Ellipse 2 Micro Series

The smallest INDUSTRIAL-GRADE Inertial Navigation System

Navigation, Motion & Heave Sensing

The ELLIPSE 2 MICRO SERIES brings the highest accuracy in the smallest and most economic package. Ellipse 2 Micro takes industrial-grade IMU, AHRS, and INS to high volume projects.

ITAR Free

0.1° RMS

IMU AHRS MRU INS VG

Ellipse 2 Micro Series - Highest Accuracy, Smallest Sensor

10 years of Filtering embedded in the 10-gram Ellipse 2 Micro

Land

- » Fusion with GNSS receiver and odometer for a robust position in all conditions (forest, tunnel, urban canyons, etc.)
- » Specific motion algorithms dedicated to land vehicle
- » CAN Protocol

Marine

- » The only micro sensor to provide a 5 cm heave, automatically adjusted to the wave period
- » Fusion with GNSS receiver for a robust position and heave in all conditions

Aerial

- » Calibrated from -40 to +85 $^\circ\text{C}$ for a constant behavior in all environments
- » High resistance to shock and vibrations (< 2 000g)
- » Fusion with GNSS receiver for a high accuracy position and heading

3 models to best fit your project requirements

Ellipse 2 Micro IMU is an Inertial Measurement Unit. It embeds 3 gyroscopes, 3 accelerometers, 3 magnetometers and a temperature sensor.

Ellipse 2 Micro AHRS additionally runs an Extended Kalman Filter to provide Roll, Pitch, Heading, and Heave.

Ellipse 2 Micro INS additionally connects to a GNSS receiver and an odometer for Navigation.

Bring the highest accuracy to your project, in the smallest and most economic package.

Development Kit for an Easy Integration

Software

The Windows-based sbgCenter software allows:

- » Real-time data visualization
- » Easy configuration through motion profiles
- » Data analysis by zooming through time
- » Export into Excel, Matlab, Google Earth formats

A C library, and some code source examples are provided.

Evaluation Board

The evaluation board integrates:

- » A ublox module for INS applications (Model E)
- » All the cables and accessories

There is no MOQ when ordering the Ellipse 2 Micro Development Kit.

Technical Support

When investing in a Development Kit (DK), you access free technical support by phone and email, and unlimited firmware updates.

Specifications

IMU SENSORS

	Accelerometers	Gyroscopes	Magnetometers
Range	± 16 g	± 450 °/s	± 50 Gauss
Gain stability	1000 ppm	500 ppm	< 0.5 %
Non-linearity	1500 ppm	50 ppm	< 0.1 % FS
Bias stability	± 5 mg	± 0.2 °/s	±1mGauss
Random walk/ Noise density	57 µg/√Hz	0.15 °/√hr	3 mGauss
Bias in-run instability*	14 µg	7 °/h	1.5 mGauss
VRE	50 µg/g² RMS	1°/h/g² RMS	-
Alignment error	< 0.05 °	< 0.05 °	< 0.1 °
Bandwidth	390 Hz	133 Hz	22 Hz

* Allan Variance, @ 25 °C

AHRS ACCURACY

Roll & Pitch	0.1 °
Heading	0.8 ° Magnetic** Heading
Heave	5 cm

INS ACCURACY

Roll & Pitch	0.1 °
Heading	0.8 ° Magnetic ** or External GNSS
Position	External GNSS
Heave	5 cm
Aiding Equipment	GNSS and Odometer

**Under homogenous magnetic field

INTERFACES

Available data for A and E models	Euler angles, quaternion, velocity, position, heave, calibrated sensor data, delta angles & velocity, status
Aiding sensors	GNSS: NMEA, UBX, Septentrio, Novatel
Output rate	200 Hz
Main Serial Interface	1 RS422 or 2 RS232, USB - up to 921,600 bps
Serial protocols	Binary eCom protocol, NMEA, ASCII, TSS
CAN interface	CAN 2.0A/B - up to 1 Mbit/s
Pulses	Inputs: Events, PPS, DMI
	Outputs: Synchronization (PPS)
	2 inputs / outputs

All parameters apply to full specified temperature range, unless otherwise stated. Full specifications can be found in the Ellipse 2 Micro Series user manual available upon request.

MECHANICAL

	Specification	Remarks	
Size	26.8 x 18.8 x 9.5 mm		
Weight	10 g		
Shocks	< 2000 g		
Operating Vibrations	3 g RMS - 20 Hz to 2 kHz STD - 810 g	A2 range	
	8 g RMS - 20 Hz to 2 kHz STD - 810 g	A4 range	
Enclosure	Aluminium		

ENVIRONMENTAL

Specified Temperature	-40 to 85 °C (-40 to 185 °F)	
Humidity	98 % - Non condensing	
MTBF (computed)	50,000 hours	

ELECTRICAL

Input voltage Power consumption 4 – 15 V 400 mW

SBG ⊕ SERVICES: GET STARTED WITH YOUR SENSOR

+ TRAINING

Full training based on your specific needs to help you shorten your project development.

• REMOTE QUICK START

A 2-hour session with an SBG Support Engineer, using a remote access software.

SBG Systems EMEA (Headquarters) Phone: +33180884500 E-mail: sales@sbg-systems.com SBG Systems North America Phone: +1 (773) 754 3272 E-mail: sales.usa@sbg-systems.com