

A flight map of Europe with a grid overlay. Several aircraft are marked with icons and labels: HERJ 590 (yellow) at 30°N 10°E, HGLW 557 (orange) at 45°N 15°E, AZDR 17 (red) at 50°N 20°E, QTYC 17 (yellow) at 55°N 25°E, WPT 234 (orange) at 50°N 30°E, ACDU 557 (red) at 45°N 35°E, and WQST 107 (red) at 55°N 40°E. The map features a large circular compass rose in the center.

Inertial Labs Single and Dual Antenna GPS-Aided Inertial Navigation Systems

INS

The **Inertial Labs Single and Dual Antenna GPS-Aided Inertial Navigation System – INS** is new generation of fully-integrated, combined GPS, GLONASS, GALILEO, QZSS, BEIDOU and L-Band navigation and high-performance strapdown system, that determines position, velocity and absolute orientation (Heading, Pitch and Roll) for any device on which it is mounted. Horizontal and Vertical Position, Velocity and Orientation are determined with high accuracy for both motionless and dynamic applications.

The Inertial Labs **INS** utilizes advanced single and dual antenna GNSS receiver, barometer, 3-axes each of calibrated in full operational temperature range precision Fluxgate magnetometers, Accelerometers and Gyroscopes to provide accurate Position, Velocity, Heading, Pitch and Roll of the device under measure. **INS** contains Inertial Labs new on-board sensors fusion filter, state of the art navigation and guidance algorithms and calibration software.

KEY FEATURES AND FUNCTIONALITY

- Affordable price
- Excellent accuracy in GPS-Denied environments
- Tactical-grade IMU + Fluxgate compass + Aiding data
- Support: ROS, LabVIEW, Waypoint Inertial Explorer, QINSy
- GPS, GLONASS, GALILEO, BEIDOU, SBAS, DGPS, RTK supported signals
- Tactical-grade IMU (1 deg/hr gyroscopes and 5 micro g accelerometers Bias in-run stability)
- Fluxgate gyro-compensated compass to maintain free-inertial Heading (INS-P model)
- Single and Dual antenna GNSS receivers
- Compatibility with LiDARs (Velodyne, RIEGL, FARO) and optical cameras
- Odometer, Wheel sensor, Airspeed sensor, Wind sensor, Doppler shift from locator aiding data
- 1 cm + 1 ppm RTK Horizontal Position Accuracy or 2.5 cm TerraStar-C PRO Horizontal Position Accuracy
- 0.05 deg GNSS Heading and <0.4 deg Free-inertial Heading accuracy (3 sigma)
- Advanced, extendable, embedded Kalman Filter based sensor fusion algorithms
- State-of-the-art algorithms for different dynamic motions of Vessels, Ships, Helicopters, UAV, UUV, UGV, AGV, ROV, Gimbals and Land Vehicles
- Implemented ZUPT, GNSS tracking angle features
- Full temperature calibration, Environmentally sealed (IP67), compact design, MIL-STD-810G/DO-160E

LabVIEW

Models & features

INS-B

Basic

INS-P

Professional

INS-D

Dual Antenna

INS-DL

Dual Antenna

Ideal solution for remote sensing (UAV, LiDAR, Optical Camera, Point Clouds)

High performance in long-term GPS-Denied environment

High precision Heading
Tactical-grade IMU
SP/SBAS/DGPS/RTK

High precision Heading
Industrial-grade IMU
1 cm RTK position

	Parameter	Units	INS-B	INS-P	INS-D	INS-DL
GENERAL	Output signals		• Positions, Heading, Dual antenna Heading (D/DL), Pitch, Roll, Velocity, Accelerations, Angular rates, Barometer, PPS • Direct AT_ITINS message with Position, Heading, Pitch & Roll to COBHAM AVIATOR UAV 200			
	Input signals		Marine application: DVL (Doppler Velocity Log) Land application: Odometer, Wheel sensor, Encoder, DMI Aerial application: Wind sensor, Air Speed Sensor, Doppler shift from locator (for long-term GPS denied) All: External Stand Alone Magnetic Compass (SAMC/AHRS)			
	Main features		Ideal solution for remote sensing (with LiDAR, Optical Camera)	High performance in long-term GPS-Denied environment	High precision Heading Tactical-grade IMU	Affordable price High precision Heading 1 cm RTK position
	Available colors of enclosure			Black, Desert tan or Green		
	Data rate	Hz	Up to 200 (INS data); Up to 2000 (IMU data)		Up to 200 (INS) & 2000 (IMU)	
	Internal Data Logger (storage) - optional		64 GB		64 GB	
	Start-up time	sec	<1		<1	
	Positions, Velocity and Timestamps	Units	INS-B	INS-P	INS-D	INS-DL
	Horizontal position accuracy (GPS L1)	meters, RMS	1.5		1.5	
	Vertical position accuracy (GPS L1)	meters, RMS	<1		<2	
Navigation	Horizontal position accuracy (GPS L1/L2)	meters, RMS	1.2		1.2	
	Horizontal position accuracy (SBAS) ⁽¹⁾	meters, RMS	0.6		0.6	
	Horizontal position accuracy (DGPS)	meters, RMS	0.4		0.4	
	Horizontal position accuracy (TerraStar-L) ⁽²⁾	meters, RMS	0.4		n/a	
	Horizontal position accuracy (TerraStar-C PRO) ⁽²⁾	meters, RMS	0.025		n/a	
	Horizontal position accuracy (post processing) ⁽³⁾	meters, RMS	0.005		0.005	
	Horizontal position accuracy (RTK)	meters, RMS	0.01 + 1 ppm		0.01 + 1 ppm	
	Vertical position accuracy (RTK)	meters, RMS	0.02		0.02	
	Position accuracy (free inertial, land vehicles)	%, DT	<1 (30 minutes)		<2 (30 minutes)	
	Velocity accuracy, RMS	meters/sec	0.03		0.03	
Orientation	PPS timestamps accuracy	nano sec	20		20	
	Heading	Units	INS-B	INS-P	INS-D	INS-DL
	Range	deg	0 to 360	0 to 360	0 to 360	0 to 360
	Static Accuracy ⁽⁴⁾	deg RMS	1	0.4	0.15 (1 meter base line) 0.08 (2 meters baseline)	0.2 (1 meter base line) 0.08 (2 meters baseline)
	Dynamic accuracy (GNSS) ⁽⁷⁾	deg RMS	0.1	0.1		
	Post processing accuracy ⁽³⁾	deg RMS	0.03	0.03	0.03	0.03
	Pitch and Roll	Units	INS-B	INS-P	INS-D	INS-DL
	Range: Pitch, Roll	deg	±90, ±180		±90, ±180	
	Angular Resolution	deg	0.01		0.01	
	Static Accuracy in whole Temperature Range	deg RMS	0.05		0.05	
GNSS	Dynamic Accuracy ⁽⁷⁾	deg RMS	0.08		0.08	
	Post processing accuracy ⁽³⁾	deg RMS	0.006		0.006	
	Number of GNSS Antennas	Units	INS-B	INS-P	INS-D	INS-DL
	Supported navigation signals		GPS L1/L2/L5; GLONASS L1/L2; BeiDou B1/B2/B3, QZSS L1/L2/L5; GALILEO E1/E5; SBAS; DGPS; RTK		GPS L1/L2, GLONASS L1/L2, BEIDOU B1/B2, GALILEO E1/E5, QZSS L1/L5, SBAS, DGPS, RTK	
	Channel configuration ⁽⁵⁾		555 Channels		435 Channels	
	RTK corrections		RTCM 2.1/2.3/3.0/3.1		RTCM 2.3/3.0/3.2	
	GNSS Positions data rate ⁽⁶⁾	Hz	20, 50		20	
	GNSS Measurements (raw) data rate	Hz	20		20	
	Velocity accuracy, RMS	meters/sec	<0.03		<0.03	
	Initialization time	Sec	<50 (cold start), <30 (hot start)		<50 (cold start), <30 (hot start)	
IMU	Time accuracy (clock drift) ⁽⁸⁾	nano sec	20		20	
	Gyroscopes	Units	INS-B	INS-P	INS-D	INS-DL
	Type		Tactical-grade			Industrial-grade
	Measurement range	deg/sec	±450 / ±950			±450 / ±950
	Bias in-run stability (RMS, Allan Variance)	deg/hr	1			3
	Bias error over temperature range (RMS)	deg/hr	<30			<50
	Angular Random Walk	deg/vhr	<0.2			<0.3
	Accelerometers	Units	INS-B	INS-P	INS-D	INS-DL
	Type		Tactical-grade			Industrial-grade
	Measurement range	g	±8 g / ±15 g / ±40 g			±8 g / ±15 g / ±40 g
General	Bias in-run stability (RMS, Allan Variance)	mg	0.005 (±8 g) / 0.02 (±15 g) / 0.03 (±40 g)			0.01 / 0.03 / 0.05
	Bias error over temperature range (RMS)	mg	0.5 (±8 g) / 0.7 (±15 g) / 1.2 (±40 g)			0.7 / 1.1 / 1.5
	Bias one-year repeatability	mg	1.0 (±8 g) / 1.3 (±15 g) / 1.5 (±40 g)			1.5 / 2.0 / 2.5
	Velocity Random Walk	m/s/√hr	0.015 (±8 g) / 0.035 (±15 g) / 0.045 (±40 g)			0.02 / 0.045 / 0.06
	Magnetometers	Units	INS-B	INS-P (Fluxgate)	INS-D	INS-DL
	Measurement range	Gauss	±1.6			
	Bias in-run stability, RMS	nT	Optional	0.2	Optional	Optional
	Noise density, PSD	nT/√Hz		0.3		
	Pressure	Units	INS-B	INS-P	INS-D	INS-DL
	Measurement range	hPa	300 – 1100			300 – 1100
Environment	Bias in-run stability (RMS, Allan Variance)	Pa	2			2
	Noise density	Pa/√Hz	0.8			0.8
	Operating temperature	deg C	-40 to +75			-40 to +70
	Storage temperature	deg C	-50 to +85			-50 to +85
	MTBF (G _M @ +65degC)	hours	100,000			100,000
	Shock and Vibration		MIL-STD-810G			MIL-STD-810G
	EMC/EMI		MIL-STD-461			MIL-STD-461
	Electrical	Units	INS-B	INS-P	INS-D	INS-DL
	Supply voltage	V DC	9 to 36	9 to 36	9 to 36	9 to 36
	Power consumption	Watts	1	1.4	2.6	2.6
Physical	Output Interface (options)	-		RS-232, RS-422, Ethernet, CAN		
	Output data format			Binary, NMEA 0183 ASCII characters		
	Size	mm	120 x 50 x 53	120 x 50 x 53	120 x 50 x 53	120 x 50 x 53
General	Weight	gram	220	280	320	320

⁽¹⁾ GPS only; ⁽²⁾ Requires a subscription to a TerraStar data service; ⁽³⁾ RMS, incremental error growth from steady state accuracy, Post-processing results using third party software; ⁽⁴⁾ calibrated in whole operational temperature range, in homogeneous magnetic environment, for latitude up to ±65 deg; ⁽⁵⁾ tracks up to 60 L1/L2 satellites; ⁽⁶⁾ 50 Hz while tracking up to 20 satellites. 20 Hz position update rate for Basic model of INS; ⁽⁷⁾ dynamic accuracy may depend on type of motion; ⁽⁸⁾ time accuracy does not include biases due to RF or antenna delay

Inertial Labs GPS-Aided INS key sensors (IMU) performance

Inertial Labs GPS-Aided INS key applications

INS part numbers structure

Model	Gyro	Accel	Calibration	Connector	Color	GNSS receiver	Version	Interface
INS-B	G450	A8	TGA	C1	D	0615	V0	1
INS-P	G950	A15	TMGA	C3	B	0617D	V1	2
INS-D		A40		C31	G	0718	V2	11
INS-DL				C32		0719	V3	22

Example: INS-B-G450-A8-TGA-C3D-0719-V0.1

- INS-B: Basic Model of GPS-Aided Inertial Navigation System
- INS-P: Professional Model of GPS-Aided Inertial Navigation System
- INS-D: Dual Antenna GPS-Aided Inertial Navigation System
- INS-DL: Dual Antenna GPS-Aided Inertial Navigation System
- G450: Gyroscopes measurement range = ±450 deg/sec
- G950: Gyroscopes measurement range = ±950 deg/sec
- A8: Accelerometers measurement range = ±8 g
- A15: Accelerometers measurement range ±15 g
- A40: Accelerometers measurement range ±40 g
- TGA: Gyroscopes and Accelerometers
- TMGA: Magnetometers, Gyroscopes and Accelerometers (INS-P and INS-D only)
- C1: 12 pins connector (RS-232) - OBSOLETE
- C3: 24 pins connector (RS-232, RS-422, CAN, Ethernet interfaces)
- C31: 24 pins connector (RS-232, 2 x RS-422, CAN interfaces)
- C32: 24 pins connector (RS-232, RS-422, CAN, Ethernet interfaces) with modified PPS (preserve PPS configurable polarity): Active high – 5v (1'). Active low – 0v (0')
- D - Desert Color (Desert tan, color code 33446 (tan 686A) per FED-STD-595, Change Notice 1.)
- B - Black Color
- G - Green
- 0615: Novatel OEM615 single antenna GNSS receiver (INS-B and INS-P only) - OBSOLETE
- 0617D: Novatel OEM617D dual antenna GNSS receiver (INS-D only) - OBSOLETE
- 0718: Novatel OEM718D dual antenna GNSS receiver (INS-D only)
- 0719: Novatel OEM719 single antenna GNSS receiver (INS-B and INS-P only)
- 07720: Novatel OEM7720 dual antenna GNSS receiver (INS-D only)
- P327: Hemisphere P327 single antenna GNSS receiver (INS-B and INS-P only)
- B482: Inertial Labs B482 dual antenna GNSS receiver (INS-DL only)
- V0: GPS L1, SBAS, DGPS, 20 Hz positions (INS-B and INS-P only)
- V1: GPS L1, SBAS, DGPS, 50 Hz positions (INS-B and INS-P only)
- V2: GPS L1, GLONASS, SBAS, DGPS, 20 Hz positions (INS-B and INS-P only)
- V3: GPS L1/L2, SBAS, DGPS, 20 Hz positions (INS-B and INS-P only)
- V4: GPS L1/L2, GLONASS L1/L2, SBAS, DGPS, 20 Hz positions (INS-B and INS-P only)
- VR43: GPS L1/L2, GLONASS L1/L2, SBAS, DGPS, 20 Hz positions, 20 Hz measurements (INS-B and INS-P only)
- VR5: GPS L1/L2, GLONASS L1/L2, SBAS, DGPS, RTK, 20 Hz positions, 20 Hz measurements (INS-B and INS-P only)
- V8: GPS L1/L2/L5; GLONASS L1/L2; BeiDou B1/B2/B3; GALILEO E1/E5; SBAS; DGPS; 20 Hz measurements; 20 Hz positions RTK (INS-B and INS-P only)
- VD4: GPS L1/L2, Dual antenna Heading, SBAS, DGPS, 20 Hz positions (INS-D only)
- VD42: GPS L1/L2, GLONASS L1/L2, Dual antenna Heading, SBAS, DGPS, RTK, 20 Hz positions (INS-D only)
- VD43: GPS L1/L2, GLONASS L1/L2, Dual antenna Heading, SBAS, DGPS, 20 Hz positions (INS-D only)
- VD9: GPS L1/L2, GLONASS L1/L2, BEIDOU B1/B2, GALILEO E1/E5, QZSS L1/L5, DGPS, RTK, Dual antenna Heading, DGPS, RTK, 20 Hz measurements, 20 Hz positions (INS-DL only)
- VX.1: RS-232, CAN, Ethernet interface
- VX.2: RS-422, CAN, Ethernet interface
- VX.1: 2 x RS-232 interfaces
- VX.2: 2 x RS-422 interfaces

INS-D and INS-DL mechanical interface drawing

Local A All dimensions are in millimeters.

1. All dimensions within this drawing are subject to change without notice. Customers should obtain final drawings before designing any interface hardware.

INS-B and INS-P mechanical interface drawing

Notes:

Interface connector type: Binder. Male receptacle, shielded,

rear-mounting

GNSS antenna connector type: TNC - Female