

GPS

Global Positioning System

– budowa systemu

Budowa systemu

System GPS tworzą trzy segmenty:

- Kosmiczny – konstelacja sztucznych satelitów Ziemi nadających informacje nawigacyjne,
- Kontrolny – stacje nadzorujące i obsługujące działanie segmentu kosmicznego oraz instytucje wspierające, które dostarczają informacji o wzorcowym czasie UTC, parametrach orbit, przygotowują wymianę satelitów itp.,
- Użytkownika – wszyscy użytkownicy wyposażeni w odbiorniki sygnałów GPS.

Segment kosmiczny

- ◆ Konstelacja 27 satelitów umieszczonych na orbitach kołowych (ekscentryczność mniejsza od 0.02), których promień wynosi 26560 km
- ◆ Nominalna liczba satelitów 24
- ◆ Sześć stałych orbit kołowych równomiernie rozłożonych wzdłuż równika co 60° długościowych
- ◆ Orbity nachylone pod kątem 55° do płaszczyzny równika

Segment kosmiczny

- ◆ 11 h 58 min 2.05 s – okres obiegu satelity wokół Ziemi (połowa doby gwiazdowej).
- ◆ 23 h 56 min 4.09s – powtórzenie się konstelacji satelitów nad tym samym punktem Ziemi.
- ◆ Każda orbita zawiera cztery satelity o rozkładzie zapewniającym widoczność od 4 do 10 satelitów o każdej porze doby, w prawie każdym miejscu na powierzchni Ziemi

Sidereal day – doba gwiazdowa

- Różnica to 1 dzień w ciągu roku:
 $24\text{h} \times 60\text{min} / 365\text{dni} \approx 4\text{min}$

Segment kosmiczny

- ◆ Prawdopodobieństwo dostępności co najmniej 5 satelitów wynosi 0,9996
- ◆ Niektóre obszary – nie dłużej niż 20 min/doba nie można wyznaczyć pozycji 3D
- ◆ Satelita transmituje sygnał w postaci depeszy nawigacyjnej
- ◆ Przyjęte rozmieszczenie satelitów umożliwiło:
 - ◆ Działanie całodobowe,
 - ◆ Dostępność w każdym miejscu na powierzchni Ziemi.

Segment kosmiczny

- Orbity pod kątem 55° powodują, iż na szerokościach powyżej 55° satelity nie występują w zenicie
- Liczba widocznych satelitów zależy od szerokości geograficznej na jakiej znajduje się użytkownik
- 7.5 roku – średni czas życia SV
- Wymiana Blok II – obecnie zamieniany Blokiem II R a następnie zmodernizowanymi satelitami Bloku III

Satelity bloku IIR są zdolne do wymiany danych między sobą oraz poprawienia swoich danych orbitalnych przez nie same. Teoretycznie satelity te musiałyby kontaktować się ze stacją naziemną co 180 dni.

Segment kosmiczny

As of 4 January '08 there were 30 functioning GPS satellites in orbit.

Segment naziemny

- ◆ Rola – nadzorująco–kontrolna oraz wspomagająca pracę systemu (Operational Control Segment – OCS).
- ◆ Stacje nadzorujące :
 - ◆ Stacja centralna – (MCS – Master Control Station) – Baza Sił Powietrznych USAF Schriever – kontrola telemetryczna,
 - ◆ Stacje śledzące:
 - ◆ Hawaje (wschodni Pacyfik) kontrolna telemetryczna,
 - ◆ Kwajalein (zachodni Pacyfik) z anteną przekazującą informację do SV,
 - ◆ Diego Garcia (Ocean Indyjski) z anteną przekazującą do SV,
 - ◆ Wyspa Wniebowstąpienia (Atlantyk) z anteną przekazującą do SV.

Segment naziemny

Segment naziemny

- ◆ Stacje nadzorujące – rozmieszczone równomiernie wokół Ziemi w pasie równikowym.
- ◆ Stacje nadzorujące – śledzą cały obszar w których SV mogą być w zenicie.
- ◆ Obszary działania SN – nakładają się co pozwala kontrolować ich sprawność – porównywanie wyników.

Stacje naziemne systemu:

- ◆ Prowadzą ciągły nasłuch sygnałów z SV.
- ◆ Sprawdzają poprawność działania SV.
- ◆ Łączą się ze stacją główną na specjalnych kanałach łączności.

Segment naziemny

Do 09.2005 dodanych zostało 6 dodatkowych stacji monitorujących NGA (National Geospatial-Intelligence Agency).

Od tej pory każdy satelita jest widziany przez co najmniej dwie stacje monitorujące.

Pozwoliło to na bardziej precyzyjne obliczanie efemeryd, a tym samym daje dokładniejszą pozycje dla użytkowników.

W przyszłości planuje się rozmieszczenie 5 dodatkowych NGA co umożliwi obserwację satelity przez co najmniej 3 stacje.

Segment naziemny

Segment naziemny

Na bierne stacje monitorujące składają się odbiorniki GPS, które śledzą wszystkie satelity w swoim zasięgu oraz zbierają dane z sygnałów satelitarnych.

Surowe dane są następnie transmitowane do głównej stacji kontrolnej gdzie podlegają przetworzeniu.

Stacje umieszczone w pasie równikowym są również stacjami transmitującymi poprawki.

Segment naziemny

MCS położona jest w Schriever Air Force Base (poprzednio Falcon AFB) 20 km na południe od Colorado Springs.

Dane zbierane ze wszystkich stacji monitorujących są tu przetwarzane 24h na dobę w czasie rzeczywistym. W ten sposób uzyskiwane dane na temat orbit i zegarów satelitów umożliwiają szybką detekcję błędów.

Segment naziemny

Zadania stacji centralnej:

- Obliczanie parametrów orbit SV.
- Wyznaczanie poprawek zegarów satelitów.
- Podejmowanie decyzji o korektach orbit.
- Przekazywanie do satelitów danych eferemid i poprawek zegara w celu ich retransmisji w depeszy nawigacyjnej SV.

Segment naziemny

Zadania stacji nadzorujących:

- Śledzenie i telemetryczne sprawdzanie orbit SV poprzez pomiar pseudoodległości oraz przesunięcia fali nośnej w celu wzorcowania zegara SV.
- Zbieranie danych do poprawek jonosferycznych i pomiaru czasu.
- Przesyłanie informacji do stacji centralnej MCS.
- Przekazywanie informacji do satelitów w celu odświeżania pamięci pozycji satelity, synchronizacji zegara z zegarem stacji naziemnej, poprawki na stan jonosfery.
- Łączność z SV n dwu kanałach roboczych o częstotliwości z pasma S (2 – 4 GHz)

Segment naziemny

- *Correct Orbit and clock errors*
- *Create new navigation message*

(5) Monitor Stations

MCS

Upload Station

Segment naziemny

Instytucje działające w ramach systemu GPS:

- Centrum Kontroli Satelitów Sił Powietrznych USA (AFSCF – Air Force Satellite Control Facility) – nadzoruje działanie satelitów USA.
- Obserwatorium Marynarki Wojennej USA (USNO - US Naval Observatory) – wylicza wzorcowy czas UTC.
- Wojskowe Biuro Kartograficzne USA (DMA – Defence Mapping Agency) – określa dane do wyznaczania orbit satelitów.
- Jet Propulsion Laboratory – obserwuje ciała niebieskie wpływające na położenie satelitów (gł. Słońce i Księżyc)

Segment naziemny

Sieci łączności:

- Sieć komputerowa – przetwarza sygnał SV.
- Sieć łączności – wykorzystywana głównie do synchronizacji czasu działania poszczególnych urządzeń zainstalowanych w różnych stacjach.

Satelity zapewniają ciągłość pracy systemu poprzez działanie autonomiczne, w przypadku wyłączenia segmentu nadzoru będą jeszcze przez pewien czas transmitowały informacje nawigacyjne uzupełnione komunikatami i ostrzeżeniami

Segment użytkownika

Składa się z odbiorników:

- Wojskowych
- Cywilnych

Odbiorniki:

- Samodzielnie funkcjonujące
- Wbudowane w inne systemy

Zastosowanie odbiorników:

- Nawigacja powietrzna, morska, lądowa,
- Wyznaczanie pozycji,
- Transfer czasu,
- Pomiar geodezyjne i inne.

Segment użytkownika

Odbiorniki zawierają:

- Zaimplementowane oprogramowanie wielozadaniowe pracujące w czasie rzeczywistym.
- Przełączanie zadań odbywa się z częstotliwością 1 kHz.

Schemat działania GPS

