Contributing International Traveling Summer School 2007, Pforzheim:

The Fiber Optic Gyroscope – a SAGNAC Interferometer for Inertial Sensor Applications

Thomas Erler

12th July 2007


IIII 0. Outline

- 1. Scope of the Presentation
- 2. From Interferometer to FOG
- 3. Fiber Optic and Optoelectronic Modules of FOG
- 4. FOG in Inertial Sensor Applications
- 5. Summary
- 6. Abbreviations
- 7. References


1. Scope of the Presentation

- 4 The Fiber Optic Gyroscope shall be described within this presentation, at first focusing on the interferometric roots according to SAGNAC's effect.
- 4 A second chapter shall demonstrate the main optical modules of a FOG, incorporating many modern fiber optic and optoelectronic principles and components.
- 4 A third part shall explain how FOG technology can be implemented by designing sensors and equipment for inertial measurement applications.


I 0. Outline

- 1. Scope of the Presentation
- 2. From Interferometer to FOG
 - 1. SAGNAC Effect
 - 2. FOG Principle (Phase Modulated)
 - 3. Propagation of Guided Light
 - 4. Appropriate Wavelength for FOG
 - 5. FOG Transfer Function Bias Modulation
- 3. Fiber Optic and Optoelectronic Modules of FOG
- 4. FOG in Inertial Sensor Applications
- 5. Summary
- 6. Abbreviations
- 7. References


1 2.1. SAGNAC Effect (1#2)

Interference of two coherent, phase correlated, I/I_0 counter propagating waves Detector **⊸** ДФ, $I(\Omega) = I_0 \{ 1 + \cos(\Delta \Phi_R + p) \}$ **Beam Splitter** Mirror **Light Source** Wavelength 1 Ccw- wave $\Delta \Phi_R = \frac{8p}{\Lambda} \mathbf{A} \cdot \mathbf{\Omega}.$ is reflected **Rotation Rate** twice! **Enclosed Area** Mirror Mirror


11111 2.1. SAGNAC Effect (2#2)

 I/I_o Interference of coherent, phase correlated, counter propagating waves **But: Reciprocal configuration** Detector $\rightarrow \Delta \Phi_R$ - 2π $I(\Omega) = I_0 \{ 1 + \cos(\Delta \Phi_R) \}$ Beam Splitter Mirror **Light Source** Beam Splitter $\Delta \Phi_R = \frac{8p}{lc} \mathbf{A} \cdot \mathbf{\Omega}.$ Mirror Mirror


2.2. FOG Principle (Phase Modulated)

- 4 Beam splitting and combination realized by Fiber Coupler and Integrated Optics
- 4 Counter propagating Waves guided by optical fiber


2.3. Propagation of Guided Light

Wave equation based on MAXWELL's equations:


$$\Delta E - \left(\frac{n}{c}\right)^2 \frac{\partial^2}{\partial t^2} E = 0$$

$$E(r,t) = E(x,y) \cdot e^{i(kz - wt)}$$
Plane wave propagating along z-direction

4 Adapt basis according symmetry of tube (fiber):

$$x, y, z, t \rightarrow r, f, z, t$$

Wave equation solved by BESSEL functions:


2.4. Appropriate Wavelength for FOG


Trade-Off between

Transmission window in silica fiber

$$I = 820nm$$


Scale factor maximization


$$SF = \frac{\Delta\Phi_R}{\Omega} = \frac{2p}{l} \cdot \frac{LD}{c}$$

Near IR wavelength supports maximum Scale Factor, and therefore maximum resolution!

Sagem Navigation GmbH / Reference / Date


2.5. FOG Transfer Function – Bias Modulation


I 0. Outline


- 1. Scope of the Presentation
- 2. From Interferometer to FOG
- 3. Fiber Optic and Optoelectronic Modules of FOG
 - 1. Source Module
 - 2. Fiber Coupler, Depolarizer
 - 3. Integrated Optic Module
 - 4. Fiber Coil
 - 5. Detector Module
- 4. FOG in Inertial Sensor Applications
- 5. Summary
- 6. Abbreviations
- 7. References


1 3.1. Source Module (1#2)

- 4 Due to back-reflection and backscattering as noise sources, the appropriate FOG light source shall have limited coherence.
- 4 Potential high order coherences must not fit to high order reflected or backscattered wave trains.
- 4 As a consequence, Super luminescent Laser Diodes (SLD) or MM Laser are more useful for FOG instead of SM Lasers.


1 3.1. Source Module (2#2)

- 4 Common SLD technology is based on edge emitting diode type.
- 4 To ensure wavelength and scale factor stability, SLD is temperature controlled using T-sensor and thermo-electric cooler.
- 4 Main light source characteristics are Optical Power, Wavelength, Laser Current, Temperature, etc.


3.2. Fiber Coupler


- 4 Fused fiber coupler made of single mode fiber
- 4 Coupling by evanescent field
- 4 2x2 configuration for (single axis) FOG

4 Coupling Ratio

$$= \frac{P_{\text{coupled}}}{P_{\text{coupled}} + P_{\text{trans}}}$$

4 Insertion Loss (dB)


$$:= 10 \cdot \log \left[\frac{P_{\text{in}}}{P_{\text{coupled}}} \right]$$


3.4. Integrated Optics Module

- 4 LiNbO₃ based waveguide, where
- 4 Incoming wave is polarized,
- 4 Then split by a Y-branch,
- 4 Both waves are phase modulated, and
- 4 cw and ccw waves after coil transit are superposed.


$$\Delta \left(\frac{1}{n^2}\right)_i = \sum_{j=1}^3 r_{ij} E_j$$

$$U_p = -\frac{2d}{l} \cdot \frac{1}{n_j^3 r_{jj}}$$


3.5. Fiber Coil

- 4 Fiber coil represents the sensing element of FOG
- 4 Only one (of two) polarization axis illuminated (extinction)
- 4 Quadrupolar coil winding of PM-fiber to reduce transient effects
- 4 Transit time through coil


$$t_{\rm coil} = \frac{nL}{c}$$

determines Eigen frequency

$$f_{\text{coil}} = \frac{c}{nL}$$

and therefore optimal modulation frequency

$$f_{\rm mod} = \frac{1}{2} f_{\rm coil}$$


3.3. Detector Module


- 4 Photo diode detects light intensity variations due to rotation induced phase shifts
- 4 Transimpedance preamplifier converts photo current into voltage
- 4 Main detector characteristics are:


Responsivity

Resp. =
$$\frac{I_{\text{Photo}}}{P_{\text{Opt}}}$$

Noise equivalent power

$$NEP = \frac{I_{Noise}}{Resp.}$$


Noise to Signal Ratio for Silicon Diode from [1]


I 0. Outline

- 1. Scope of the Presentation
- 2. From Interferometer to FOG
- 3. Fiber Optic and Optoelectronic Modules of FOG
- 4. FOG in Inertial Sensor Applications
 - 1. FOG Electronics
 - 2. Closed Loop Operation of FOG
 - 3. Scales and Substantiation of Rotation
 - 4. Limiting and Parasitic Effects in FOG
 - 5. Inertial Sensors
 - 6. Application of Gyroscopic Sensors
 - 7. Typical FOG Applications
 - 8. Environmental Requirements
 - 9. FOG Based Products
- 5. Summary
- 6. Abbreviations
- 7. References


4.1. FOG Electronics


4.2. Closed Loop Operation of FOG (1#2)

4 "Closed Loop": If rotation applies,
SAGNAC phase
is compensated by controlled feedback
phase

 $\Delta f_{FB} = \Delta f_R$


- 4 "Closed Loop" operates the FOG in high-resolution regime, i.e. slope 1 in the FOG response curve
- 4 "Closed Loop" operation preserves optimal scale factor linearity


4.2. Closed Loop Operation of FOG (2#2)

4 "Closed Loop" implemented by staircase digital phase ramp


4.3. Scales and Substantiation of Rotation

- 4 Range (typical): $\Omega = 800^{\circ}/\text{s} \dots 0.0001^{\circ}/\text{s} (3x10^{6} ^{\circ}/\text{h} \dots 0,3^{\circ}/\text{h})$
- 4 Angular Resolution (max.): $\varphi = 0.1 \mu rad (6x10^{-6})$
- 4 Corresponding Path Length (after passage of > 100m fiber): <10⁻¹⁴m


4.4. Limiting and Parasitic Effects in FOG

Effect	Compensation, Correction
Noise due to back-reflection and backscattering	Low coherence, broadband optical sources
Non-reciprocities due to birefringence	Polarization maintaining fiber, broadband optical sources
Temperature transience and vibrations (Shupe-effect)	Quadrupolar coil winding, coil potting
Faraday effect	Polarization maintaining fiber, magnetic shielding
Kerr effect	broadband optical sources
Scale factor non ambiguity, non-linearity	Closed loop operating using phase ramp modulation


4.5. Inertial Sensors

- 4 An inertial sensor determines accelerated movements, i.e.
 - In case of linear accelerations by accelerometers and,
 - In case of rotation by gyroscopes.
 - Note: Acceleration is defined by time variation of amount or direction of the velocity vector.
- 4 An inertial measurement unit typically consists of
 - A 3 axis triad of gyroscopes, plus
 - A 3 axis triad of accelerometers.
- 4 A body moves inertially, if there is absolutely no acceleration and rotation in any space direction.

Note: Due to its spin (15°/h) the earth is not an inertial system!


4.6. Application of Gyroscopic Sensors


4.7. Typical FOG Applications

- Serial Avionic / Space:
 - § Attitude Heading Reference Systems (AHRS),
 - § stability augmentation systems,
 - § rudder control, etc.
- § Naval:
 - § Navigation,
 - § stabilization control, e.g. submarine periscopes
- Mining, drilling, pipeline inspection
- Industrial Robotics
- § Military:
 - § Alignment,
 - § Stabilization
- § Etc.


4.8. Typical Environmental Requirements


4 Temperature,

- Storage, power-up, thermal cycling: -45...+85°C,
- Full operation: -40...70°C,
- 4 Vibration: 20...2,000Hz, 15g rms,
- 4 Shock: 50g, 6ms, half sinus, 500g, 0.5ms,
- 4 Acceleration: >100g,
- 4 Reliability: MTTF >50,000h,
- 4 Life time: up to 25a
- 4 ...


4.9. FOG Based Products (1#4)

4 FOG-P1-X Family


4.9. FOG Based Products (2#4)


4 Rate Sensor for Backup Control Module (BCM) 4 Large Environment Accelerometer Unit (LEAU)

4 Rate Gyro Unit (RGU)


4.9. FOG Based Products (3#4)

4 FMU-3N: Inertial Measurement Unit


4.9. FOG Based Products (4#4)

4 EC135 3-axis Stability Augmentation System (SAS) Installation


I 0. Outline

- 1. Scope of the Presentation
- 2. From Interferometer to FOG
- 3. Fiber Optic and Optoelectronic Modules of FOG
- 4. FOG in Inertial Sensor Applications
- 5. Summary
- 6. Abbreviations
- 7. References


IIII 5. Summary


6. Abbreviations

- 4 BIT: Built-In Test
- 4 ccw: counter clockwise
- 4 cl: closed loop
- 4 cw: clockwise
- 4 DM: Detector Module
- 4 FOG: Fiber Optic Gyroscope
- 4 IMU: Inertial Measurement Unit
- 4 IOM: Integrated Optics Module
- 4 MM(F): Multi-Mode (Fiber)
- 4 MTTF: Mean Time To Failure
- 4 NEP: Noise Equivalent Power
- **4** PM(F): Polarization Maintaining (Fiber)
- **4** SLD: Super Luminescent Diode
- 4 SM: Source Module
- 4 SM(F): Single Mode (Fiber)


7. References

- 4 [1] Lefèvre, H.: "The Fiber-Optic Gyroscope", Artech House (1993)
- 4 [2] Burns, W. K.: "Optical Fiber Rotation Sensing" Academic Press (1993)
- 4 [3] Ghatak, A., Thyagarajan, K.: "Introduction to Fiber Optics" (1998)
- 4 [4] Hunsperger, R.: "Integrated Optics Theory and Technology" Springer, Berlin (1995)
- 4 [5] Titterton, D. H.; Weston, J. L.: "Strapdown Inertial Navigation Technology" Peregrinus (1997)
- 4 [6] Kayton, M.; Fried, W.: Avionics Navigation Systems, Wiley, (1997)

