.5.2	Grid based methods	75
4.5.2.1	NTv2	75
4.5.2.2	NADCON and HARN	77
4.5.3	Further predefined geographic transformation methods	77
4.5.4	Relationships between selected reference systems	78
4.6	Projections	80
4.6.1	Projection surfaces	80
4.6.1.1	Conical projections	80
4.6.1.2	Azimuthal projections	81
4.6.1.3	Cylindrical projections	81
4.6.2	Projection properties	82
4.6.3	Geodetic coordinates	88
4.6.3.1	Gauss-Krüger coordinates (transverse Mercator projection)	88
4.6.3.2	UTM coordinates (transverse Mercator projection)	89
4.6.3.3	Lambert conformal conic coordinates	90
5	Working with ArcGIS Desktop – main section	91
5.1	The organization of coordinate systems in ArcGIS Desktop	91
5.1.1	The predefined coordinate systems	97
5.2	Predefined datum transformations in ArcGIS	98
5.2.1	Grid based transformation methods in ArcGIS	100
5.3	Assigning coordinate systems	101
5.3.1	Assigning coordinate systems in ArcCatalog	102
5.3.2	Assigning coordinate systems with ArcToolbox	105

5.3.3	Assigning coordinate systems in ArcMap	107
5.3.4	Assigning coordinate systems in batch using scripting	110
5.4	Projections and transformations with ArcMap	111
5.4.1	Projections	112
5.4.2	The GCS warning in ArcMap	114
5.4.3	Datum transformations in ArcMap	117
5.4.3.1	DHDN to ETRF_1989	117
5.4.3.2	Projection and two step transformation between ED50, ETRS89 and DHDN in ArcMap	119
5.4.4	Adding XY-data	122
5.4.4.1	Adding GPS data (WGS84) from text files and transforming to the DHDN	122
5.4.5	Projection and transformation of raster data in ArcMap	124
5.4.6	ArcIMS layer in ArcMap	126
5.4.7	WMS layer in ArcMap	126
5.5	Projections and transformations with ArcToolbox	127
5.5.1	Projection with ArcToolbox	127
5.5.1.1	Changing zones in ArcToolbox	127
5.5.2	Single step and composite transformations	129
5.5.2.1	Single step transformation	129
5.5.2.2	Composite transformation	132
5.5.2.3	Grid based transformations	135
5.6	Projecting raster data with ArcToolbox	136
5.7	Spatial analysis in ArcMap	138
5.7.1	Spatial selection and datum transformation	138
5.7.2	The Buffer Wizard in ArcMap	138
5.8	The extensions Spatial Analyst and 3D-Analyst	142
5.9	Coordinate systems and geodatabases	143
5.10	Geoprocessing and scripting with coordinate systems	144
5.10.1	Overview	144
5.10.2	Geoprocessing and ArcToolbox	149
5.10.3	Modeling and scripting	151
5.10.3.1	ProjectRaster script (with transformation)	153
5.10.3.2	Find PRJ file script	154
5.10.3.3	Project ASCII script	157
6	Official and commonly used coordinate systems	161
6.1	The geographic reference systems	162
6.1.1	Unified European reference systems	165
6.2	Geographic transformations	166
6.2.1	NTv2 in Canada	170
6.2.2	NTv2 in Australia	172
6.2.3	NTv2 in New Zealand	173
6.2.4	NTv2 in France	175
6.2.5	NTv2 in Germany	176

6.2.6	NADCON and HARN in the USA	177
6.2.7	Grid based transformation in the UK	178
6.2.8	Polynomial transformations	179
6.3	Projected coordinate systems	179
6.3.1	UTM	180
6.3.2	Gauss-Krüger and other Transverse Mercator projections	181
6.3.3	Lambert conformal conic Projections	182
6.3.4	Special projections	182
6.3.5	State Plane coordinate systems in the USA	184
6.3.6	Other coordinate systems in the USA	186
7	Practical work with ArcGIS – special cases	187
7.1	Customized coordinate systems	187
7.1.1	Creating and modifying coordinate systems	188
7.1.2	GPS data (WGS_1984) on a map from Rwanda (Arc_1960)	190
7.2	Customized, persistent transformations	194
7.2.1	User defined transformation	194
7.2.2	Customized transformations	198
7.3	Maps in borderline regions	201
7.3.1	The conjunction of Germany, Austria and Switzerland	204
7.4	Grid systems in layouts	206
7.4.1	The UTM grid reference system	206
7.4.2	Projected grids	210
7.5	Special cases	211
7.5.1	Datum transformation in Sweden	211
7.5.2	NAD 1927 to NAD 1983	213
7.5.3	NTv2 in Canada	215
7.5.4	Changes in ArcGIS 9	216
7.6	Troubleshooting hints and prjFinder	219
8	Frequently Asked Questions - FAQ	231
	Why are the points 50 m – 350 m away from where they are supposed to be?	231
	How precise are projections and datum transformations?	231
	Are there differences between on the fly projection and other methods?	232
	How can I store custom CRS?	232
	Which datum transformations are predefined?	233
	How can I create a custom datum?	233
	• Custom datums in ArcInfo Workstation	233
	• Custom datums in ArcGIS Desktop	233
	Is it possible to extend the list of predefined datum transformations?	234
	Can I add transformation parameters to a PRJ file?	235
	What is the significance of the transformation direction?	235
	Why are the signs of the rotation parameters sometimes reversed?	235
	Do I always have to set datum transformations manually?	236
	ETRF=ETRS?	236
	What does GCS_Assumed_Geographic_1 mean?	237

Can I influence Assumed_Geographic_1 / NAD_1927?	237
How can I convert the 42/Pulkovo system to Gauss-Krüger/DHDN?	237
Are there differences between ArcToolbox and ArcMap?	238
How can I transform between different meridians or from one kind of angular unit to another?	238
How can I project or transform TeleAtlas data?	238
What do I need to be aware of regarding coverages? <ul style="list-style-type: none">• The Define Projection Wizard for coverages, Grids or TINs1	239
What should I bear in mind with TINs?	242
What should I bear in mind with Grids?	246
What should I bear in mind with DWG/DXF/DGN data?	248
What should I bear in mind with the GPS extension?	250
Can I store transformations in an MXT file?	250
Can I change or delete transformations in ArcMap?	250
What is the significance of the warning about different GCS in ArcMap?	251
How can I cause the datum warning to be issued again after I have permanently dismissed it?	252
What should I bear in mind with ArcPad shapefiles?	253
How can I project and transform raster data?	253
Can I deactivate on the fly projection?	253
How can I determine the CRS of a dataset?	254
In which coordinate system should a centralized data pool be stored?	254
What should I bear in mind with ArcIMS?	254
What should I bear in mind with WMS & WFS?	260
9 Tools, Extensions, ArcObjects and VBA	261
9.1 Universal test program (PrjCalculator.exe)	261
9.1.1 User interface and functions	261
9.1.2 The transformation task file	263
9.2 GeographicTransformationManager - Extension for ArcMap and ArcCatalog	267
9.2.1 Registering the extension	267
9.2.2 The extension	268
9.2.3 Edit tool for datum transformations	269
9.2.4 The file MyGeoTra.txt	271
9.3 VBA programming with coordinate systems	274
9.3.1 Starting VBA	274
9.3.2 The most important methods and properties	275
9.3.3 Program steps for projecting and transformation	276
9.3.4 Controlling subroutine	276
9.3.5 Projection with ArcObjects	278
9.3.6 Projection and datum transformation with ArcObjects	278
9.3.7 Programming technique to generate a datum transformation	279
9.3.8 Programming technique to generate a user defined coordinate system	280

9.3.9	Programming technique to generate a predefined coordinate system	281
9.3.10	Switching intervals automatically with VBA in ArcMap	282
9.3.11	Assigning coordinate systems with VBA	288
9.3.12	Examples from ‘ArcObjects Developer Help’	291
9.3.13	ConvertFeatureClass with datum transformation	293
9.3.14	Changing the number of decimal places in the status bar display	295
9.3.15	Custom grid transformations	295
9.3.16	The Geographic Transformation Environment	296
9.4	Projecting non-point geometries	297
9.5	The Projection Engine (PE)	299
10	Calculation examples	300
10.1	Error tolerances	301
10.2	The influence of the transformation parameters	303
10.3	Examples	304
10.3.1	Germany: Soldner / Cassini	304
10.3.2	Reproduction of a Soldner/Cassini example using ArcMap	306
10.3.3	Germany: DHDN -> WGS84/ETRF89	309
10.3.4	Germany: S 42/83 -> ETRF89 / ETRF89_UTM	311
10.3.5	Switzerland: CH1903(+) -> WGS84 / CH1903+ -> LV95	312
10.3.6	Sweden: RT90 -> SWREF99/WGS84	314
10.3.7	Netherlands: RD1918 -> WGS_1984 / RD -> UTM	316
10.3.8	Czech Republic: S_JTSK_Ferro -> S-JTSK_Ferro_Krovak_East_North	318
10.3.9	New Zealand Map Grid -> GD 1949	319
10.3.10	New Zealand: GD 1949 -> NZGD 2000	320
10.3.11	Canada: NAD 1927 -> NAD 1983	322
10.3.12	USA: NAD 1927 -> NAD 1983 -> NAD 1983(HARN)	322
11	Sources of data and further information	326
11.1	Fundamental points of geodetic grids	326
11.2	Dimensions of important ellipsoids of rotation	327
11.3	Published transformation parameters	327
11.4	Reference systems datasets in ArcGIS	329
11.5	Units and precisions	330
11.6	URLs	331
12	Concluding remarks	333
13	Literature	336
14	Acronymus	337
15	Index	339