Inertial sensors

- INS = Inertial Navigation System
- IMU = Inertial Measurement Unit
- Gyros and acceleration sensors
- Based on conservation of momentum/inertia or changes of the path length (optical gyros)
- → no external support needed, work everywhere under the known physical laws

Gyroscopes

- Non-sensitive to magnetic disturbances
- => can be used also in environment where the magnetic field is not available
 - Mechanical gyroscopes
 - based on conservation of momentum
 - Measure the changes in linear- or angular momentum
 - Optical gyroscopes
 - \sim no moving parts \Rightarrow
 - Service free
 - gravitation doesn't affect
 - \Rightarrow no need for gimbal mounting

Gyroscopes

- There are two basic classes of rotation sensing gyros:
 - Rate gyros
 - the output is relative to the angular speed
 - ◆ Rate integrating gyros
 - Indicate the actual turn angle or heading
 - The angle is relative => must be initially referenced to a known orientation
 - Angle is anyway integrated from angular speed →
 the primary measuring magnitutude of a gyro is always angular speed!!

Gyro performance

- Classification according to bias drift
- Rate grade 10 10000 deg/h
- Tactical grade 0,01 10 deg/h
- Navigation grade <0,01 deg/h
- Mechanical, optical (fog, laser ring),
 MEMS (tuning fork, vibrating ring)
- Dynamic area: few Hz 500Hz

Gyro parameters

Check these always!

- Drift (see previous slide) [deg/h]
- Max angular speed [deg/s]
- Dynamic resolution [Hz]

Not always easy!

Mechanical Gyroscopes

- Based on conservation of momentum
 - Continuous angular movement
 - Mm. flywheel gyroscope
 - Oscillatory angular momentum
 - Employ a torsionally suspended mass oscillating back and forth at its natural frequency
 - Continuous linear momentum
 - Steady stream of fluid, plasma or electrons, which tend to maintain its established velocity
 - Oscillatory linear momentum
 - a set of discret masses moving back and forth along a straight-line path (* or ★) (tuning-fork rate gyro)
 - In robotics most relevant are optical and MEMS

Mechanical Flywheel Gyroscope

- A rapidly spinning wheel or sphere with big inertia causes a gyroscopic presession, when turned
- Rotor is rotated with electrical motor
- Rotor on supported by low-friction bearings and mounted in a gimbal
- Both axis of the gimbal are perpendicular to the rotating axis

The rate of precession Ω is proportional to the torque T applied to the rotating mass:

 $T = I\omega\Omega$, where

T = applied input torque

I = rotational inertia of rotor

 ω = rotor spin rate

Gyrocompass

- special configuration of the rate integrating flywheel gyroscope
- If spinning axis is along the meridian (north-south) no tilting (precession) occurs => if tilting occurs the axis is no more along the meridian
- By adding a weight as gravity reference a two axis gyroscope will become a north-seeking instrument
- The function is dependent upon four principles:
 - Gyroscopic inertia
 - Gyroscopic presession
 - Earth's rotation
 - Earth's gravitational pull
- Not suitable for robots (size, weight, price, initialization) time, shock and vibration sensitivitiness, power consumption etc.)

Gyro compasses

Brown Gyro-compass 1914, 12000 rpm

Sperry MkE-1 Gyro Compass 1954

Tuning-fork Gyro

- Mechanical tuning-fork gyro is one of the most popular and low-cost gyroscopes in land-based mobile applications
 - Simple
 - Reliable
- The tines of a tuning-fork are oscillating towards and away from one another (magnetic coils, piezoelectric oscillator)
- Any rotation of the gyro assembly about the vertical axis caused induced Coriolis forces acting on the tines (in horizontal plane) => this torsional vibration is proportional to the rate of turn
- Possible vibrational elements: strings, triangular and rectangular bars, cylinders and hemispheres

Systron Donner GyroChip

- Tuning-fork and support structure chemically etched from a single wafer of Piezoelectric quartz
- upper (drive) tines are actively driven by an oscillator towards and away from one another ⇒ each tine will experience a Coriolis force when fork is rotated
- Coriolis forces cause a vibrating support torsional torque

- Pick-up tines react to the vibrating torsional torque
- The vibration signal of pickup tines is demodulated into a DC signal, which is proportional to the rotation

Murata Gyrostar

- One axix piezoelectric rate gyro
- Ceramic elements symmetrically on a triangular metal bar
- bar is made to vibrate in the X-direction at its natural frequency
- the rotation around Z-axis introduces a Coriolis force that causes a vibration in Y-direction at the same frequency
- Rotation rate is proportional to the amplitude of the induced vibration in Y-direction

Murata Gyrostar

- Triangular bar is made to vibrate with piezoelectric elements on right and left
- the third element is a feedback for the oscillator circuit
- the same drive elements measure the induced Coriolis-force

- Rotation rate is the difference between the drive elements
- For robotics
 - power consuption, size, price => one of the most used components
 - drift (temperature,magnetic)

MEMS Gyros

- Tactical grade available
- Japan, USA
- Best in silicon 0.1 deg/h proto
- Further improvements expected
- Also optical MEMS under development

Optical Gyroscopes

- Most promising sensors in the mobile robotics in near future
- two laser beams are rotating opposite directions in a closed loop
- when the beams are combined the rotation rate and direction can be calculated from the interference fringes
- Five basic principles:
 - Active optical resonator
 - Passive optical resonator
 - Open loop fibre optic interferometer (anal.)
 - Closed loop fibre optic interferometer (digit.)
 - Fibre optic resonator

Active Ring-laser Gyro

- Active optical resonator
- Resonator is a laser itself (active)
- If gyro is rotated counterclock wise direction, the counter-clock wise beam is travelling slightly longer than the opposite beam
- The change in the path length is proportional to the rotation rate
- In very small rotation rates there is a dead-band because of frequency lock-in

Laser ring gyro

- Laser ring gyroscope
- 0,001 deg/h
- standard, in use!!!
- Suitable for robots except price

HONEYWELL MAPS

- Modular Azimuth Positioning System (MAPS)
- Complete stand-alone navigation system
- Three sub units:
 - Dynamic Reference Unit (DRU)
 - Inertial Sensor Assembly (ISA)
 - Inertial processor
 - Navigation processor
 - Control and Display Unit (CDU)
 - Vehicle motion sensor (VMS)

HONEYWELL MAPS

- VMS is optical incremental encoder, which is connected to vehicle's odemeter cable
- Inertial Sensor Assembly has three laser-ring gyroscopes and three acceleration sensors
- Inertial sensor pairs (gyro + acceleration senasor) are located perpendicular to each other

• The initialization of heading is made by measuring the components of earth's rotation from stationary vehicle

Kearfott Gyro

- New design of three axis active optical resonator in order to reduce size
- Six mirrors in the center of cubic faces
- Three mutually orthogonal laser-ring gyros which are using the same mirrors
- Gyros are functionally independent
- The whole structure inside a monolithic class ceramic block

No cross-talk between the axis was noticed in the tests

Passive Ring Resonators

- Laser source is outside of the ring cavity ⇒
 - no frequency-lock problem
- The passive structures also eliminates the problems arising from changes in the gain of refraction of the medium
- Changes in the gain change the length of the optical path

Open - Loop Interferometric Fiber - Optic Gyro

- Polarization maintaining single-mode fiber is employed to ensure the two counter-propagating beams in the loop follow identical paths in the absence of rotation
- When gyro is rotated the rate of rotation is proportional to the phase shift between the beams (Sagnac phase shift)

Open - Loop Interferometric Fiber - Optic Gyro

- + low-price
- not sensitive to shocks and vibrations
- not sensitive to gravity nor accelerations
- + short initialization time
- good sensitivity
- + the geometry of the fiber coil is not critical
- + no need to control the length of the optical path

- very long single mode fiber
- the dynamic area is small comparing to ring-laser gyros
- drift caused by the analog components
- Suitable for low-cost applications where best performance is not required
 - Heading of (robots, cars)
 - Tilt and roll sensing

Hitachi Fiber - Optic Gyro

- Hitachi Cable Ltd. is manufacturing one-axis open loop fiber optic gyroscopes
- Hitachi gyros are used in mobile robotics and automotive applications
- Demonstrated Gyro Hitachi FOG-X
- Drift ~ 5 deg/hour

Fibre optic gyro

- Fiber optic gyroscope
- 0,01 deg/h
- Can be produced in a smaller size in principle (looses precision though)
- 3 (or 2) built-in would be very tight.

Closed - Loop Interferometric Fiber - Optic Gyro

- For more sophisticated applications like aircraft navigation
- Digital signal processing is more complicated than analog, which is used in open – loop systems
- Benefit comparing to open loop systems:
 - Not sensitive to light source intensity variations
 - ■Not sensitive to gains of single components=>very small drift ~ 0,001 0,01deg/h

Linearity and stability depend only from the phase

transducer

Resonant Fiber - Optic Gyros

- Developed from Passive Ring Resonators
- A passive Resonant cavity is formed from multiturn closed loop of optical fiber
- Frequency modulated light is injected from input coupler
- □ reliable
- Long life
- Short initialization time
- Light
- small amount of fiber

- highly coherent laser source
- extremely low-loss fiber components

Notes

- All mechanical Gyros (mems also) can be affected by external noise like vibrations and magnetic field
- The best bandwith up to 400Hz is available with optical gyros (ring laser) with mechanical ones typically < 10-20Hz
- MEMS and FOGs are the most used in robotics, also in the future

Acceleration Sensors

- F=ma
- Moving mass
- capacitive, inductive, resistive
- Integrated Circuit
- Gravity is the problem
- Can be used for gravity sensing as a static position sensor.

ADXL-acceleration sensors

- built on a single monolithic IC
- two capacitor plates series connected form a capacitive divider with the moving center plate which is connected to the moving mass

ADXL-acceleration sensors

- sensor plates are driven differentially (180 phase shift) by a 1MHz square wave
- when sensor is in rest the centerplate output is zero
- when accelerated the centerplate moves and creates a mismatch between the two capacitances
- output amplitude varies as function of the acceleration

Figure 17. The ADXL05 Sensor Momentarily Responding to an Externally Applied Acceleration

VTI Technologies 3100 family

- ± 2 g measurement range (to be extended to cover ± 0.5 g up to ± 6.0 g)
- Zero point accuracy over temperature ±70mg to ±100mg
- 3.3V supply
- Offset and sensitivity calibration
- Temperature offset compensation
- Same mechanical design and digital output
- Lead-free Dual Flat Lead (DFL) package:
 - Suitable for lead-free soldering
 - Mounting with normal SMD pick-and-place equipment
 - MSL level 3
- SPI, Digital Serial Peripheral Interface
- Alternate Pulse-Width-Modulation (PWM) output in single axis components
 - Start up and continuous self test,
 - Memory self-test and SPI communication diagnostics

Adopted from: http://www.vti.fi/en/

VTI SCA 3000 three-axis

- Equal performance in all axis (XYZ)
- 2.35 V 3.6 V supply voltage,
 1.7 3.6 V digital I/O voltage
- Selectable frequency response
- 64 samples/axis buffer memory for output acceleration data and advanced features enable significant power and resource savings at system level.
- Interrupt signal triggered by motion and free fall
- Size 7x7x1.8 mm
- High shock durability

Adopted from: http://www.vti.fi/en/

Integrated IMUs

- Inertial Measurement Units
- Include typically:
 - 3 axis gyros
 - 3 axis accleration sensors
 - (Magnetometer)
 - (GPS)
 - (Odometry input)
 - Signal processor with internal data fusion
 - standard interface (RS-xxx, USB or CAN)
- Easy to use
- Measurement syncronization with external sensors can be a problem

Crossbow NAV420

- Real-Time GPS X, Y, Z
 Position and Velocity Outputs
- AHRS Pitch, Roll, and Heading Output at 100Hz
- Built-In GPS Receiver with RTCM and WAAS Compatibility
- High Stability MEMS Sensors
- 100 Hz Output Data Rate
- Enhanced Performance Kalman Filter Algorithm

Adopted from: http://www.xbow.com/Inertial_home.aspx

MicroStrain Inertia-Link

- Inertial Measurement Unit and Vertical Gyro utilizing miniature MEMS sensor technology
- triaxial accelerometer
- triaxial gyro
- temperature sensors
- on-board processor running a sophisticated sensor fusion algorithm
- http://www.microstrain.co
 m/inertia-link.aspx

MicroStrain 3DM-GX1

- Three angular rate gyros
- three orthogonal DC accelerometers
- three orthogonal magnetometers
- multiplexer, 16 bit A/D converter and embedded microcontroller
- output its orientation in dynamic and static environments.
- update rates of 350 Hz
- http://www.microstrain.com/3dm gx1.aspx

