

SNS COLLEGE OF TECHNOLOGY

**Coimbatore-35
An Autonomous Institution**

Accredited by NBA – AICTE and Accredited by NAAC – UGC with ‘A++’ Grade
Approved by AICTE, New Delhi & Affiliated to Anna University, Chennai

DEPARTMENT OF AUTOMOBILE ENGINEERING

AUTOMOTIVE SAFETY & INFOTRONICS

UNIT V – INFOTRONICS FOR AUTOMOBILES

TOPIC 3 : NAVIGATION SYSTEM

PRESENTATION OUTLINE

- Introduction
- Example
- History
- GPS
- Navigation Modes
- Applications

INTRODUCTION

- Automotive - Automation in Automobiles
- Navigation – Positioning & Navigating
- System – Combination of all i/p & o/p Devices

EXAMPLE

- Maptech Navigator
- 12” Display
- Touchscreen
- GPS Navigation
- Operational Data

HISTORY

- Introduced in 1977 with electronic compass
- In 1995 Mitsubishi Electric introduced original route guidance system
- Uses a 32 bit RISC processor, achieving the fastest route calculating performance
- Now Automotive Navigation System uses Global Positioning System

GPS SYSTEM

- The Global Positioning System is a worldwide radio navigation system
- Provide 24 hour three dimensional position, velocity and time information
- Space Segment, User Segment & Control Segment

THREE SEGMENT OF GPS

GPS WORKING

- Triangulation
- Measuring Distance
- Getting Perfect Timing
- Satellites Position
- Determining a Position

NAVIGATION MODES

- 3D Navigation
 - At least 4 Satellites
 - Computes latitude, longitude, altitude and time
- 2D Navigation
 - Less than 4 satellites and fixed altitude is given
- DGPS Navigation
 - Differential Corrections are available through the auxiliary serial port

GPS NAVIGATION TERMINOLOGY

CAR NAVIGATION SYSTEM

APPLICATION OF NAVIGATION SYSTEM

- Car Navigation
- Dynamic Vehicle Routing
- Tracking Rental Cars

REFERENCES

- George A. Peters, Barbara J. Peters, “Automotive Vehicle Safety” CRC Press, 2002
- Richard Bishop, “Intelligent Vehicle Technology and Trends” Artech House, 2005

Thank you