

Yaw Rate Estimation from Differential Wheel Speeds

Christopher R. Carlson

Menu

- Motivation
- Vehicle Model
- Test Bed Description
- Data
- Future Steps
- Questions

Motivation

Vehicle navigation during GPS dropouts

Yaw gyros add additional expense

ABS is standard on many vehicles today

• Need high accuracy: signals are integrated

Yaw Rate Estimation
$$r = \frac{(\text{Vrf} - \text{Vlf})}{\text{d} \cdot \cos(\delta)} = \frac{(\text{Vrr} - \text{Vlr})}{\text{d}}$$

Wheel Radius Estimation

$$R = \frac{V}{\omega}$$

```
if (not yawing){
 Compare rev/sec to GPS velocity
}
else{
 Output last non-yaw result
}
```


Wheel Speed Sensor

- Stock ABS
- Variable Reluctance
- 48 [teeth/rev]
- Digital Counter

Novatel GPS

- Velocity @ 20 [Hz]
- Accuracy 0.2 [m/s]

Bosch Yaw Rate Sensor

• Range: 100 [deg/s]

• BW: >30 [Hz]

Single Board Computer

AMD K6 350

GPS
Data
Port

Analog I/O

Wheel Speed Interface

Future Directions

- Look at a dynamic model to compensate for lag in rear wheel yaw rate estimate
 - First order slip model
 - Side Slip?
- Model Reduction
 - How can we know quantitatively when our model is good enough?

Conclusion

• First pass system shows promise

• The smaller the error, the longer we can keep a good estimate of attitude

Need to increase model sophistication

Questions

