

INERTIAL MEASUREMENT UNIT (IMU)

FEATURES

- Miniature in size
- High Dynamic Range
- Low Bias Instability
- Low Angle Random Walk
- Continuous Self-Diagnosis
- High mechanical Shock Survivability
- Digital SPI Interface

APPLICATIONS

- Guidance, Navigation and Control
- Drone Navigation and Control
- Unmanned Ground Vehicle
- Flight Control Systems
- Robotics
- Guided Projectiles

DESCRIPTION

The Castor series IMU1640 is a high-end tactical class inertial measurement unit consisting of high-performance triaxial MEMS Accelerometer and triaxial Gyroscope sensors based on latest MEMS technology. The IMU is equipped with a high-speed processor that runs superior digital signal processing algorithms delivering control grade inertial measurement data. The IMU output is available over a Digital SPI interface. Its rugged and modular design makes it suitable for integration with control computers and other application hardware.

The sensing elements of each axis are factory-calibrated for bias, mis-alignment and are compensated for temperature effects to be usable across the entire operating temperature range. The miniature MEMS IMU, CSTR-IMU1640 offers <1 °/hr bias instability performance and is suitable for inertial guidance and control applications where size is the constraint.

CSTR IMU1640


Note: This is a representational image.

TECHNICAL SPECIFICATIONS


Parameter Name	Parameter Value
	CASTOR
	IMU1640
Acceleration	
Range	±16 g / ±40 g (overrange)
Bias Instability	15 µg
Bias Repeatability	3 mg
Raw Bandwidth	750 Hz
Gyro	
Range	±480 °/s
Bias Instability	X Axis, Y Axis - 0.8 °/hr, Z Axis - 1.2 °/hr
Bias Repeatability	<0.03 °/s
Raw Bandwidth (-3 dB)	550 Hz
ARW	<0.07 °/sqrt(hr)
Electrical	
Input Voltage	3.3 V to 6 V DC
Power Consumption	1.3 W
Diagnostics	Onboard Temperature, Voltages, Sensor Health
Update Rate	Up to 4250 Hz
Interface	SPI, 4 x Digital I/Os
Physical	
Dimensions	47 mm x 44 mm x 14 mm
Weight	<80 gm
Environmental	
Operating Temperature	-40 °C to +85 °C
Storage Temperature	-55 °C to +90 °C
Survival Shock	Up to 1000 g

MECHANICAL DIMENSIONS

All dimensions in mm


ISOMETRIC VIEW FOR REFERENCE


ORDERING INFORMATION

CSTR - IMU1640 (Product Code: 26002)