

Fundamentals of High Accuracy Inertial Navigation

Averil B. Chatfield

**Volume 174
PROGRESS IN
ASTRONAUTICS AND AERONAUTICS**

Paul Zarchan, Editor-in-Chief
Charles Stark Draper Laboratory, Inc.
Cambridge, Massachusetts

Published by the
American Institute of Aeronautics and Astronautics, Inc.
1801 Alexander Bell Drive, Reston, Virginia 20191-4344

Table of Contents

Preface	xiii
Chapter 1. Introduction	1
I. Forces Producing Motion	1
A. Gravitation	1
B. Inertia	2
II. Inertial Equivalence of Earth-Centered Frame	3
III. Fundamental Equation of Inertial Navigation	4
IV. Description of an Inertial Navigation System	5
V. Inertial Measurements	5
VI. Four Phases of Inertial Navigation	6
VII. Role of Geodesy	7
VIII. Reference Earth Model	7
 Part I Inertial Navigation	
Chapter 2. Notation, Coordinate Systems, and Units	15
I. Notation Conventions	15
II. Coordinate System Definitions	18
A. Software Implemented	18
B. Hardware Implemented	22
III. Coordinate Transformation Characteristics	23
A. Orthogonal	23
B. Nonorthogonal	25
IV. Commonly Used Coordinate Rotations	30
A. Earth-Centered Inertial to Earth-Centered Earth-Fixed	30
B. Earth-Centered Inertial to Local Geodetic Vertical	31
C. Earth-Centered Inertial to Local Geocentric Vertical	31
D. Earth-Centered Earth-Fixed to Local Geodetic Vertical	31
E. Earth-Centered Earth-Fixed to Local Astronomic Vertical	31
F. Star Line-of-Sight to Platform	31
G. Star to Earth-Centered Inertial	32
V. Units	32
Chapter 3. Equations of Motion in a Central Force Gravity Field....	33
I. Motion in Inertial Coordinates with Zero-Specific Force	33
A. Zero-Specific Force	34
B. Schuler Frequency	36
II. State-Space Form	37
A. Laplace Transform Form	38
B. Frequency Response	39

III.	Motion in Inertial Computation Coordinates	40
A.	Transfer Functions	40
B.	Propagation of Initial State	41
C.	Frequency Response Functions	41
IV.	Motion in Earth-Fixed Computation Coordinates	43
A.	Significance of Terms in Equation of Motion	44
B.	Transfer Functions	44
C.	Propagation of Initial State	46
D.	Frequency Response Functions	49
V.	Effect of Velocity Damping	53
A.	Propagation of Initial State	53
B.	Frequency Response Functions	55
Chapter 4. Inertial Instrumentation		59
I.	Gyroscope	59
A.	Rotating Wheel	60
B.	Optical	64
C.	Recently Developed Instruments	67
II.	Accelerometer	68
A.	Pendulous Integrating Gyro	68
B.	Proof Mass	69
C.	Vibrating String	70
D.	Fiber Optic	71
III.	Gradiometer	71
A.	Gravity Gradient Tensor	71
B.	Output Equations	72
C.	Output Equation Processing	74
IV.	Gimbal Configurations	75
A.	Mechanical Frame	75
B.	Floating Sphere	75
V.	Strapdown Configuration	76
Chapter 5. Calibration		79
I.	Physical Reference Vectors	79
A.	Specific Force	79
B.	Angular Rate	81
II.	Calibration Procedure	82
A.	Inertial Measurement Unit Configuration	82
B.	Platform Rotation Schedule	83
III.	Accelerometer Calibration	87
A.	Observation Equation	87
B.	Application of the Observation Equation	90
IV.	Gyro Calibration	93
A.	Observation Equation—Magnitude Form	93
B.	Observation Equation—Vector Form	99
Chapter 6. Initial Alignment and Attitude Computation		109
I.	Initial Alignment	109
A.	Analytical Coarse Alignment	110
B.	Aligning an IMU Stable Platform to LGV Coordinates	115

C. Aligning a Strapdown System to LGV Coordinates	117
II. Attitude	120
A. Platform to Earth-Centered Intertial	120
B. Platform to Local Astronomic Vertical	123
C. Body-to-Earth-Centered-Inertial Using Quaternions	123
D. Rotating a Vector Using Quaternions	126
Chapter 7. Geodetic Variables and Constants	129
I. Method of Deriving Values for the Geodetic Variables and Constants	129
A. Apparent Gravity Magnitude	129
B. Astronomic Coordinates	132
C. Geocentric Gravitational Constant	134
D. Semimajor Axis, Flattening, and SHCs	134
E. Earth Rotation Rate	134
F. Pole Location	134
G. Geodetic Coordinates	135
H. Geoid Height	136
I. Height Above Mean Sea Level	136
II. World Geodetic System 1984	137
A. Spherical Harmonic Coefficients	137
B. Equipotential Surfaces Associated with SHCs	139
C. Physical Meaning of the Low Degree and Order SHCs	140
D. Regional Datum Transformations	142
III. Gravity Models	143
A. Spherical Harmonic	143
B. Point Mass	145
C. Two-Dimensional Fourier Series	148
D. Two-Dimensional Table	148
E. Other Types of Models	149
IV. Useful Incremental Terms of Geodesy	149
A. Deflections of the Vertical	149
B. Azimuth Differences	149
V. Extending Gravity Surveys with Intertial Measurements	149
Chapter 8. Equations of Motion with General Gravity Model	153
I. State-Space Form in Earth-Centered Inertial Coordinates	153
II. State-Space Form in Earth-Centered Earth-Fixed Coordinates	156
III. State-Space Form in Earth-Centered Earth-Fixed Coordinates with Point-Mass Gravity Model	156
IV. State-Space Form in Local Geodetic Vertical Coordinates	158
A. Standard Form	158
B. Pseudo-Velocity Form	162
V. Platform Control Laws	163
A. Earth-Centered Inertial	163
B. Earth-Centered Earth-Fixed	163
C. Local Geodetic Vertical—Torqued Azimuth	163
D. Local Geodetic Vertical—Free Azimuth	164
E. Local Geodetic Vertical—Platform Carousel	164
F. Local Geodetic Vertical—Platform Tumble	164
VI. Integration of the Equations of Motion	165

VII.	Summary of Equations for Computing the Transition Matrix	166
A.	Earth-Centered Inertial Coordinates—Stabilized Platform	166
B.	Earth-Centered Earth-Fixed Coordinates—Stabilized Platform	168
C.	Local Geodetic Vertical Coordinates—Standard Form—Stabilized Platform	169
D.	Local Geodetic Vertical Coordinates—Pseudo-Velocity Form—Stabilized Platform	171
E.	Earth-Centered Inertial Coordinates—Strapdown	172
F.	Earth-Centered Earth-Fixed Coordinates—Strapdown	174
G.	Local Geodetic Vertical Coordinates—Standard Form—Strapdown . .	175
H.	Local Geodetic Vertical Coordinates—Pseudo-Velocity Form—Strapdown	177

Part II Inertial Navigation with Aids

Chapter 9. Inertial Navigation with External Measurements	181	
I.	Basis for Using External Measurements	181
A.	Equations of Relative Motion	182
B.	Application of the Equations of Relative Motion	184
II.	Kalman Filter State Updates	188
A.	Overview of Navigation Computations—Extended Kalman Filter . .	189
B.	Gain Evaluation and Covariance Update	191
C.	Covariance Propagation	192
D.	Summary of Navigation Equations—Extended Kalman Filter	194
E.	Summary of Navigation Equations—Linearized Kalman Filter . . .	194
F.	Examples of External Measurement Predictions	196
G.	Examples of Partial Derivative Evaluations	201
H.	Example of a Suboptimal Filter	205
I.	Aliasing	207
Chapter 10. Error Equations for the Kalman Filter	211	
I.	Attitude Errors	211
A.	Definitions	211
B.	Angular Equivalent of the Position Error	212
C.	Actual Coordinate Rotations in Terms of Errors	214
D.	Attitude Error Vector Differential Equations	214
II.	System Dynamic and Error Distribution Matrices in Earth-Centered Inertial Coordinates	215
A.	Acceleration—Earth-Centered Inertial Coordinates	215
B.	Velocity—Earth-Centered Inertial Coordinates	218
C.	State-Space Form of Error Equations—Earth-Centered Inertial Coordinates	218
III.	System Dynamic and Error Distribution Matrices in Earth-Centered Earth-Fixed Coordinates	219
A.	Acceleration—Earth-Centered Earth-Fixed Coordinates	219
B.	Velocity—Earth-Centered Earth-Fixed Coordinates	220
C.	State-Space Form of Error Equations—Earth-Centered Earth-Fixed Coordinates	220

IV.	System Dynamic and Error Distribution Matrices in Local Geodetic Vertical Coordinates	221
A.	Semiposition Error Definition	221
B.	Semivelocity Error Definition	221
C.	Acceleration—Local Geodetic Vertical Coordinates	222
D.	Velocity—Local Geodetic Vertical Coordinates	224
E.	State-Space Form of Error Equations—Local Geodetic Vertical Coordinates	225
Chapter 11. State Variable Error Models		227
I.	Inertial and External Measurement Equipment Error Shaping Functions	227
A.	Random Constant	228
B.	Random Walk	228
C.	Random Ramp	228
D.	Markov	229
II.	Omission Gravity Model Error Shaping Functions	229
A.	Gravity Database Format	229
B.	Gravity Model Error Equations of Motion	230
C.	Autocorrelation Function Approximation Method	232
D.	Influence of Vehicle Velocity on the Power Spectral Density	235
E.	Autoregressive Moving Average Method	237
Part III Accuracy Analysis		
Chapter 12. Accuracy Criteria and Analysis Techniques		253
I.	Central Limit Theorem	253
II.	Standard Error	254
A.	Uncorrelated Standard Errors for Circular-Error-Probable Calculation	254
B.	Uncorrelated Standard Errors for Spherical-Error-Probable Calculation	255
III.	Gaussian Distribution Function for Navigation Position Errors	257
IV.	Circular Error Probable and Spherical Error Probable	257
A.	CEP for Equal Standard Errors and Zero Means	257
B.	SEP for Equal Standard Errors and Zero Means	259
C.	CEP and SEP for Unequal Standard Errors and Nonzero Means	260
D.	Verification of the CEP and SEP Formulas	264
V.	Accuracy Analysis Techniques	267
A.	Types of Error	267
B.	Error Analysis Using Sensitivity Coefficients	271
Chapter 13. Error Equations for Calibration, Alignment, and Initialization		273
I.	Inertial Instrument Calibration	273
A.	Apparent Gravity Magnitude	274
B.	Reference Rotation Rate	277
C.	Pole Location	278
II.	Analytical Alignment	279
A.	Astronomic Coordinates	283

B. Geodetic Coordinates	284
C. Specific Force and Pole Position	285
III. Initialization	286
A. Initial Velocity	286
B. Initial Position	287
C. Conversion to Earth-Centered Inertial and Local Geodetic Vertical Coordinates	288
IV. Kalman Filter Covariance Initialization	288
Chapter 14. Evaluation of Gravity Model Error Effects	291
I. Spherical Harmonic Gravity Model Errors	292
II. Point-Mass Model Generation	293
III. Sources of Error for Point-Mass Model	294
A. Representation	295
B. Reduction	295
C. Omission	303
Appendix A. Matrix Inverse Formulas	305
Appendix B. Laplace Transforms	307
Appendix C. Quaternions	311
Appendix D. Associated Legendre Functions	313
Appendix E. Associated Legendre Function Derivatives	315
Appendix F. Procedure for Generating Gravity Disturbance Realizations	317
Appendix G. Procedure for Generating Specific Force Profile	321
Index	325