GPS satellite position computation from broadcast ephemeris

Example solution sheet

Problem: determine the position of the PRN 11 GPS satellite in the orbital plane and spatial WGS84 coordinates from the broadcast ephemeris given below. Determine also the range to the satellite using the known observer position.

Input:

No = 0

Epoch: August 21, 2005. (1st day of GPS Week 1337.) 4 hours (No.+1)*5 minutes

Parameters of the WGS84 reference frame: $GM = \mu = 3.986005 \cdot 10^{14} \text{ m}3/\text{s}2$

 $\omega_e = 7.2921157 \cdot 10^{-5} \text{ rad/s}$

GPS broadcast ephemeris:

ephemeris reference time: GPSWeek = 1337. $T_{0e} = 14400$ (seconds of the GPS Week)

square root of semimajor axis: $\sqrt{a} = 5153.688 850 40 \text{ m}^{1/2}$

eccentricity of orbit: $e = 4.392\ 384\ 667\ 880 \cdot 10^{-3}$

mean motion difference from computed: $\Delta n = 6.677~063~840~800 \cdot 10^{-9}~\text{rad/s}$

mean anomaly at reference time: $M_0 = 1.947 876 00 \text{ rad}$

argument of perigee: $\omega = 0.233\,996\,741\,3720\,\mathrm{rad}$

corrections to argument of latitude: $C_{uc} = -1.553446054460 \cdot 10^{-6} \text{ rad}$

 $C_{us} = 3.330 \ 409 \ 526 \ 820 \cdot 10^{-6} \ rad$

corrections to orbit radius: $C_{rc} = 283.21875 \text{ m}$

 $C_{rs} = -31.96875 \text{ m}$

corrections to inclination angle: $C_{ic} = -8.754 \ 432 \ 201 \ 390 \cdot 10^{-8} \ rad$

 $C_{is} = 1.434\ 236\ 764\ 910\cdot 10^{-7}\ rad$

rate of inclination angle: $i = -3.314423773340 \cdot 10^{-10} \text{ rad/s}$

inclination angle at reference time: $i_0 = 0.900 \ 298 \ 2524 \ rad$

longitude of ascending node at ref. epoch: $\Omega_0 = -1.09222818$ rad

rate of right ascension: $\dot{\Omega} = -9.302~887~502~600 \cdot 10^{-9}~\text{rad/s}$

Solution

1) coordinates of the GPS satellite in the orbital plane

Seconds elapsed from the reference epoch:

$$t_{\text{obs}} = (\text{GPS Week -1}) \cdot 168 \cdot 3600 + (\text{GPS day} - 1) \cdot 24 \cdot 3600 + \text{hour} \cdot 3600 + \text{min} \cdot 60 + \text{sec} = (\text{GPS Week} - 1) \cdot 168 \cdot 3600 + 4 \cdot 24 \cdot 3600 + 12 \cdot 3600 + 10 \cdot 60 = (\text{GPS Week -1}) \cdot 168 \cdot 3600 + 389400 \text{ s}$$

$$t_{\text{ref}} = (\text{GPS Week -1}) \cdot 168 \cdot 3600 + T_{oe} = (\text{GPS Week -1}) \cdot 168 \cdot 3600 + 388800 \text{ s}$$

$$\Delta t = t_{\rm obs} - t_{\rm ref} = 300 \text{ s}$$

Mean motion:

$$n_0 = \sqrt{\frac{GM}{a^3}} = \sqrt{\frac{3,986005 \cdot 10^{14}}{5153.68885040^6}} = 1,458526536 \cdot 10^{-4} \text{ rad/s}$$

$$n = n_0 + \Delta n = 1,458526536 \cdot 10^{-4} + 0,66770638408 \cdot 10^{-8} = 1,458593307 \cdot 10^{-4} \text{ rad/s}$$

Mean anomaly:

$$M = M_0 + n\Delta t = 1.947 876 00 + 1,458 593 307 \cdot 10^{-4} \cdot 300 = 1.991 633 804$$
rad

Excentric anomaly by iteration:

Kepler's equation: $M = E - e \sin E$

iteration: $E_0 = M$

 $E_i = M + e \sin E_{i-1}$

stop condition: $E_i = E_{i-1} = E$

results:

 $E_1 = 1.995 642 9405$ $E_2 = 1.995 635 7143$ $E_3 = 1.995 635 7274$ $E_4 = 1.995 635 7274$ E = 1.995 635 7274 rad

True anomaly:

$$\cos v = \frac{\cos E - e}{1 - e \cos E}$$

$$\sin v = \frac{\sqrt{1 - e^2 \sin E}}{1 - e \cos E}$$
 $v = 1.999 634 0454 \text{ rad}$

Argument of longitude:

$$\delta u = C_{uc} \cos 2(v + \omega) + C_{us} \sin 2(v + \omega) = -0.000 \ 002 \ 8539 \ rad$$

 $u = v + \omega + \delta u = 2.233 \ 627 \ 9329 \ rad$

Radius:

$$\delta r = C_{rc} \cos 2(v + \omega) + C_{rs} \sin 2(v + \omega) = -37.718 \text{ m}$$

 $r = a(1 - e \cos E) + \delta r = 26 608 556.958 \text{ m}$

coordinates of the GPS satellite in the orbital plane:

$$x = r\cos u = -16373611.121 \text{ m}$$

 $y = r\sin u = 20974273.819 \text{ m}$

Check:
$$\sqrt{x^2 + y^2} = r$$

2) coordinates of the GPS satellite in the spatial WGS84 system

Orbit inclination:

$$\delta i = C_{ic} \cos 2(v + \omega) + C_{is} \sin 2(v + \omega) = -0.000 \ 000 \ 1179 \ rad$$

 $i = i_0 + i\Delta t + \delta i = 0.900 \ 298 \ 0351 \ rad$

Longitude of ascending node:

$$\Omega = \Omega_0 + (\dot{\Omega} - \omega_e)\Delta t - \omega_e T_{\alpha e} = -2.164 \ 171 \ 9761 \ rad$$

WGS84 coordinates:

$$X = x\cos\Omega - y\sin\Omega\cos i = 19960559.708 \text{ m}$$

 $Y = x\sin\Omega + y\cos\Omega\cos i = 6287146.678 \text{ m}$
 $Z = y\sin i = 16433598.090 \text{ m}$

Check:
$$\sqrt{X^2 + Y^2 + Z^2} = r$$

Range to the satellite from the observer

$$d = \sqrt{(X - X_P)^2 + (Y - Y_P)^2 + (Z - Z_P)^2}$$

WGS84 coordinates of the observer (BUTE):

X: 4 081 882.424 m

Y: 1 410 011.130 m

Z: 4 678 199.424 m

d = 20 349 649.659 m