

Abstract

This paper reports the results from the accurate measurement of the acceleration of gravity g taken at two separate premises in the Polo Scientifico of the University of Firenze (Italy). In these laboratories, two separate experiments aiming at measuring the Newtonian constant and testing the Newtonian law at short distances are in progress. Both experiments require an independent knowledge on the local value of g . The only available datum, pertaining to the Italian zero-order gravity network, was taken more than 20 years ago at a distance of more than 60 km from the study site. Gravity measurements were conducted using an FG5 absolute gravimeter, and accompanied by seismic recordings for evaluating the noise condition at the site. The absolute accelerations of gravity at the two laboratories are $(980\,492\,160.6 \pm 4.0) \mu\text{Gal}$ and $(980\,492\,048.3 \pm 3.0) \mu\text{Gal}$ for the European Laboratory for Non-Linear Spectroscopy (LENS) and Dipartimento di Fisica e Astronomia, respectively. Other than for the two referenced experiments, the data here presented will serve as a benchmark for any future study requiring an accurate knowledge of the absolute value of the acceleration of gravity in the study region.

1 Introduction

Over the past few years two separate experiments, one for measuring the Newtonian constant and one for testing the Newtonian law at short distances, are under development at the Physics laboratories of the University of Firenze. The experiment for the Newtonian constant measurement in room 67 building 3 (Department of Physics and Astronomy) is based on an atomic gradiometer that detects the differential acceleration induced by very well known source masses Lamporesi et al. (2008); Sorrentino et al. (2010). The atomic gradiometer is a matter-wave interferometer where two clouds of laser cooled ^{87}Rb atoms, separated by a distance $D \approx 30$ cm are used for a simultaneous measurement of local gravity with respect to the common reference frame identified

SED

3, 43–64, 2011

Measurement of absolute gravity acceleration in Firenze

M. de Angelis et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Measurement of absolute gravity acceleration in Firenze

M. de Angelis et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

These activities brought us to set reference absolute value of the acceleration of gravity with an independent instrument and with a precision of 1 part in 10^{-8} or better in the sites where we are going to perform our gravity measurements. The absolute acceleration of gravity g has been measured in the two laboratories at the Polo Scientifico of University of Firenze in Sesto Fiorentino using the Microg-LaCoste FG5#238 absolute gravimeter: in Department of Physics where the atom interferometry experiment aims at an accurate determination of Newtonian constant Lamporesi et al. (2008); Sorrentino et al. (2010), and in LENS where the cold strontium experiment is employed to investigate possible deviations from the Newtonian law at short distances Ferrari et al. (2006); Ivanov et al. (2008). As far as we know the closest and most recent measurement of the acceleration of gravity is the measurement realized beneath the Italian Zero Order Gravity Net Marson et al. (1994). The measurement was done at Palazzo al Piano (about 60 km from our location) in 1989 where a g value at ground of $980\,391\,580(8)$ μGal was found, and it was performed using the absolute gravimeter of the IMG C (now INRIM) in Torino (see D'Agostino et al. (2008) and references therein). Of course the value of absolute g could be derived from the one taken in Marson et al. (1994) to our location using a relative spring gravimeter, but the main limit is that there are no informations on the stability of the measurements in Palazzo al Piano since measurements have not been repeated (Germak, personal communication, 2010) on this site. The poor reliability of the operation persuaded us to measure absolute g directly in our laboratories.

This paper discusses the measurements of the absolute acceleration of gravity taken in Firenze in the period 4–6 October, 2009. In Sect. 2 we present the general description of the site: Section 2.1 outlines the geological setting and Sect. 2.2 is dedicated to the study of the seismic noise at the measurement locations. In Sect. 3.1 data processing and the corrections to the measurements are described, and Sect. 4 is dedicated to the conclusions.

2 The site

The buildings of the Polo Scientifico of the University of Firenze in Sesto Fiorentino have been constructed recently, and became fully operational by late 2000. The specific sites where the FG5 instrument has been placed are in the room 67 in the building 3 and in the room 44 in building 4. Both laboratories are at the ground floor, at an elevation of about 40 m a.s.l. (elevation data taken from the Gauss-Boaga Fuso1 map of Regione Toscana, 1:2000 scale, at WGS84 coordinates 43.81916° N 11.19319° E)). The concrete floor where we installed the instrument is on the basements of the buildings and it is covered by solid tile. In room 67 air conditioning maintains the temperature at $(20.0 \pm 0.1)^\circ\text{C}$, while temperature stability in room 44 is not better than $\pm 3^\circ\text{C}$.

2.1 Geological setting

The site is located close to the NW border of the Middle Valdarno basin, hereinafter referred to as the Firenze-Prato-Pistoia basin. This is one of the tectonic basins which developed since the Neogene in the Tyrrhenian side of the Apennines thrust and fold belt, striking parallel to the main chain axis (Fig. 1). The genesis of these depressions is related to an extensional tectonic regime developed since Upper Tortonian age (11–7 Myr before present) and due to the opening of the Tyrrhenian Sea (see Boccaletti et al. (2001) and references therein). The Firenze-Prato-Pistoia basin extends in a NW-SE direction with a roughly rectangular shape and is delimited by Neogene-Quaternary faults, the most important of which is oriented NW-SE bounding the northeastern margin of the basin.

The substratum of the basin is mainly formed by rocks pertaining to the Ligurian Units s.l. (shales, calcareous-quartzitic sandstone, calcareous turbidites and marly limestones) that outcrop NE of the basin (Monte Morello-Calvana Ridge) and tectonically overlie the turbiditic formations of the Tuscan Unit (Macigno sandstone). Maximum thickness of the lacustrine deposits in the middle of the basin extends up to 500 m. However, the depth of the bedrock within the basin varies significantly, as a

Measurement of absolute gravity acceleration in Firenze

M. de Angelis et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

consequence of several NE-SW trending faults which subdivide the bottom of the basin in a block-like structure.

Below the study area, the thickness of the sedimentary cover has been estimated on the order of 450 m Capecchi et al. (1975). Four main sedimentary phases are recognised (depths are referred to sea level): from about –400 m to –20 m: fluvio-lacustrine succession, constituted by sands, pebbles and clays whose age is generally considered to be Upper Pliocene-Lower Pleistocene (≈ 2.5 My before present); from –20 m to –5 m: pebbles, gravels and silt of fluvial fans resulting from erosion of the Monte Morello-Calvana ridge; from –5 m to +10 m: lacustrine clays and gravels; from +10 m to surface: Fluvial clays and gravels.

The static level of the water table varies between 0.5 m and 2 m below the surface, as also visible at the numerous drainage channels present in the area Crespellani et al. (1991).

From both direct and indirect measurements, shear-wave velocities have been determined to vary between 200–300 m/s at the surface and 600–800 m/s at 40 m depth.

2.2 Seismic noise

The site is located within an industrial area, and close to the A11 Highway, the Airport and a major construction site. The intense ground vibrations of both anthropic and natural origin cause an acceleration noise which may induce a significant drop-to-drop scatter of the gravity observations.

In order to quantify the noise conditions at the measuring site, we thus conducted a microseismic survey during an 8-day-long period encompassing the gravity measurements. For these measurements, we used two Nanometrics Trillium 120P seismometers (<http://www.nanometrics.ca>), whose response function is flat over the 120 s–0.02 s period range. Acquisition was performed using two 24-bit Reftek 130 portable recorders, with a digitising rate of 125/samples/second/channel, independently synchronised to the UTC time base via GPS receivers.

Measurement of absolute gravity acceleration in Firenze

M. de Angelis et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Measurement of absolute gravity acceleration in Firenze

M. de Angelis et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Data presented hereinafter are from station A667, which was operated at room 67 throughout the duration of the microseismic survey. Figure 2 shows the time series of noise amplitude obtained from the standard deviation of consecutive, 600-s-long windows of signal band-pass filtered over the 0.1 Hz–50 Hz frequency band using a 2-pole, 0-phase-shift Butterworth filter.

Seismic noise exhibits a typical weekly and daily pattern, such as the 8-hr workday, due to the intense human activities conducted both inside and in proximity of the laboratories. Ground vibrations at day time are 2.5–3 times larger than those observed during the night.

Figure 3 illustrates the probability density function (PDF) McNamara et al. (2004) of acceleration power spectral densities during the 24-hour-long period of gravity measurements. The PDF is representative of 130 spectral estimates obtained via Welch's method Welch et al. (1967) applied to 10 not-overlapping, 120-s-long windows of noise. Individual spectral estimates have been stabilised using a 0.1-Hz-wide smoothing window. For reference, these data are compared to Peterson's (1993) Low- and High-Noise Model curves Peterson et al. (1993). At periods between 5 s and 10 s, the noise PDFs are very narrow, and their peaks are rather close to the Low-Noise-Model. This is not surprising, once considering that the main noise source over this particular period range is marine microseismic activity, and the test site is located about 80 km far from the coast.

At shorter periods (0.05–1 s, corresponding to the 1 Hz–20 Hz frequency band), the PDF becomes wider, and encompass the High-Noise-Model. The spreading of amplitude distributions over this period range is likely related to the day-night variation of vibrations, thus suggesting a dominance of anthropic sources. At periods shorter than 0.05 s (frequencies above 20 Hz), several narrow spectral peaks indicate the action of non-stationary, monochromatic vibrations from nearby sources, such as the air conditioning system.

acquisition. This software provides an immediate value for the local gravity, and it also includes a full-featured post-processor that allows to vary data analysis procedures and environmental corrections.

Before being used in Firenze, the FG5#238 absolute gravimeter took part in the 8th International Comparison of Absolute Gravimeters (ICAG-2009) organized by the Bureau International des Poids et Mesures (BIPM). The comparison was held from 14 September to 3 October, 2009 in Sèvres, France Arias et al. (2010). The primary objective of ICAG-2009 was to determine the level of uncertainty in the absolute measurement of free-fall acceleration on the ground and to evaluate the possibility of determining a comparison reference value for g at the sites of the BIPM gravity micro-network. Such a reference value allows determining correction factors for the instruments participating to the comparison. The FG5#238 measured the acceleration of gravity at three different sites. The expanded uncertainty obtained from these measurements ranges between $5.4 \mu\text{Gal}$ and $6.5 \mu\text{Gal}$. The expanded uncertainty is obtained by multiplying the combined standard uncertainty by a coverage factor k correspondent to a confidence level of 95%, in our case $k = 2$. All absolute gravity values agree very well with the reference value of g at the three different sites.

3.2 Absolute gravity acceleration measurements

After the measurements taken in ICAG-2009 the instrument has been transported to Polo Scientifico of University of Firenze in Sesto Fiorentino and it has been installed first in the room 44 at building 4, then in the room 67 at building 3 (see Fig. 5 (top)); the FG5 gravimeter was positioned in the available space as close as possible to the center of each room. The instrument was along the north-south direction within 10° in order to reduce the Coriolis effect as recommended by the manufacturer. The nominal measuring point elevation for the gravimeter is 129.4 cm above the floor, and it coincides with the top of the drop.

Measurement of absolute gravity acceleration in Firenze

M. de Angelis et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Measurement of absolute gravity acceleration in Firenze

M. de Angelis et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

In room 44, acquisition started on 4 October 2009 at about 16:30 UTC, and lasted for about 15 h. In room 67 acquisition started on 5 October 2009 at 10:20 UTC, and lasted for about 24 h. During both experiments, we collected a measurement set every 30 min, each set being composed of 50 drops. We thus collected (29,45) sets and (1450,2250) launches for the two sites respectively. On every single set we calculated the standard deviation σ , rejecting all the measurements resulting out of the 3σ range. This led to 95% accepted drops for the room 44, and to 99% accepted drops for the room 67 data.

3.3 Data processing and correction

Data acquisition and processing is accomplished with the software supplied by the Microg-LaCoste company, that we have also used for corrections due to systematic errors. The data are least-squares fit to a function that uses a known a priori vertical gravity gradient in a fourth-order equation of motion Niebauer et al. (1995). The finite value of the speed of light gives a correction for the calculated gravity signal since the optical interference occurs at a later time after the light is reflected by the dropped object, depending on interferometer arm length and speed of light. This contribution is a non negligible effect at the μGal sensitivity, and the corrected delayed time has to be taken by considering a retarded time in the function used for the least-squares fit.

The vertical gravity gradient has to be taken into account because the position of the free falling mirror changes considerably (20 cm) along the vertical during the measurement and so does the acceleration of the falling mirror. The gradient at the measurement location has been measured by the atom interferometer instrument Lamporesi et al. (2006) and it agrees with the commonly used standard free air value of the gradient $3.09 \mu\text{Gal}/\text{cm}$ within 1%.

The gradient could be, in principle, a free parameter in the least-squares fit, but absolute gravimeter data are not generally used to determine vertical gravity gradient, because the accelerations are measured during the free fall of the object and hence at different times. As a consequence the seismic noise becomes important and reduces

parameters related to the Earth's current orientation into the software, this effect can be corrected.

Barometric pressure correction has to be considered because as the local air pressure changes, so will the measured gravity value due to direct attraction. By comparing the current pressure with the standard local value, the gravity value can be corrected to estimate the value on a "normal" day. A typical barometric factor of $-0.3 \mu\text{Gal}/\text{mBar}$ is considered.

Manufacturer also recommends to take into account uncertainties due to laser frequency ($\pm 0.01 \mu\text{Gal}$) and to Rubidium oscillator clock ($\pm 0.50 \mu\text{Gal}$), together with a "set-up" uncertainty ($\pm 2 \mu\text{Gal}$) depending on the instrument and on the operator.

The floor of room 67 is 61(1) cm higher than the floor of room 44. This elevation difference has been measured using a laser level Bosch mod.BL30 (nominal accuracy 0.3 mm/m). Considering a theoretical vertical gradient of $3.09 \mu\text{Gal}/\text{cm}$ we expect to see a difference of about $188 \mu\text{Gal}$ in the measured value of g in the two locations. During the measurements the rooms were occupied by optical tables and room 67 by the source masses for the Newtonian constant experiment. The FG5 gravimeter is positioned close to the optical tables and, because their positions may change in the future, the effect of the nearby mass distribution has been evaluated for the two laboratories as shown in Fig. 5. This correction is less than $1 \mu\text{Gal}$ at both laboratories. By the time of our measurements no rainfalls occurred and so we do not expect any significant gravity variations associated with changes in local hydrological accumulation.

After corrections due to systematics effects, the values of the acceleration of gravity in the laboratories are $(980\,492\,160.6 \pm 4.0) \mu\text{Gal}$ in room 44 and $(980\,492\,048.3 \pm 3.0) \mu\text{Gal}$ in room 67. In Table 2 absolute gravity acceleration values are resumed with the relevant systematic effects and the respective estimated uncertainties. The difference between the two values can be explained with difference in building structures and geological structures, causes that we can assume as time invariant.

Measurement of absolute gravity acceleration in Firenze

M. de Angelis et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

4 Conclusions

The measurement of the absolute acceleration of gravity g has been carried out in two laboratories at Polo Scientifico of University of Firenze in Sesto Fiorentino: room 67 building 3 (Department of Physics) where atom interferometry is used for accurate measurement of the Newtonian constant, and room 44 building 4 (LENS) where a cold strontium atom sample is used for precision gravity measurements and for a test at short distances of the Newtonian law.

A geological description of the site is reported and in order to quantify the noise conditions at the measuring site, we have conducted a microseismic survey during an 8-day-time covering the time interval of the gravimetric measurements. The seismic noise spectra show that ground vibration at day time are 2.5–3 times larger than those observed during the night, due to the intense human activities conducted both inside and in proximity of the laboratories.

We have also taken into account gravity variations in time and in space within each laboratory. Gravity corrections considered are Earth tides and ocean loading contributions, polar motion and barometric effects, site elevation, measured setup and height corrections. We have also introduced other corrections due to the nearest mass distribution near the FG5 location. During the measurements procedures the FG5#238 absolute gravimeter worked reliably and the uncertainties of the absolute gravity acceleration in laboratories 44 and 67 are $4.0 \mu\text{Gal}$ and $3.0 \mu\text{Gal}$ respectively. However, since there is no guarantee that the gravity acceleration value is constant at these two sites, repeated measurements in time might be especially important to verify the stability of the sites.

Acknowledgements. Authors acknowledge financial support from INFN and from CNR under ESF-Eurocores EUROQuasar-IQS project. The authors wish to thank ENI S.p.a., Exploration & Production Division for providing the FG5#238 absolute gravimeter. COREMO, the seismological instruments facility at the INGV – Centro Nazionale Terremoti is greatly acknowledged for having provided both seismometers and portable recorders. MdA also thanks Lorenzo Arcidiaco from LAMMA for the site map from Regione Toscana.

Measurement of absolute gravity acceleration in Firenze

M. de Angelis et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

References

- Arias, E. F., Jiang, Z., Robertsson, L., and Vitushkin, L. F.: The first M.G-K1 Key Comparison: International Comparison of Absolute Gravimeters ICAG2009, in: Proceedings of the IAG Symposium on Terrestrial Gravimetry: Static and Mobile Measurements (TG-SMM2010), 22–25 June, Saint Petersburg, 2010. 51
- Boccaletti, M., Corti, G., Gasperini, P., Piccardi, L., Vannucci, G., and Clemente, S.: Active Tectonics and Seismic Zonation of the Urban Area of Florence, Italy, *Pure Appl. Geophys.*, 158, 2313–2332, 2001. 47
- Capecchi, F., Guazzone, G., and Pranzini, G.: Il bacino di Firenze-Prato-Pistoia. Geologia del sottosuolo e ricostruzione evolutiva, *Boll. Soc. Geol. It.*, 94, 637–660, 1975. 48
- D'Agostino, G., Desogus, S., Germak, A., Origlia, C., Quagliotti, D., Berrino, G., Corrado, G., D'Errico, V., and Ricciardi, G.: The new IMGC-02 transportable absolute gravimeter: measurement apparatus and applications in geophysics and volcanology, *Annals of Geophysics*, 51, 39–49, 2008. 46
- Ferrari, G., Poli, N., Sorrentino, F., and Tino, G. M.: Long-Lived Bloch Oscillations with Bosonic Sr Atoms and Application to Gravity Measurement at the Micrometer Scale, *Phys. Rev. Lett.*, 97, 060402, doi:10.1103/PhysRevLett.97.060402, 2006. 45, 46
- Ivanov, V. V., Alberti, A., Schioppo, M., Ferrari, G., Artoni, M., Chiofalo, M. L., and Tino, G. M.: Coherent Delocalization of Atomic Wave Packets in driven Lattice Potential, *Phys. Rev. Lett.*, 100, 043602, doi:10.1103/PhysRevLett.100.043602, 2008. 45, 46
- Lamporesi, G.: Determination of the gravitational constant by atom interferometry, PhD thesis, Università degli Studi di Firenze, 2006. 52
- Lamporesi, G., Bertoldi, A., Cacciapuoti, L., Prevedelli, M., and Tino, G. M.: Determination of the Newtonian Gravitational Constant Using Atom Interferometry, *Phys. Rev. Lett.*, 100, 050801, doi:10.1103/PhysRevLett.100.050801, 2008. 44, 46
- Marson, I. and Palmieri, F.: Rete gravimetrica italiana: stato attuale e prospettive future, *Bollettino di geodesia e scienze affini – IGM, LIII(2)*, 161–172, 1994. 46
- McNamara, D. E. and Buland, R. P.: Ambient Noise Levels in the Continental United States, *Bull. Seism. Soc. Am.*, 94, 1517–1527, 2004. 49
- Niebauer, T. M., Sagasawa, G. S., Faller, J. E., Hilt, R., and Klopping, F.: A new generation of absolute gravimeters, *Metrologia*, 32, 159–180, 1995. 50, 52
- Peters, A., Chung, K. Y., and Chu, S.: Measurement of gravitational acceleration by dropping

Measurement of absolute gravity acceleration in Firenze

M. de Angelis et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Measurement of absolute gravity acceleration in Firenze

M. de Angelis et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

atoms, *Nature*, 400, 849–852, 1999. 45

Peterson, J.: Observations and Modeling of Seismic Background Noise, USGS Open file Report, 93–322, 1993. 49, 62

Poli, N., Wang, F.-Y., Tarallo, M. G., Alberti, A., Prevedelli, M., and Tino, G. M.: Precision measurement of gravity with cold atoms in an optical lattice and comparison with a classical gravimeter, *Phys. Rev. Lett.* 106, 038501, doi:10.1103/PhysRevLett.106.038501, 2011. 45

Sorrentino, F., Cacciapuoti, L., Lien, Y.-H., Prevedelli, M., Rosi, G., and Tino, G. M.: Sensitive gravity-gradiometry with atom interferometry: progress towards an improved determination of the gravitational constant, *New J. Phys.*, 12, 095009, doi:10.1088/1367-2630/12/9/095009, 2010. 44, 46

Crespellani, T., Ghinelli, A., Madiari, C., and Vannucchi, G.: Stratigraphical profiles and geotechnical properties, in “Seismic hazard and site effects in the Florence area”, Proc. X Eur. Conf. Geot. Eng. (ECSMFE), vol IV, 1491–1508, Florence, 1991. 48

Wahr, J. M.: Deformation induced by polar motion, *J. Geophys. Res.*, 90, 9363–9368, 1985. 53

Welch, P.: A direct digital method of power spectrum estimation, *IBM J. Res. Dev.*, 5, 141, 1967. 49

Wenzel, G.: ETGTAB: Earth tide prediction program, 2002. 53

Measurement of absolute gravity acceleration in Firenze

M. de Angelis et al.

Discussion Paper | Discussion Paper | Discussion Paper | Discussion Paper

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Fig. 1. Sketch map of the study area, outlining its main geological and structural features. The arrow marks the location of the measurement site. At the bottom, the geological section through points A–B in the map. The inset at the bottom right shows location of the study area with respect to Italy. The map is modified from Sheet 263 of the Geological Cartography series of the Regione Toscana, available at <http://www.regione.toscana.it>, last accessed December 2010.

Fig. 2. RMS amplitude of seismic noise at the measuring site from 30 September, 2009 through 7 October 2009. Data represent the standard deviation of the 0.1–50 Hz vertical component of ground velocity computed over 10-minute-long time windows.

Measurement of absolute gravity acceleration in Firenze

M. de Angelis et al.

Title Page

Abstract Introduction

Conclusions References

Tables Figures

⏪ ⏩

◀ ▶

Back Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Fig. 3. Probability density function of vertical-component noise amplitude for a 24-hour-long time interval encompassing the gravity measurements. The distribution is obtained by binning at 1-dB interval the spectral power measured at consecutive discrete Fourier frequencies which, in our case, are spaced by 0.0083 Hz. White lines are the Earth's High- and Low-Noise Models (see Peterson et al. (1993)).

Measurement of absolute gravity acceleration in Firenze

M. de Angelis et al.

Title Page

Abstract	Introduction
Conclusions	References
Tables	Figures

⏪
⏩

◀
▶

Back	Close
------	-------

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Measurement of absolute gravity acceleration in Firenze

M. de Angelis et al.

Fig. 4. Results of the best fit elaboration of the data provided by the FG5 gravimeter when installed in room 67. The best fit is used to obtain information on the gravity gradient at the FG5 site. We have grouped data from 50 drops (500 s time) in which we suppose both g and its gradient are constant. On x-axis there is the time after 10:20 UTC, 5 October, 2009 and the central part of the plot is during the night.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Fig. 5. (top) View of the FG5 gravimeter installed in the atom interferometry laboratory room 67 at the Department of Physics in Sesto Fiorentino. (bottom) Sketch map of the laboratory with location of the masses for which we calculated the gravity field. Black rectangles are optical tables, and the star is the source mass (≈ 350 kg at the measuring time) used for the determination of the Newtonian constant. The coloured map is the gravity field due to the distribution of these nearby masses at the reference height of the FG5 gravimeter 129.4 cm from the floor.

Measurement of absolute gravity acceleration in Firenze

M. de Angelis et al.

Title Page

Abstract Introduction

Conclusions References

Tables Figures

⏪ ⏩

◀ ▶

Back Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

