

Globální polohové a navigační systémy

KGI/APGPS

RNDr. Vilém Pechanec, Ph.D.

EVROPSKÁ UNIE

MINISTERSTVO ŠKOLSTVÍ
MLÁDEŽE A TĚLOVÝCHOVY

Univerzita Palackého
v Olomouci

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

„Environmentální vzdělávání rozvíjející uplatnění v praxi“

reg. číslo: CZ.1.07/2.2.00/07.0086

Tento projekt je spolufinancován Evropským sociálním fondem a státním rozpočtem České republiky.

DEFINICE

System pro určení přesné polohy a času
na zemském povrchu.

Omezení:

volný výhled na oblohu

RÁDIOVÁ NAVIGACE

- založeno na znalosti fyzikálních zákonitostí šíření rádiových vln
- rádiové záření je část elmg spektra o vlnových délkách 1 mm – x km

$$c = \lambda * f$$

- nepřímá úměra mezi λ a f
- vlnová délka
 - dlouhá – šíření signálu na velké vzdálenosti i za překážky, nekvalitní signál, potřeba velkých antén
 - krátká – nutnost „přímé viditelnosti“ mezi přijímačem a vysílačem, kvalitní signál

Název pásma	Zkratka	Značení ITU	Frekvence Vlnová délka	Příklady využití
			< 3 Hz > 100,000 km]]	
Extrémně nízká frekvence	ELF	1	3–30 Hz 100,000 km – 10,000 km	Komunikace s ponorkami
Super nízká frekvence	SLF	2	30–300 Hz 10,000 km – 1000 km	Komunikace s ponorkami
Ultra nízká frekvence	ULF	3	300–3000 Hz 1000 km – 100 km	Komunikace v dolech
Velmi nízká frekvence	VLF	4	3–30 kHz 100 km – 10 km	Komunikace s ponorkami, bezdrátové měřiče pulsu
Nízká frekvence	LF	5	30–300 kHz 10 km – 1 km	Navigace, časové signály, AM vysílání (dlouhé vlny)
Střední frekvence	MF	6	300–3000 kHz 1 km – 100 m	AM vysílání (střední vlny)
Vysoká frekvence	HF	7	3–30 MHz 100 m – 10 m	Krátkovlnné vysílání a amatérské rádio
Velmi vysoká frekvence	VHF	8	30–300 MHz 10 m – 1 m	FM rádiové a televizní vysílání
Ultra vysoká frekvence	UHF	9	300–3000 MHz 1 m – 100 mm	Televizní vysílání, mobilní telefony, Wi-Fi , komunikace typu země-vzduch nebo vzduch-vzduch
Super vysoká frekvence	SHF	10	3–30 GHz 100 mm – 10 mm	Mikrovlnná zařízení, Wi-Fi, většina moderních radarů
Extrémně vysoká frekvence	EHF	11	30–300 GHz 10 mm – 1 mm	Radioastronomie, vysokorychlostní mikrovlnný přenos dat
	IR		Více než 300 GHz < 1 mm	Noční vidění - infračervené spektrum

Metoda – RÁDIOVÁ NAVIGACE

- různé metody
- hlavní princip **družicových systémů**:
 - **radiomaják** (družice nebo pozemní vysílač) **vysílá signál** (rádiový) nesoucí dálkoměrné signály a informaci o přesné pozici vysílače
 - **přijímač** signálu (Gépéeska) dekóduje zprávu nesenou rádiovým signálem a vypočítá svou **vzdálenost od radiomajáku**
 - k určení pozice (zeměpisných souřadnic) na zeměkouli je třeba alespoň 3 různých signálů z 3 různých radiomajáků (pokud chceme znát i nadmořskou výšku, tak 4)

PRINCIP

Měření vzdáleností od nejméně 4 družic.

Výsledkem velmi malá plocha (ideálně bod).

Počítají se 4 rovnice o 4 neznámých.

X , Y , Z a rozdíl času vysílače od přijímače.

$$r_1 = \sqrt{(X - x_1)^2 + (Y - y_1)^2 + (Z - z_1)^2} - c \cdot \Delta T$$

$$r_2 = \sqrt{(X - x_2)^2 + (Y - y_2)^2 + (Z - z_2)^2} - c \cdot \Delta T$$

$$r_3 = \sqrt{(X - x_3)^2 + (Y - y_3)^2 + (Z - z_3)^2} - c \cdot \Delta T$$

$$r_4 = \sqrt{(X - x_4)^2 + (Y - y_4)^2 + (Z - z_4)^2} - c \cdot \Delta T$$

Navigační polohovací systémy

- družicové:

- pozemní:

- **USGC DGPS** – přesná navigace lodí podél pobřeží
- **Loran-C** – pro leteckou a lodní dopravu na území USA
- a mnoho dalších

NAVSTAR GPS

- *Navigation Signal Timing and Ranging Global Positioning System*
- určování **polohy, rychlosti a času**
- primárně určen **pro americkou armádu a spřátelené armády (NATO)**
- zcela pod kontrolou americké armády, vyvíjen a spravován ministerstvem obrany USA
- **jediný plně funkční** družicový navigační systém

segmenty systému GPS

- *kosmický*
- *kontrolní*
- *uživatelský*

kosmický segment

- **24 družic na 6 orbitách** - téměř kruhových
- celkem na oběžné dráze **32 družic**
(24 operačních + 8 záložních) 1 družice = 775 kg
- výška nad povrchem Země 20180 km, inklinace 55° k rovníku
- oběžná doba 12 h

- družice nepřetržitě vysílají signál L1 a L2 na dvou frekvencích (kt. nejsou ovlivňovány atmosférou):
 - L1 (1575,42 MHz) nese C/A a P/Y kód
 - L2 (1227,60 MHz) nese P/Y kód

kontrolní segment

- dohlíží nad správným chodem družic
- posílá korekční zprávy, upravuje čas,...
- hlavní kontrolní stanice (Colorado Springs), 3-4 povelové stanice, 18 monitorovacích stanic, pravidelně rozmístěné po celé zemi

Peter H. Dana 5/27/95

Global Positioning System (GPS) Master Control and Monitor Station Network

uživatelský segment

- Všichni uživatelé technologie GPS
 - GPS přijímače:
 - jednofrekvenční (L1) – běžné přístroje
 - dvoufrekvenční (L1 i L2) – velmi přesné měření
 - počet přijímaných kanálů
- = kolik družic je schopný konkrétní GPSka najednou zachytit
- čím víc družic, tím lepší přesnost měření
- uživatelé
 - **autorizovaní** (vojenský sektor USA a vybrané spřátelené armády) – využívají tzv. PPS (precision positioning service), dokáží dešifrovat zprávu nesenou **P/Y** kódem na L1 a L2
 - **ostatní** (civilní sektor) – využívají SPS (standard positioning service) a **C/A** kód na nosné frekvenci L1

princip určení polohy

- **družice** neustále **vysílá** signál
- pro přenos signálu se používá **dvou nosných frekvencích** L1 a L2, které nesou:

- **dálkoměrné kódy** (základ pro určení vzdálenosti družice od přístroje GPS)
 - C/A (na L1) určen pro všechny uživatele
 - P resp. Y (na L1 i L2) rovnice pro dekodování jsou **tajné**

(v době míru funguje P kód, který není tajný, jakmile armáda aktivuje Y kód, tak uživatelé nejsou schopni využívat ani P kód, v praxi běží jen Y, protože mír není a nebude)

- **navigační zprávu** (přesná poloha družice)
 - **informace o stavu družice**
 - **almanach** – přibližné informace o orbitech družic (aby byla GPSka se schopna rychleji chytit)
 - **informace o atmosférických podmínkách**
- **GPS přístroj** (přijímač) signál **přijme**, **vypočítá** svou **pozici**, popř. zjistí **míru nepřesnosti výpočtu**

přesnost měření

- přesnost měření je ovlivněna několika faktory:
 - počet přijímaných **frekvencí** (L1 nebo L1+L2)
 - počet **viditelných družic** (minimálně 4, maximálně 12, většinou 6-10)
 - poměr **šumu** v signálu (pod stromy, mezi vysokými budovami...)
 - použitý **přístroj GPS**
 - aktuální **politika** USA
 - **anti-spoofing** (zabezpečení služby GPS proti vysílání klamných signálů nepřítele, které by napodobovaly pravý signál GPS – šifrováním P kódu na Y kód)
 - **selektivní dostupnost (SA)** (záměrné vnášení chyby do signálu GPS)
 - průměrná přesnost za využití C/A kódu je do 20 m, při aktivaci SA může být až 200 m. SA byla odstraněna vynálezem šifrování P kódu

zrušení selektivní dostupnosti

SA Transition -- 2 May 2000

ГЛОНАСС - GLONASS

- *Globalnaja navigacionaja sputnikovaja sistěma*
- vyvinutý v SSSR (1970), nyní provozovaný ruskou armádou
- 3 dráhy, inklinace 65° , plný stav 24 družic nikdy nebyl dosažen (dnes asi 20)
- 1996 – 2001 obrovský úpadek
- řídicí segment pouze na území SNS -> každá z družic je 16hod denně nekontrolovatelná

Galileo

- výstavbu zajišťuje Evropská unie
 1. družice 28. 12. 2005
 2. družice 27. 4. 2008
- plný stav bude 30 družic na 3 orbitech

Beidou

- Čínská lidová republika (2001)
- 4 družice
- funguje pouze na území ČLR

O GPS a lidech...

- obrovská škála využití
 - geodézie, mapování, řízení krizových situací, zemědělství především ale **doprava** (námořní, železniční, letecká, **silniční**)
- moře různých typů GPS přístrojů
 - malé, velké, chytré a chytřejší, levné, drahé
- kupa různých navigačních software

VYUŽITÍ

- Doprava (letecká, vodní doprava)
- Zaměřování (geodezie)
- Navigace – velmi rozšířená navigace do aut
- Přesné zemědělství, spojení s daty DPZ
- Armáda
- Turistika

Turistické GPS

+

odolné proti nárazu, vodě
výdrž baterky
cena (od 3000,-)
podrobné mapy v ceně
výborné do terénu

-

ovládání
„málo funkcí“
nevhodné a nebezpečné pro navigaci do auta

PRECIZNÍ ZEMĚDĚLSTVÍ

- Odběr vzorků
- Přesné řádky
- Ušetření za postřik
- Chytrá aplikace hnojiv

OD SATELITNÍHO SNÍMKU PO PŘESNOU APLIKACI POSTŘIKU

1. Dne 27. 5. 2008 byl pořízen satelitní snímek z družice ASTER. Snímek zachycuje území v oboru blízkém infračerveném záření, vhodném pro další vyhodnocení obrazu z hlediska sledování stavu vegetace. Jeden obrazový bod zachycuje území 15 x 15 m.

2. Na vybraných pozemcích se provedlo vyhodnocení množství biomasy. Červená barva indikuje méně vzrostlou vegetaci, zelená barva indikuje větší hustotu nebo více vzrostlou vegetaci. V tomto případě se vyhodnocovaly obiloviny.

3. Z množství biomasy byla zhotovena mapa aplikace postřiku.

4. Aplikační mapa se nahraje do softwaru postřikovače. Ten pak na základě své aktuální polohy automaticky aplikuje dávky postřiku přesně na předem určené plochy.

PDA - Personal Digital Assistant

ovládání stylusem

vhodné pro navigaci v autě
možnost instalace různých
navigačních SW a map
multifunkční přístroj
výstup na sluchátka ;-)

baterka nevydrží dlouho, po vybití
dochází u starších typů ke ztrátě
nastavení a dat

křehké přístroje, nevhodné do terénu
ztrácí se stylus
cena (nejlevnější od 6000,-)

- GPS v mobilu...
- GPS jen do auta...
 - MIO, Tom-Tom, iGO

Zajímavé odkazy

- Trimble, GPS tutorial

<http://www.trimble.com/gps/whygps.shtml>

- Wherigo

<http://www.wherigo.com/>

- Navigovat.cz

<http://www.navigovat.cz>

- Wiki

<http://cs.wikipedia.org/wiki/GPS>

EVROPSKÁ UNIE

MINISTERSTVO ŠKOLSTVÍ
Mládeže a Tělovýchovy

Univerzita Palackého
v Olomouci