
*Naslov avtorja za dopisovanje: Univerza za obrambo v Beogradu, Vojaška akademija, Pavla Jurišića Šturma 33, Srbija, vlada.sokolovic@va.mod.gov.rs SI 81

Strojniški vestnik - Journal of Mechanical Engineering 61(2015)7-8, SI 81	 Prejeto v recenzijo: 2014-12-13
© 2015 Strojniški vestnik. Vse pravice pridržane.	 Prejeto popravljeno:2015-05-16
	 	 Odobreno za objavo: 2015-06-16

Navigacijski sistem INS/GPS na podlagi tehnologij MEMS
Sokolović, V. – Dikić, G. – Marković, G. – Stančić, R. – Lukić, N.

Vlada Sokolović1,* – Goran Dikić1 – Goran Marković2 – Rade Stančić1 – Nebojsa Lukić3

1 Univerza za obrambo v Beogradu, Vojaška akademija, Srbija 
2 Univerza v Beogradu, Fakulteta za elektrotehniko, Srbija 

3Vojaško središče za preizkuse, Vojska Srbije, Srbija

Globalni trend največje možne natančnosti navigacijskih naprav po najnižji ceni odpira vse več priložnosti za 
praktično uporabo poceni senzorjev, kot so senzorji s tehnologijo MEMS (elektromehanski mikrosistemi). Tako 
lahko pričakujemo rast za zdaj še razmeroma šibkega povpraševanja po teh senzorjih, ki predstavlja ključni 
problem današnjih raziskav na področju navigacijskih sistemov na podlagi tehnologij MEMS.

Največji prispevek v celotni napaki inercijskih navigacijskih sistemov (INS) predstavlja napaka inercijskih 
senzorjev. Ker navigacijski algoritem izračunava nove vrednosti hitrosti in položaja na podlagi predhodnih 
rezultatov, so te napake kumulativne in njihova vrednost se hitro povečuje v času. Zato so nujni periodični popravki 
vrednosti položaja in hitrosti s pomočjo dodatnega navigacijskega sistema ali drugih neodvisnih zunanjih meritev.

Za izboljšanje natančnosti integrirane navigacijske rešitve se lahko poleg integrirane rešitve INS/GPS 
uporabijo dodatni senzorji, npr. magnetometri ali barometrični višinomer. 

V članku so predstavljeni rezultati raziskave, ki je bila opravljena z namenom razvoja integriranega 
navigacijskega sistema INS/GPS/magnetometer/barometer na podlagi metode šibko sklopljene integracije. 
Vrednost raziskave je v kontekstu stalnega razvoja metod in algoritmov za integracijo senzorjev, ki se uveljavljajo 
z napredkom tehnologije poceni senzorjev kot enim glavnih gonil nadaljnjih raziskav na tem področju.

Članek predstavlja predlog posebne metode za kompenzacijo drifta žiroskopa s proporcionalno-integralnim 
(PI) krmilnikom na podlagi meritev magnetometra, kakor tudi metodo za kompenzacijo napak v horizontalnem 
kanalu navigacijskega sistema z adaptivnimi krmilnimi signali. Cilj predstavljene študije je omogočenje razvoja 
navigacijskega sistema za praktično uporabo ter ustvarjanje primernih pogojev za nadaljnje raziskave na področju 
večsenzorske integrirane navigacije.

Naključni procesi so v tej študiji opisani kot Gauss-Markovski procesi prvega reda ali kot aditivni beli šum. 
Prezrte so napake, povezane s kvantizacijo, povprečenjem, zaokroževanjem izmerjenih vrednosti in pretvorbami 
med različnimi tipi podatkov. Natančnost navigacijske rešitve je bila določena s pomočjo referenčnih kontrolnih 
točk (KT) na preizkusni trajektoriji, ki jih natančno določa diferencialni GPS.

Več rezultatov tega dela predstavlja originalen prispevek na tem raziskovalnem področju, med njimi pa so 
najpomembnejši naslednji:
•	 Predstavljeni algoritem integracije magnetometra in triade žiroskopa s krmilnikom PI izboljšuje določanje 

višine objekta.
•	 Opredeljena je metoda za dušenje napak horizontalnega kanala integriranega navigacijskega sistema na 

podlagi adaptivnih koeficientov dušenja napak.
•	 Preverjeni rezultati gotovo predstavljajo pomemben prispevek na tem raziskovalnem področju, predlagane 

rešitve pa so primerne za praktično uporabo v realnih navigacijskih sistemih.
Integrirani navigacijski sistem je bil eksperimentalno preizkušen v kopenskem vozilu. Naprava je bila 

postavljena v težišče vozila, antena GPS-sprejemnika pa na njegovo streho. Vozilo se je premikalo po vnaprej 
določeni trajektoriji z vzponi in spusti, ki je bila opredeljena z dvajsetimi kontrolnimi točkami.

Rezultati izčrpne analize v smislu ciljev raziskave dokazujejo, da uporaba magnetometra za kompenzacijo 
drifta žiroskopa s pomočjo krmilnika PI nedvomno prispeva k izboljšanju določanja višine vozila. Predlagana 
rešitev za samostojno dušenje napak v horizontalnem kanalu omogoča zanesljivo določanje položaja in hitrosti 
uporabnika kljub uporabi poceni senzorjev, predstavljeni rezultati eksperimentalne verifikacije pa dokazujejo 
uporabnost predlagane metode v realnem okolju.
Ključne besede: barometer, globalni sistem pozicioniranja, inercijska navigacija, integracija, Kalmanov 
filter, magnetometer, MEMS


