

Institute of Navigation

19th International Technical Meeting of the Satellite Division

ION GNSS 2006

September 26 – 29, 2006
Fort Worth, Texas, USA

Volume 1 of 5

Printed from e-media with permission by:

Curran Associates, Inc.
57 Morehouse Lane
Red Hook, NY 12571
www.proceedings.com

ISBN: 978-1-60423-503-6

©2006 The Institute of Navigation, Inc. All Rights Reserved. ©2006 The Institute of Navigation, Inc.

All Rights Reserved. This Proceedings of ION GNSS 2006 CD-ROM is copyrighted by The Institute of Navigation, Inc. (ION®) unless otherwise indicated. All rights are reserved and content may not be reproduced, downloaded, disseminated, or transferred, in any form or by any means, except with the prior written agreement of the ION® or as indicated below. Individual users of this CD-ROM may download content for their own personal use on a single computer, but not part of such content may be otherwise or subsequently reproduced, downloaded, disseminated, or transferred, in any form or by any means, except with the prior written agreement of, and with express attribution to, the ION®. Site licenses are available for purchase from the ION®.

While the ION® makes every effort to present accurate and reliable information on this CD-ROM, the ION® does not endorse, approve or certify such information, nor does it guarantee the accuracy, completeness, efficacy, or timeliness of such information. Use of such information is voluntary, and reliance on it should only be undertaken after an independent review by qualified experts. Reference herein to any specific commercial product, process or service does not constitute or imply endorsement, recommendation or favoring by the ION®. The ION® assumes no responsibility for consequences resulting from use of the information contained herein or in any respect for the content of such information. The ION® is not responsible for, and expressly disclaims all liability for, damages of any kind arising out of use, reference to, reliance on, or performance of such information.

This CD-ROM of the Proceedings of ION GNSS 2006 was produced for the ION® by Greyden Press. This product contains Adobe Acrobat® software with structuring, formatting and design features. Also, copying this product's instructions and/or designs for use on future CD-ROMs or digital products is prohibited without written permission from Greyden Press and Adobe Systems Inc. In no event will Greyden Press or its suppliers be liable for any consequential or incidental damages to your hardware or other software resulting from the installation and/or use of this CD-ROM. Adobe®, Acrobat® and the Acrobat logo are trademarks of Adobe Systems Incorporated or its subsidiaries and may be registered in certain jurisdictions. In or in any respect for the content of such information. The ION® is not responsible for, and expressly disclaims all liability for, damages of any kind arising out of use, reference to, reliance on, or performance of such information.

19th International Technical Meeting
of the Satellite Division
ION GNSS 2006

TABLE OF CONTENTS

Volume 1

Plenary Session

NAVSTAR - Global Positioning System	1
<i>M. Hamel</i>	
Galileo - The European Global Navigation Satellite System	9
<i>R. Grohe</i>	
We Live in Interesting Times	18
<i>D. Last</i>	
Locations Because Life Moves!	30
<i>K. Chadha</i>	
Finding Time and Place: From Chronometers to GPS	39
<i>C.E. Stephens</i>	
Three Critical Issues for GPtS	50
<i>B. Parkinson</i>	
A1: Alternatives and Backups to GNSS	
Integrated GPS, LORAN-C and INS for Land Navigation Applications	59
<i>C. Hide, C. Hill, T. Moore, C. Noakes, D. Park</i>	
A Zenith Delay Model for Precise Kinematic Aircraft Navigation	68
<i>O.L. Colombo</i>	
Mitigating Atmospheric Noise for Loran	77
<i>C.O. Lee Boyce, S.C. Lo, J.D. Powell, P.K. Enge</i>	
Long-Range High-Accuracy UWB Ranging for Precise Positioning	83
<i>H. Yu</i>	
A Flying Demonstrator for Future Missile and UAV Navigation Systems	95
<i>B. Gabrielsson, F. Neregård, N.K. Johansson, N.P. Johansson, K. Lundberg, P. Jonsson</i>	
Field Test Results of a Flexible Pseudolite Based Navigation System	102
<i>J. Noronha, A. Jovancevic, N. Bhatia, B. Sirpatil, M. Kirchner, D. Saxena</i>	
A Feasibility Study on the Regional Navigation Transceiver System Using a Transceiver Position Estimation Algorithm	114
<i>B. Park, D. Kim, T. Lee, C. Kee, B. Paik, K. Lee</i>	
Use of a Software Radio to Evaluate Signals of Opportunity for Navigation	126
<i>J.A. McEllroy, J.F. Raquet, M.A. Temple</i>	
A High Integrity Positioning Method for Ad-Hoc Networks	134
<i>R. Mautz, S. Feng, W. Ochieng, A. Kemp, B. Peng</i>	
A Passive Regional Hybrid Positioning System: TGSNS/Barometer	145
<i>R. Li, Y. Wang</i>	

B1: Military Applications

Vertical-sensing Effectiveness & CONOPS Tool for Operational Requirements: (VECTOR)	152
<i>J. Catanzarite, G. Green, D. Jacobs</i>	
Theory and Test Results of Antenna Advanced Inertial Reference for Enhanced Sensors (ANTARES) Lever Arm Flexure Estimation and Compensation for Ultra-Tightly Coupled GPS-INS and RF Emitter Geo-Location Systems Using Auxiliary Antenna-Mounted Inertial	157
<i>P. Quinn, D. Lewis, M. Berarducci, M. Miller, J. Campbell, P. Howe</i>	
Survivability Testing of a Gun Hard MEMS IMU/GPS Navigation System	168
<i>K. Sheard, J. Tidd, I. Scaysbrook, T. Keynan, K.C. Fong</i>	
Software Defined Navigation Signal Generator	176
<i>M.F. Ryba</i>	
Handheld, Low Cost Situational Awareness Using Existing Military Fielded Equipment	182
<i>J.T. Kelly, M.D. Chapman, B. Barton</i>	
Flexible GPS Receiver for Jammer Detection, Characterization and Mitigation Using a 3D CRPA	189
<i>D. Wilson, S. Ganguly</i>	
Theoretical Approach to Determining the 95% Probability of TFF for the P(Y) Code Utilizing Active Code Acquisition	201
<i>J.K. Holmes, N. Morgan, P. Dafesh</i>	
C1: New Product Announcements	
Low Cost Sub-meter Accuracy Anytime, Anywhere	212
<i>C. Ray</i>	
Leica System 1200 - High Performance GNSS Technology for RTK Applications	217
<i>F. Takac, J. Walford</i>	
Highly-Integrated Solution for Ultra-fast Acquisition and Precise Tracking of Weak GPS and Galileo L1 Signals	226
<i>C. Bürgi, E. De Mey, A. Orzati, A. Thiel</i>	
A Novel Development Environment for GNSS Receivers to Close the Model-to-Product Gap	236
<i>O. Otaegui, N. Lucas, G. Rohmer</i>	
The Merlin Signal Generator - A Powerful, Low-Cost Constellation Galileo/GPS Signal Simulator	246
<i>J. Winkel, R. Wolf, G. Prokoph, G. Mocker</i>	
Highly Integrated GPS/EGNOS Receiver Chipset	251
<i>M. Overbeck, G. Wistuba, O. Otaegui, S. Haas, B. Niemann, F. Henkel, G. Rohmer</i>	
The iSuite™ MP, a True MultiPlatform Development Environment	259
<i>K-K. Högström, H. Kuusniemi, S. Söderholm, M. Rätty, T. Ylhäinen, S. Kakarlapudi</i>	
Evaluation of the GRACE Inter-Satellite Ranging Instrument With GPS Measurements	267
<i>J. Kim, U-D. Ko, W. Bertiger, F. Flechtner</i>	

D1: Algorithms and Methods 1

A New Signal-to-Noise-Ratio Based Stochastic Model for GNSS High-Precision Carrier Phase Data Processing Algorithms in the Presence of Multipath Errors	276
<i>L. Lau, P. Cross</i>	
Fast Ambiguity Resolution by a Combined System of Multiple-Baseline Equations	286
<i>T. Kashiwayanagi, Y. Koura, K. Ogawa, H. Suzuki, M. Nakamura</i>	
GPS Un-Differenced Ambiguity Resolution and Validation	292
<i>M. Wang, Y. Gao</i>	
Standalone Real-time Navigation Algorithm for Single-frequency Ionosphere-free Positioning Based on Dynamic Ambiguities (DARTS-SF)	301
<i>A. Simsky</i>	
A New Three-Frequency, Geometry-Free, Technique for Ambiguity Resolution	309
<i>R.R. Hatch</i>	
Investigation of Ambiguity Resolution Performance of Short-, Medium- and Long-distance Baselines Based on Four Galileo Frequencies	317
<i>S. Ji, W. Chen, C. Zhao, X. Ding, Y. Chen</i>	
A Three-Step Method to Separate Real-Time Systematic Errors Suitable for GPS Medium-Long Baselines	327
<i>X. Luo</i>	
Integer Ambiguity Estimation and Validation in Attitude Determination Environments	335
<i>Y. Moon, S. Verhagen</i>	
Unified Methods of Point and Relative Positioning Based on GNSS Regression Equations	345
<i>S. Sugimoto, Y. Kubo</i>	
E1: GNSS Ground Based Augmentation Systems	
Carrier Phase Airborne and Ground Monitors for Ionospheric Front Detection for Category III LAAS	359
<i>L. Gratton, B. Pervan</i>	
Signal Deformation Monitoring Scheme Implemented in a Prototype Local Area Augmentation System Ground Installation	367
<i>F. Liu, M. Brenner, C.Y. Tang</i>	
Remote Controlled, Continuously Operating GPS Anomalous Event Monitor	381
<i>S. Gunawardena, M. Uijt de Haag, F. van Graas, Z. Zhu</i>	
Position-Domain Geometry Screening to Maximize LAAS Availability in the Presence of Ionosphere Anomalies	393
<i>J. Lee, M. Luo, S. Pullen, Y.S. Park, P. Enge, M. Brenner</i>	
Ionosphere Monitoring Methodology for Hybrid Dual-Frequency LAAS	409
<i>H. Konno, S. Pullen, J. Rife, P. Enge</i>	
A Statistical Analysis of Bailed Landing Approaches for the Airbus A-380 Under GBAS Guidance	425
<i>J.G. Higuera, H.J. Kumin, J.E. Fagan, G. McCartor</i>	
Gate-to-Gate with Modernized GPS, GALILEO and GBAS - Harmonization of Precision Approach Performance Requirements	437
<i>W. Schuster, W. Ochieng</i>	

Mitigation of Ionospheric Gradient Threats for GBAS to Support CAT II/III	449
<i>T. Murphy, M. Harris</i>	
Symmetric Overbounding of Time-Correlated Errors	462
<i>J. Rife, D. Gebre-Egziabher</i>	
Treatment of Faulted Navigation Sensor Error when Assessing Risk of Unsafe Landing for CAT IIIB LAAS	477
<i>C.A. Shively</i>	
F1: Galileo System Design and Services	
Galileo System Design & Performance	492
<i>V. Oehler, H.L. Trautenberg, J. Krueger, T. Rang, F. Luongo, J.P. Boyereo, J. Hahn, D. Blonski</i>	
Producing the Galileo Services From the Ground Mission Segment (GMS)	504
<i>S. Journo, J. Poumailloux, J-M. Piéplu, P. Gouni</i>	
Galileo Mission Segment Processing Chain: Algorithm Design, Performance and Verification	520
<i>C. Bourga, S. Lannelongue, F. Bauer, H. Delfour, M. van den Bossche, B. Lobert</i>	
Galileo Integrity Processing Facility: Preliminary Design	531
<i>E. Sardón, E. Mora, C. Hernández, J.R. Martín</i>	
Timing Performance of Galileo Mission Segment (GMS)	540
<i>A. Moudrak, J. Furthner, J. Hammesfahr, C. Bourga</i>	
The Galileo System Test Bed V2 for Orbit and Clock Modeling	549
<i>R. Píriz, V. Fernández, A. Auz, P. Tavella, I. Sesia, G. Cerretto, M. Falcone, D. Navarro, J. Hahn, F. González, M. Tossaint, M. Gandara</i>	
CDF Overbounding in the Galileo Experimental Off-Line Analysis Tool (E-OATp)	563
<i>M. Sánchez-Gestido, J.F. Martín-Albo, J. Arranz-Richart</i>	
Galileo Orbitography and Synchronisation Processing Facility (OSPF): Preliminary Design	575
<i>J.R. Martín, I. Castrillo, A.B. Martín, S. Cilla, E. Mora</i>	
A2: Remote Sensing with GPS and Integrated Sensors	
Real-Time Web-based Image Distribution Using an Airborne GPS/Inertial Image Server	584
<i>A. Brown, H. Holland, Y. Lu</i>	
Combined GPS/Acoustic Seafloor Geodetic Observation System for Monitoring Off-shore Active Seismic Regions Near Japan	592
<i>M. Fujita, Y. Matsumoto, T. Ishikawa, M. Mochizuki, M. Sato, S-I. Toyama, K. Kawai, T. Yabuki, A. Asada, O.L. Colombo</i>	
Photogrammetric Bridging of GPS/INS in Urban Centers for Mobile Mapping Applications	604
<i>T. Hassan, C. Ellum, S. Nassar, W. Cheng, N. El-Sheimy</i>	
Mapping Brazil with Advanced Land Observing Satellite (ALOS)	611
<i>G. Gelli, L.P.S. Fortes, M.J.C. Augusto, L.B. Gomes, A.L. Coelho, L.F. Oliveira, N. La Belle-Hamer, J. Nicoll, S. Arko, D. Atwood</i>	
Implementation and Testing of Open-loop Tracking for Airborne GPS Occultation Measurements	620
<i>B. Ventre, J.L. Garrison, M.H. Boehme, J.S. Haase</i>	

Volume 2

A Modular GPS Remote Sensing Software Receiver for Small Platforms	634
<i>M. Junered, S. Esterhuizen, D. Akos, P. Axelrad</i>	
Prototype Software-based Receiver for Remote Sensing Using Reflected GPS Signals	643
<i>D. Manandhar, R. Shibasaki, H. Torimoto</i>	
Performance Requirement of Velocity Estimation for Airborne-based Downward-looking GPS Occultation	653
<i>T. Yoshihara, N. Fujii, S. Saitoh, T. Sakai, K. Hoshinoo, K. Matsunaga, T. Tsuda, Y. Aoyama</i>	
B2: Military Aviation Systems	
A Close Formation Flight Test for Automated Air Refueling	662
<i>S.M. Ross, M. Pachter, D.R. Jacques, J. Raquet</i>	
DARPA Autonomous Airborne Refueling Demonstration Program With Initial Results	674
<i>J. Hansen, G. Romrell, N. Nabaa, R. Andersen, L. Myers, J. McCormick</i>	
Development and Testing of a High-Rate Air-to-Air Relative Navigation System for UAV Refueling	686
<i>C. Spinelli, J. Raquet, B. Kish</i>	
Land Based JPALS Guidance Quality	696
<i>E.E. Lagimoniere Jr, D. Rudy, B.R. Peterson</i>	
GPS Anti-Jam Antenna System Measurement Error Characterization and Compensation	705
<i>G.A. McGraw, C. McDowell, J.M. Kelly</i>	
A Robust GPS/INS Kinematic Integrity Algorithm for Aircraft Landing	715
<i>A. Brown, B. Matthews</i>	
Use of Inertial Integration to Enhance Availability for Shipboard Relative GPS (SRGPS)	726
<i>C.R. Offer, P.D. Groves, A.A. Macaulay, D.L.J. Nash, C.J. Mather</i>	
JPALS Tactical System Performance Evaluation Using a Controlled Reception Pattern Antenna	738
<i>T.A. Skidmore, C. Cohenour, F. van Graas, M. DiBenedetto, B. Peterson</i>	
C2: GNSS Antenna and Radio Technology	
Antenna-based Multipath and Interference Mitigation for Aeronautical Applications: Present and Future	754
<i>O. Esbri-Rodriguez, M. Philipakkis, A. Konovaltsev, F. Antreich, C. Martel, D. Moore</i>	
Navigation Accuracy and Interference Rejection for an Adaptive GPS Antenna Array	763
<i>D.S. De Lorenzo, J. Rife, P. Enge, D.M. Akos</i>	
Non-Planar Controlled Reception Pattern Antennas for GPS Receivers	774
<i>I.J. Gupta, J.A. Ulrey, C.J. Reddy, C.B. Ravipati</i>	
First Results of Baseband Wavefront Generation With a Digital Channel Matrix for Testing of CRPA	780
<i>A. Hornbostel, H. Denks, H. Venus</i>	
A Frequency Domain Quasi-Open Loop Tracking Loop for GNSS Receivers	790
<i>E. Anyaegbu</i>	

The Development of a Professional Antenna for Galileo	799
<i>R. Granger, P. Readman, S. Simpson</i>	
Test and Evaluation of a Digital Receiver in a Simulated Digital Antenna Electronics Environment	807
<i>C.E. Pinkelman, R.A. Bixler</i>	
D2: Algorithms and Methods 2	
Clock Errors Simulation and Characterisation	815
<i>J. Díez, P. D'Angelo, A. Fernández</i>	
Characterizing the Impact of Incorporating Two-Way Time Transfer Measurements on Network Differential GPS Position Solutions	822
<i>K.L.B. Cook, J.F. Raquet, R. Beckman</i>	
A New Fine Tracking Algorithm for Binary Offset Carrier Modulated Signals	834
<i>M. Musso, A.F. Cattoni, C.S. Regazzoni</i>	
Digital Spectral Separation Coefficient (SSC) for GNSS Signal to Noise Measurements and Interference Detection	841
<i>D. Borio, L. Lo Presti, P. Mulassano</i>	
Estimation and Mitigation of Unmodeled Errors for a Pseudolite Based Reference System	853
<i>J. Shockley, J. Raquet</i>	
Near Real-Time Carrier-Phase Multipath Mitigation in Kinematic Applications, Using a Dual-Antenna System and Effective Close Range Reflectors	863
<i>L. Serrano, D. Kim, R.B. Langley</i>	
Particle Filtering Approach To Fault Detection and Isolation for GPS Integrity Monitoring	873
<i>R. Rosihan, A. Indriyatmoko, S. Chun, D.H. Won, Y.J. Lee, T.S. Kang, J. Kim, H-s. Jun</i>	
E2: GNSS Space Based Augmentation	
An Integrity, Availability and Continuity Test Method for EGNOS/WAAS	882
<i>H. Kannemans</i>	
The Stanford - ESA Integrity Diagram: Focusing on SBAS Integrity	894
<i>M. Tossaint, J. Samson, F. Toran, J. Ventura-Traveset, J. Sanz, M. Hernandez-Pajares, J.M. Juan</i>	
EGNOS: A Step Closer to Operational Qualification	906
<i>A.W. Lyon, U. Guida, J.L. Fernandez, O. Perrin</i>	
Performance Assessment of Time Difference Between EGNOS-Network-Time and UTC	913
<i>J. Delporte, F. Mercier, J. Maréchal, M. Jeannot, J-Y. Richard, P. Uhrich</i>	
WAAS Performance Improvements as a Result of WAAS Expansion	921
<i>T. Schempp, S. Peck, W. Chou, E. Lopez, R. Hendrich</i>	
The Benefits of Multi-constellation GNSS Augmentations	930
<i>I. Alcantarilla, D. Porras, A. Tajdine, N. Zarraoa, D. Flament, JC. Lévy</i>	
A Single Frequency Approach to Mitigation of Ionospheric Depletion Events for SBAS in Equatorial Regions	939
<i>S. Wu, S. Peck, T. Schempp, P. Shloss, H. Wan, P. Buckner, P. Doherty, J. Angus</i>	
Development and Preliminary Test Results of Korean WADGPS Test Bed Using NDGPS Infrastructure in Korea	953
<i>D. Kim, Y. Yun, B. Park, S. Jeon, Y. Sohn, C. Kee</i>	

Optimizing WAAS Accuracy/Stability for a Single Frequency Receiver	962
<i>E. Kim, T. Walter, J.D. Powell</i>	
Analysis and Quality Study of GNSS Monitoring Ground Stations' Pseudorange and Carrier-Phase Measurements	971
<i>O. Julien, C. Macabiau, J-L. Issler, O. Nouvel, W. Vigneau</i>	
F2: Galileo and GPS/Galileo Reference and User Receivers	
GIOVE-A Signal In Space Test Activity at ESTEC	981
<i>M. Spelat, M. Hollreiser, M. Crisici, M. Falcone</i>	
Galileo Reference Receiver	994
<i>S. Binda, G. Pinelli, N. Gerein</i>	
Solving the Correlation Ambiguity Issue of BOC Modulated Signal by a Nonlinear Quadratic Operator	1001
<i>V. Heiries, C. Rendon, V. Calmettes</i>	
The GATE Receiver - A Full-Scale Galileo/GPS Monitor Receiver	1011
<i>T. Lück, E. Göhler, M. Bodenbach, J. Winkel, F. Förster</i>	
The Galileo Mass Market Receiver - Progress of the GR-Poster Project	1021
<i>P.G. Mattos</i>	
GAMMA - Assisted GALILEO/GPS/EGNOS Mass Market Receiver	1026
<i>G. Rohmer, O. Otaegui, S. Köhler, C. Fiermann, G. Abwerzger, S. Haas, S. Corazza, W. Cresens, T. Vandeplas, M. Villanti</i>	
Achieving Theoretical Bounds for Receiver-Based Multipath Mitigation Using Galileo OS Signals	1035
<i>L.R. Weill</i>	
UERE Budget Results for the Galileo Test User Receiver	1048
<i>A. Fernández, J. Diez, C. Griffin, T. Sturman, P. Joosten, F. Boon, M. Hollreiser</i>	
Results of the GARDA Galileo Receiver Development and Evolution to Safety-of-Life Receiver Applications	1060
<i>L. Marradi, G. Franzoni, D. Fossati, L. Foglia, V. Gabaglio</i>	
A Galileo E1b,c RF Front-end Optimized for Narrowband Interferers Mitigation	1069
<i>F. Chastellain, C. Botteron, G. Waelchli, G. Zamuner, D. Manetti, P-A. Farine, P. Brault</i>	
A3: Multi-sensor Navigation, Guidance and Control Systems	
Highway Lane Tracking Using GPS in Conjunction With Onboard IMU and Vision-based Lane Tracking Measurements	1076
<i>J.M. Clanton, D.M. Bevely, A.S. Hodel</i>	
Updating the Navigation Parameters by Direct Feedback From the Image Sensor in a Multi-sensor System	1085
<i>S. Moafipoor</i>	
Fusion of Low-Cost Imaging and Inertial Sensors for Navigation	1093
<i>M. Veth, J. Raquet</i>	
Use of Laser Range Scanners for Precise Navigation in Unknown Environments	1104
<i>A.K. Vadlamani, M. Uijt de Haag</i>	
Range-Domain Integration of GPS and Laser-scanner Measurements for Outdoor Navigation	1115
<i>M. Joerger, B. Pervan</i>	

MetaSensor: Development of a Low-Cost, High Quality Attitude Heading Reference System	1124
<i>G.H. Elkaim, C. Foster</i>	
Saab TERNAV, an Algorithm for Real Time Terrain Navigation and Results From Flight Trials Using a Laser Altimeter	1136
<i>F. Neregård, N.K. Johansson, N.P. Johansson, K. Lundberg, B. Gabrielsson</i>	
Dual Thread - Automatic Takeoff and Landing System (DT-ATLS)	1146
<i>R. Harker, J. Gilligan</i>	
B3: Network-Based RTK	
Atmospheric Models Applied to DGPS and RTK Network in Brazil: Preliminary Results	1151
<i>J.F. Galera-Monico, D.B. Marra-Alves, L.F.A. Dalbelo, P.O. Camargo, L.F. Sapucci, L.P. Souto Fortes</i>	
Network-Based RTK-GPS Positioning System With Data Dissemination via Satellite Communication Link	1159
<i>H. Namie, O. Okamoto, C. Fan, A. Yasuda</i>	
Development of a 3-D Tomography Approach to Provide Tropospheric Corrections for Use in Network RTK Positioning	1167
<i>N. Nicholson, S. Skone, M.E. Cannon</i>	
Custom GPS-Correction Server for Real-Time Trajectory	1180
<i>H. Gontran</i>	
Tropospheric Bias Interpolation for Network Real-Time Kinematic GPS	1186
<i>P.M. Grgich, A. Kealy, C. Gordini, M. Hale</i>	
A Performance Analysis of Sparse GNSS CORS Networks for Real Time Centimetric Level Positioning: A Case Study in Victoria, Australia	1196
<i>C. Gordini, A.N. Kealy, P.M. Grgich, M. Hale</i>	
Real-time Ionospheric and Atmospheric Corrections for Wide Area Single Frequency Carrier Phase Ambiguity Resolution	1208
<i>C. Rocken, Z. Lukes, L. Mervart, J. Johnson, T. Iwabuchi, M. Kanzaki</i>	
Alternatives to Current GPS-RTK Services	1219
<i>C. Rizos, J. van Cranenbroeck</i>	
The Use of a GPS Test Network for Real Time Application in Italy: First Results Based on Regional Field Test	1226
<i>M. Barbarella, S. Gandolfi, E. Ronci</i>	
C3: GNSS Receiver Algorithms 1 (Acquisition)	
Exploiting the Orthogonality of L2C Code Delays for a Fast Acquisition	1233
<i>A.R.A. Moghaddam, R. Watson, G. Lachapelle, J. Nielsen</i>	
Code Acquisition Techniques for Galileo Safety-of-Life Receivers	1242
<i>J.S. Silva, J. Diez, A. Fernández, L. Marradi, G. Franzoni, I. Palmiero, V. Gabaglio</i>	
Coherent Integration of Future GNSS Signals	1253
<i>R.T. Ioannides, L.E. Aguado, G. Brodin</i>	
Volume 3	
An Initial Synchronization Method for DGPS Reference Receivers in Noisy Environment	1269
<i>S.H. Park, D.J. Cho, S. Oh, S.H. Suh</i>	

General Framework for Acquisition Performance Analysis With Application to GALILEO Signals	1276
<i>A. Kononovtsev, H. Denks, A. Hornbostel, M. Soellner, M. Witzke</i>	
A New Three Dimensional Signal Search & Acquisiton Algorithm Based on Cross-correlation Sequence with 0.1 Seconds' Signal Receiving Time	1288
<i>H. So, H. Jun, C. Kee</i>	
Pre-Correlation Noise and Interference Suppression for Use in Direct-Sequence Spread Spectrum Systems With Periodic PRN Codes.....	1297
<i>S.K. Shanmugam, J. Nielsen, G. Lachapelle, R. Watson</i>	
Experimental Tests of Unaided Weak Signal Acquisition Methods Using a Software Receiver	1309
<i>G.W. Heckler, J.L. Garrison</i>	
A Rapid Code State Computing Algorithm for L2C Code Phase Control	1321
<i>D. Wang, H. Kondo, O. Arai</i>	
GPS Acquisition Solution for use Cases in all Types of Environments	1327
<i>H. El-Natour, A-C. Escher, C. Macabiau, O. Julien, M. Monnerat</i>	
D3: Atmospheric Effects 1	
Statistics of Occurrence of Ionospheric Scintillation and TEC Depletions Over Indian Region and its Effect on Satellite Navigation.....	1336
<i>S.M. Regar, S. Sunda, M.R. Sivaraman, K. Bandyopadhyay</i>	
PLL Performance for Signals in the Presence of Thermal Noise, Phase Noise, and Ionospheric Scintillation	1341
<i>W. Yu, G. Lachapelle, S. Skone</i>	
Real Time MSTID Modeling and Application to Improve the Precise GPS and GALILEO Navigation.....	1358
<i>M. Hernández-Pajares, J.M. Juan, J. Sanz</i>	
Observed GPS and WAAS Signal-to-Noise Degradation Due to Solar Radio Bursts.....	1369
<i>A. Cerruti</i>	
Bounding Higher Order Ionosphere Errors for the Dual Frequency GPS User.....	1377
<i>S. Datta-Barua, T. Walter, J. Blanch, P. Enge</i>	
Detection and Mitigation of Geomagnetic Pulsation Effects Using GPS.....	1393
<i>S. Skone, N. Nicholson</i>	
Performance Analysis of Software Based GPS Receiver Using a Generic Ionospheric Scintillation Model.....	1402
<i>L. Dyrud, N. Bhatia, S. Ganguly, A. Jovancevic</i>	
Ambiguity Resolution Under Known Base Vector Length	1413
<i>A.A. Povalyaev, I.A. Sorokina, P.B. Glukhov</i>	
The Ionospheric Impact on GPS Performance in Southern Polar Region	1418
<i>C-K. Hong, D.A. Grejner-Brzezinska, N. Arslan, M. Willis, L. Hothem</i>	
E3: Land Applications	
GPS/INS/G Sensors/Yaw Rate Sensor/Wheel Speed Sensors Integrated Vehicular Positioning System.....	1427
<i>J. Gao</i>	
Analysis of Improvement to Two-Wheel Robot Navigation Using Low-Cost GPS/INS Aids.....	1440
<i>B.J. Clark, D.M. Bevly, S. Farritor</i>	

The Overbot: An Off-Road Autonomous Ground Vehicle Testbed	1449
<i>G.H. Elkaim, J. Connors, J. Nagle</i>	
GPS-Based Relative Positioning Test Platform for Automotive Active Safety Systems	1457
<i>C. Basnayake, C.C. Kellum, J. Sinko, J. Strus</i>	
Phase Ambiguity Resolution Based on Linear Modeling of DD Carrier Phase	1468
<i>M. Saeki, T. Kosaka, S. Kaneko</i>	
Analyzing the Dynamic Behavior of Suspension Bridge Towers Using GPS	1477
<i>A.P.C. Larocca, R.E. Schaal, M.C. Santos, R.B. Langley</i>	
A Solution to Tough GNSS Land Applications Using Terrestrial-based Transceivers (LocataLites)	1487
<i>J. Barnes, C. Rizos, M. Kanli, A. Pahwa</i>	
Positioning for Range-Based Land Navigation Systems Using Surface Topography	1494
<i>J.H. Amt, J.F. Raquet</i>	
How Constellation Design Affects GPS Users in Mountainous Terrain	1506
<i>P. Massatt, F. Fritzen, S. Scuro, K. O'Neill</i>	
The Development of A MEMS-Based Inertial/GPS System for Land-Vehicle Navigation Applications	1516
<i>X. Niu, S. Nassar, Z. Syed, C. Goodall, N. El-Sheimy</i>	
F3: Galileo Signal Structure, GPS/Galileo Interoperability	
Code Generation Scheme and Property Analysis of Broadcast Galileo L1 and E6 Signals	1526
<i>G.X. Gao, J. Spilker, T. Walter, P. Enge, T. Pratt</i>	
GIOVE-A In Orbit Testing Results	1535
<i>M. Falcone, M. Lugert, M. Malik, M. Crisci, E. Rooney, C. Jackson, M. Tretheway</i>	
Performance Assessment of Galileo Ranging Signals Transmitted by GSTB-V2 Satellites	1547
<i>A. Simsky, J-M. Sleewaegen, M. Hollreiser, M. Crisci</i>	
Analysis of GIOVE-A L1-Signals	1560
<i>S. Graf, C. Günther</i>	
Searching for Galileo	1567
<i>M.L. Psiaki, T.E. Humphreys, S. Mohiuddin, S.P. Powell, A.P. Cerruti, P.M. Kintner Jr.</i>	
First Test Results of the German Galileo Test and Development Environment - GATE	1576
<i>G. Heinrichs, E. Loehnert, E. Wittmann</i>	
Impact of the Spreading Codes onto the S-Curve Bias for the Galileo E5 Signals	1583
<i>F. Soualle</i>	
Signal Distortions at GNSS Payload Level	1595
<i>E. Rebeyrol, C. Macabiau, O. Julien, L. Ries, J-L. Issler, M. Bousquet, M-L. Boucheret</i>	
A4: Algorithms for Multi-sensor Fusion	
Adaptive Particle Filter for INS/GPS Integration	1606
<i>P. Aggarwal, D. Gu, N. El-Sheimy</i>	

A Numerical Procedure for Approximating Overbounds on Navigation Systems Error Distributions	1614
<i>G. Phanomchoeng, D. Gebre-Egziabher, J.H. Rife</i>	
GPS/INS Integration Based on Recursive Least Square Lattice	1620
<i>M. El-Gizawy, A. Noureldin, N. El-Sheimy</i>	
Comparison of the Extended and Sigma-point Kalman Filters on Inertial Sensor Bias Estimation Through Tight Integration of GPS and INS	1625
<i>Y. Li, J. Wang, C. Rizos</i>	
Development of a Multi-sensor Navigation Filter for High Accuracy Positioning in all Environments	1635
<i>C. Hide, T. Moore, C. Hill</i>	
An ANFIS-KF Hybrid Scheme for Faster IMU Alignment	1645
<i>Y-W. Huang</i>	
New Developments in State Estimation for INS/GPS Integrated Systems	1653
<i>M. El-Diasty, A. El-Rabbany, S. Pagiatakis</i>	
Intelligent Integration of a MEMS IMU With GPS Using a Reliable Weighting Scheme	1661
<i>C. Goodall</i>	
Fuzzy Enhancement of GPS - INS Synergy	1671
<i>A. Hiliuta, R. Landry, F. Gagnon</i>	
A Modified Kalman Filter for Hybrid Positioning	1679
<i>S. Ali-Löytty, N. Sirola</i>	
B4: Multipath	
New Findings on Land Mobile Satellite Multipath Navigation Performance	1687
<i>A. Steingass, A. Lehner</i>	
Capture, Analysis and Mitigation of Multipath in a High Sensitivity GPS Receiver	1696
<i>J. Bickerstaff, R. Frayling-Cork, T. Haddrell</i>	
On the Multifractal Nature of Pseudorange Local Errors	1706
<i>M. van den Bossche</i>	
Bounds on Signal Performance Regarding Multipath-estimating Discriminators	1710
<i>J.A. Avila-Rodriguez, T. Pany, G.W. Hein</i>	
Performance Limits of Multi-path Mitigation for Short Delay	1723
<i>A. Pratt</i>	
Multipath Mitigation Using Particle Filtering	1733
<i>P. Closas, C. Fernández-Prades, J.A. Fernández-Rubio, A. Ramírez-González</i>	
Maximum Likelihood Multipath Estimation in Comparison with Conventional Delay Lock Loops	1741
<i>M. Lentmaier, B. Krach</i>	
Neural Networks Algorithms Prototyping to Mitigate GNSS Multipath for LEO Positioning Applications	1752
<i>W. Vigneau, O. Nouvel, M. Manzano-Jurado, C. Carrascosa Sanz, H. Abdulkader, D. Roviras, J.M. Juan, C. Macabiau, P. Holsters</i>	
Particle Filter for Reduced Multipath Error Parameters Estimation	1763
<i>A. Indriyatoko, ? Rosihan, D.H. Won, S. Chun, T. Kang, Y.J. Lee, E. Lee, J.R. Kim, H-S. Jun</i>	

Statistical Determination of the PR Error Due to NLOS-Multipath in Urban Canyons	1771
<i>R. Ercek, P. De Doncker, F. Grenez</i>	
Simulation-based Estimation of Multipath Mitigation Using 3D-GIS and Spatial Statistics	1778
<i>Y-W. Lee, Y. Suh, R. Shibasaki</i>	
Two-element Vertical Antenna for Multipath Mitigation in Field Conditions	1784
<i>M. Vorobiev, A. Veitsel, S. Pushkarev</i>	
C4: GNSS Receiver Algorithms 2 Tracking & Navigation	
Comparison of Vector-Based Software Receiver Implementations With Application to Ultra-Tight GPS/INS Integration	1790
<i>M.G. Petovello, G. Lachapelle</i>	
On the Maximum Likelihood Estimation of Position	1800
<i>P. Closas, C. Fernández-Prades, J.A. Fernández-Rubio, A. Ramírez-González</i>	
Cross Correlation Mitigation by Adaptive Orthogonalization Using Constraints - New Results	1811
<i>E. P. Glennon, A.G. Dempster</i>	
Implementation and Analysis of Acquisition and Tracking Algorithms for BOC Signals	1821
<i>S. Chen, K-H. Thiel, A. Kleusberg</i>	
A New Unambiguous Low-Complexity BOC Tracking Technique	1830
<i>D. de Castro, J. Diez, A. Fernández, J-M. Sleewaegen</i>	
An Algorithm for Bit Synchronization And Signal Tracking In Software GNSS Receivers	1836
<i>M. Anghileri, T. Pany, J-H. Won, G. Hein</i>	
Analysis of the One-Pole Notch Filter for Interference Mitigation: Wiener Solution and Loss Estimations	1849
<i>D. Borio, L. Camoriano, P. Mulassano</i>	
The Implications of Simultaneous Processing of the Galileo L1b/c Signals	1861
<i>P.G. Mattos</i>	
Coherent Processing Techniques for YMCA++ Receivers in Different Environments	1866
<i>N. Bhatia, A. Jovancevic, A. Brown, S. Ganguly</i>	
Is It Really Necessary for GPS Receivers to Store Both Satellite Ephemerides and Almanacs?	1878
<i>G. Xie, R. Vohra, X. Yuan</i>	
D4: Atmospheric Effects 2	
Influence Analysis of Tropospheric Model and Mapping Function on Precise Tropospheric Delay Estimation Using PPP	1884
<i>Y. Zhang, Y. Gao</i>	
Atmospheric Moisture Estimation Using GPS on a Moving Platform	1891
<i>S. Skone, Y. Gao, O. Al-Fanek, W. Tao, Y. Zhang, P. Héroux, P. Collins</i>	

Volume 3

PPP and Network True Real-time 30 sec Estimation of ZTD in Dense and Giant Regional GPS Network and the Application of ZTD for Nowcasting of Heavy Rainfall	1902
<i>T. Iwabuchi, C. Rocken, Z. Lukes, L. Mervart, J. Johnson, M. Kanzaki</i>	
Wide Area Neutral Atmosphere Models for GNSS Applications	1910
<i>R.F. Leandro, M.C. Santos, R.B. Langley</i>	
Local Tropospheric Anomaly Effects on GPS RTK Performance	1925
<i>Y.W. Ahn, D. Kim, P. Dare</i>	
Comparison of IGS and Radiosonde Determination of ZTD in the Canadian Arctic	1936
<i>R. Ghoddousi-Fard</i>	
Comparing Various GPS Neutral Atmospheric Delay Mitigation Strategies: A High Latitude Experiment	1945
<i>R. Ghoddousi-Fard, P. Dare</i>	
E4: Marine Applications	
Monitoring of Vessels Using a GNSS Receiver Network	1954
<i>F.M. Bélanger, A.R.L. Tatnall</i>	
Experimental Evaluation of Maritime Position Communication System Using Low Power Radio Synchronized by PPS Signal of a GPS Receiver	1965
<i>M. Yoshida, H. Hojo, C. Fan, A. Yasuda</i>	
Direct Measurement Based H-infinity Controller Synthesis for an Autonomous Surface Vehicle	1973
<i>G.H. Elkaim, R. Kelbley</i>	
Monitor and User Receivers for Differential Loran	1983
<i>B. Peterson, K. Dykstra</i>	
Ionospheric Warning System for Marine DGPS Users	1992
<i>S. Skone</i>	
Implementation of Ionosphere and Troposphere Models for High-Precision GPS Positioning of a Buoy During Hurricane Katrina	2006
<i>D. Dodd, S.B. Bisnath, S. Howden</i>	
Numerical Weather Models for Tropospheric Mitigation in Marine Kinematic GPS: a Daylong Analysis	2017
<i>F.G. Nievinski</i>	
A Procedure for Creating Optimal ASF Grids for Harbor Entrance & Approach	2027
<i>G.W. Johnson, R. Shalaev, C. Oates, P.F. Swaszek, R. Hartnett, D. Lown, K. Shmihluk</i>	
Simulation Result of Measurement for Oceanic Wavelength by Sea Surface Reflected GPS Signal	2039
<i>S. Okuda, Y. Arai, N. Kouguchi</i>	
Analysis of Pseudolite Augmented Precise Positioning Performance for Vessel Berthing	2044
<i>D-J. Cho, S-H. Park, S. Oh, S-H. Suh</i>	
Maritime Demonstration Testbed for Galileo	2050
<i>C.S. Dixon, R.G. Morrison</i>	
A Study on the System of Vessel Identification and Field Experiment	2058
<i>S. Oh, D. Cho, S.H. Park, S. Suh</i>	

F4: GPS and GLONASS Modernization, QZSS

High-accurate GLONASS Orbit and Clock Determination for the Assessment of System Performance	2065
<i>E.G. Oleynik, V.V. Mitrakas, S.G. Revnivkykh, A.I. Serdukov, E.N. Dutov, V.F. Shiriaev</i>	
Description of the L1C Signal	2080
<i>J. Betz, M.A. Blanco, C.R. Cahn, P.A. Dafesh, C.J. Hegarty, K.W. Hudnut, V. Kasemsri, R. Keegan, K. Kovach, L.S. Lenahan, H.H. Ma, J.J. Rushanan, D. Sklar, T.A. Stansell, C.C. Wang, S.K. Yi</i>	
Status of QZSS Navigation System in Japan	2092
<i>S. Kogure, M. Sawabe, M. Kishimoto</i>	
Russian System for Differential Correction and Monitoring: A Concept and Results of the First Phase of Development	2103
<i>S. Averin, V. Dvorkin, S. Karutin, V. Kurshin, Y. Urlichich, V. Klimov</i>	
NGA's Role in GPS	2111
<i>B. Wiley, D. Craig, D. Manning, J. Novak, R. Taylor, L. Weingarth</i>	
Remote Clock Synchronization System Using Geostationary Satellite for Japanese Quasi-Zenith Satellite System	2120
<i>N. Takasaki, A. Iwasaki, T. Iwata, M. Imae, T. Suzuyama</i>	
Performance Analysis of GPS Augmentation Using Quasi-Zenith Satellite System in Local Japan Area	2131
<i>Y. Zhang</i>	
A Comprehensive Trade Study on GPS Constellation Size and Number of Orbit Planes	2139
<i>P.D. Massatt, F.E. Fritzen, S.R. Scuro, K.M. O'Neill</i>	
A5: GNSS-Inertial Navigation Systems 1	
Integrated GPS/INS System for Pedestrian Navigation in a Signal Degraded Environment	2151
<i>S. Godha, G. Lachapelle, M.E. Cannon</i>	
An Intelligent Real-Time MEMS IMU/HSGPS Integrated Vehicular Navigation System and Road Test Results	2165
<i>J-H. Wang, Y. Gao</i>	
A Neural-KF Hybrid Sensor Fusion Scheme for INS/GPS/Odometer Integrated Land Vehicular Navigation System	2174
<i>Y-C. Lin, Y-W. Huang, K-W. Chiang</i>	
Tightly-coupled GPS/INS Integration Using Unscented Kalman Filter and Particle Filter	2182
<i>Y. Yi, D.A. Grejner-Brzezinska</i>	
Improving GPS Receiver Tracking Performance of PLL by MEMS IMU Aiding	2192
<i>Y. Yang, N. El-Sheimy</i>	
Multi-sensor Inertial Navigation Systems Employing Skewed Redundant Inertial Sensors	2202
<i>A. Osman, B. Wright, A. Noureldin, N. El-Sheimy</i>	
Filter Designed for GPS-Aided Inertial Navigation System Based on Linear Accelerometers	2208
<i>W. Junwei, L. Jinfeng, Z. Yunan, Y. Na</i>	

Control of Wheeled Robots Using GNSS and Inertial Navigation: Control Law Synthesis and Experimental Results	2214
<i>L. Rapoport, M. Gribkov, A. Khvalkov, I. Matrosov, A. Pesterev, M. Tkachenko</i>	
Development of a GPS/INS Integrated System on the Field Programmable Gate Array Platform	2222
<i>Y. Li, P. Mumford, J. Wang, C. Rizos</i>	
B5a: GNSS Civil Interference and Spectrum Aspects	
Statistical Inference Technique in Pre-Correlation Interference Detection in GPS Receivers	2232
<i>A.T. Balaei</i>	
A Technique of Interference Monitoring in GNSS Applications, Based on ACF and Prony Methods	2241
<i>L. Lo Presti, B. Motella, M. Leonardi</i>	
Mitigating Pulsed Interference Using Frequency Domain Adaptive Filtering	2251
<i>M. Raimondi, O. Julien, C. Macabiau, F. Bastide</i>	
Satellite-to-Satellite Interference Effects Observed in High-Rate C/A-Code Power Measurements	2261
<i>T.L. Beach, C.A. Baragona</i>	
B5b: Precise Point Positioning	
Wide Area Based Precise Point Positioning	2272
<i>R.F. Leandro, M.C. Santos</i>	
Handling of the Tropospheric Delay in Kinematic Precise Point Positioning	2279
<i>N.S. Kjærsvik, J.G.O. Gjevestad, O. Ovstedal</i>	
StarFireTM: A Global SBAS for Sub-Decimeter Precise Point Positioning	2286
<i>K. Dixon</i>	
Development of a Real-Time Single-Frequency Precise Point Positioning System and Road Test Results	2297
<i>Y. Gao, Y. Zhang, K. Chen</i>	
A Single Frequency PPP Algorithm Based on GR Models	2304
<i>S. Fujita, Y. Kubo, S. Sugimoto</i>	
C5: Software Receivers 1 (GNSS)	
Performance Testing of a Real-Time Software-Based GPS Receiver for x86 Processors	2313
<i>S. Charkhandeh, M.G. Petovello, G. Lachapelle</i>	
A Real-Time Software Receiver for the GPS and Galileo L1 Signals	2321
<i>B.M. Ledvina, M.L. Psiaki, T.E. Humphreys, S.P. Powell, P.M. Kintner, Jr.</i>	
Implementing a GPS Waveform Under the Software Communications Architecture	2334
<i>A. Brown, D. Babich</i>	
Generalized Frequency-Domain Correlator for Software GPS Receiver: Preliminary Test Results and Analysis	2346
<i>C. Yang, M. Miller, T. Nguyen, D. Akos</i>	
A Hybrid Architecture for High Sensitivity Standalone and Assisted Galileo/GPS Receivers	2361
<i>O. Otaegui, N. Lucas, G. Rohmer</i>	

GNSS Receiver Implementation on a DSP: Status, Challenges, and Prospects	2370
<i>T.E. Humphreys, M.L. Psiaki, P.M. Kintner, B.M. Ledvina</i>	
A Flexible Galileo E1 Receiver Platform for the Validation of Low Power and Rapid Acquisition Schemes	2383
<i>C. Botteron, G. Wälchli, G. Zamuner, M. Frei, D. Manetti, F. Chastellain, P-A. Farine, P. Brault</i>	
Design of a Unified MLE Tracking for GPS/Galileo Software Receivers	2396
<i>J-H. Won, T. Pany, B. Eissfeller</i>	
An Efficient New Method of Doppler Removal and Correlation with Application to Software-Based GNSS Receivers	2407
<i>M.G. Petovello, G. Lachapelle</i>	
D5: Indoor Positioning 1	
How to Optimize GNSS Signals and Codes for Indoor Positioning	2418
<i>J.A. Avila-Rodriguez, S. Wallner, G.W. Hein</i>	
Block-Accumulating Coherent Integration Over Extended Interval (BACIX) for Weak GPS Signal Acquisition	2427
<i>C. Yang, S. Han</i>	
Performance Evaluation of a Differential Approach Based Detector	2441
<i>W. Yu</i>	
Improving GPS L1 C/A Code Correlation Properties Using a Novel Multi-correlator Differential Detection Technique	2453
<i>S.K. Shanmugam</i>	
The Performance and Simulation of a C-CDMA Pseudolite Indoor Geolocation System	2465
<i>I.F. Progni, J. Maynard, W.R. Michalson, J. Wang</i>	
An Indoor Positioning System Using Time-Delayed GPS Repeater	2478
<i>S-H. Im, G-I. Jee, Y.B. Cho</i>	
2D Indoor Dynamic Positioning Using GNSS Based Repeaters	2484
<i>A. Vervisch-Picois, A. Bideau, M. Jeannot, N. Samama</i>	
The Nordnav Indoor GNSS Reference Receiver	2494
<i>A. Mitelman, P-L. Normark, M. Reidevall, J. Thor, O. Grönqvist, L. Magnusson</i>	
E5: Space and Satellite Applications	
The GPS Space Service Volume	2503
<i>F.H. Bauer, M.C. Moreau, M.E. Dahle-Melsaether, W.P. Petrofski, B.J. Stanton, S. Thomason, G.A. Harris, R.P. Sena, L. Parker Temple III</i>	
Real-Time Sub-cm Differential Orbit Determination of Two Low-Earth Orbiters With GPS Bias Fixing	2515
<i>S-C. Wu, Y.E. Bar-Sever</i>	
Land and Ice Remote Sensing From Low Earth Orbit Using GNSS Bistatic Radar	2523
<i>S. Gleason</i>	
Volume 5	
Analysis of Signal Availability in the GPS Space Service Volume	2531
<i>B.J. Stanton, L. Parker Temple III, C.E. Edgar</i>	
The GIOVE-A Satellite: From Design to In-orbit Commissioning	2542
<i>G. Gatti, A. Garutti, G. Mandorlo, J. Paffet, A. Bradford, E. Rooney</i>	

Real Time GPS Positioning of LEO Satellites Mitigating Pseudorange Multipath Through Neural Networks	2548
<i>P. Ramos-Bosch</i>	
GPS Receiver With Soft-correlator Approach for Leo-Orbits	2555
<i>G. Vyasraj, R. Vishwanath, R. Nayak</i>	
A Dual Frequency GPS Receiver (L1/L2c or L1/Lp) for Space Applications in LEO and GEO Orbit	2563
<i>S. Serre, C. Mehlen, C. Boyer, P. Holsters, G. Seco-Granados, A. Garcia-Rodriguez, J-L. Issler, M. Grondin</i>	
Autonomous Formation Flying RF Sensor Development for the PRISMA Mission	2571
<i>L. Lestarquit, J. Harr, T. Grelier, E. Peragin, N. Wilhelm, C. Mehlen, C. Peyrotte</i>	
Integrated Adjustment of LEO and GPS With PANDA in Precision Orbit Determination	2579
<i>C. Shi, J. Geng, J. Liu, M. Ge</i>	
F5: Galileo Integrity, Multi-constellation RAIM	
On the use of Multiconstellation-RAIM for Aircraft Approaches	2587
<i>P.B. Ober, D. Harriman</i>	
Further Development of Galileo-GPS RAIM for Vertical Guidance	2597
<i>A. Ene</i>	
Receiver Integrity Monitoring in Case of Multiple Failures	2608
<i>I. Martini, R. Wolf, G.W. Hein</i>	
Sequential RAIM Designed to Detect Combined Step Ramp Pseudo-Range Error	2621
<i>A. Clot, C. Macabiau, I. Nikiforov, B. Roturier</i>	
GALILEO Integrity: The Ground Segment Computation Algorithm Perspective	2634
<i>C. Hernández, C. Catalán, M.A. Fernández, A.J. Gavín, E. Sardón, J.R. Martín</i>	
The Need for Developing Global Integrity Standards and the Opportunity of a Global Multi-constellation Service	2646
<i>H. Favin-Lévêque, H. Trantenberg, B. Bouteau, A. Bidaux</i>	
A General Method for Accurate Assessment of GNSS FDE Holes	2658
<i>S. Feng, W.Y. Ochieng</i>	
Making GNSS Integrity Simple and Efficient - A New Concept Based on Signal-in-Space Error Bounds	2666
<i>J. Mach, I. Deuster, R. Wolf, W. Werner</i>	
A6: GNSS-Inertial Navigation 2	
Characterization of Inertial Sensor Measurements for Navigation Performance Analysis	2678
<i>J.H. Wall, D.M. Bevely</i>	
IADIRA: Inertial Aided Deeply Integrated Receiver Architecture	2686
<i>P.F. Silva, J.S. Silva, A. Caramagno, M. Wis, M. Eulalia Parès, I. Colomina, A. Fernández, J. Díez, V. Gabaglio</i>	
A Software Defined Real-time Ultra-tightly Coupled (UTC) GNSS-INS Architecture	2695
<i>W. Woessner, J. Noronha, A. Jovancevic, S. Ganguly</i>	
A Man Motion Navigation System Using High Sensitivity GPS, MEMS IMU and Auxiliary Sensors	2704
<i>C.J. Mather, P.D. Groves, M.R. Carter</i>	

Enhanced MEMS-INS/GPS Integration System	2715
<i>S.Y. Cho, B.D. Kim, Y.S. Cho, W.S. Choi</i>	
Stochastic and Geometric Observability of Aided Inertial Navigators	2723
<i>Y. Shao, D. Gebre-Egziabher</i>	
Performance Studies of Nonlinear Filtering Methods in INS/GPS In-Motion Alignment	2733
<i>M. Nishiyama, S. Fujioka, Y. Kubo, T. Sato, S. Sugimoto</i>	
B6: Surveying and Geodesy	
Sub-millimeter Precision GPS Survey System at the Holloman High Speed Test Track	2743
<i>J.A. Banks, A.J. Kerkhoff, B.W. Tolman, J.R. Wyant, R.E. Ellison</i>	
Core Wall Survey Control System	2754
<i>D.M. Hayes, I.R. Sparks, J.M. van Cranenbroeck</i>	
Modernizing the Brazilian Active Control Network	2759
<i>L.P.S. Fortes, J.A. Fazan, J.F. Galera-Monico, M.C. Santos, P. Tétreault</i>	
Comparison of Tropospheric Decorrelation Errors in the Presence of Severe Weather Conditions in Different Areas and Over Different Baseline Lengths	2769
<i>J. Huang, F. van Graas</i>	
Self-Calibrating Receivers for Precision Phase Observations	2788
<i>S. Ganguly, N. Bhatia, A. Jovancevic, A. Brown, M. Kirchner, D. Saxena, J. Noronha, S. Zigic</i>	
Geodetic Antenna Calibration Test in the Antarctic Environment	2798
<i>D.A. Grejner-Brzezinska, E. Vazquez, L. Hothem</i>	
Tropospheric Effects in Monitoring Super High Buildings With GPS	2807
<i>W.J. Dai, X.L. Ding, Z.W. Li, K.C.S. Kwok, S. Campbell</i>	
Assessment of Digital Terrain Models for Multipath Prediction at Geodetic GNSS Installations	2815
<i>J.P. Weiss, P. Axelrad, S. Anderson</i>	
A Non-differential Approach to the Estimation of GNSS-derived Accelerations. Galileo's Foreseen Impact on Airborne Gravimetry	2824
<i>J.J. Rosales, I. Colomina</i>	
Using SmartStation and GPS Integrated With INS, to Map Underground Pipes and Cables	2832
<i>A. Taha, X. Meng, G. W. Roberts, C. Hide, J-P. Montillet</i>	
C6: Software Receivers 2 (Applications)	
Integrating the GP2021 and Linux in Open Source GPS	2841
<i>F.A. Niles</i>	
The Namuru Open GNSS Research Receiver	2847
<i>P.J. Mumford, K. Parkinson, A. Dempster</i>	
Block-Repetitive Iterated Processing for Software GPS Receiver: Dichotomized Search of Correlation Peak	2856
<i>C. Yang, M. Miller, T. Nguyen</i>	
Open Signals, Open Software: Two Years of Collaborative Analysis Using the GPS Toolkit	2865
<i>R.B. Harris, T. Craddock, T. Conn, T. Gaussiran, E. Hagen, A. Hughes, J. Little, R. Mach, S. Nelsen, B. Renfro, B. Tolman</i>	

Geodetic Baseline GPS Processing by a Simple Sequential Technique	2877
<i>M. Vermeer, M. Väisänen</i>	
GeoZigBee: A Wireless GPS Wristwatch Tracking Solution	2883
<i>A. Brown, P. Brown, J. Griesbach, T. Boulton</i>	
Extended Kalman Filter-Based Deeply Integrated GNSS/Low-Cost INS for Reliable Navigation Under GNSS Weak Interrupted Signal Conditions	2889
<i>N.I. Ziedan</i>	
Testing GPS L5 Acquisition and Tracking Algorithms Using a Hardware Simulator	2901
<i>C. Mongrédien, G. Lachapelle, M.E. Cannon</i>	
Generalization of the Dual Frequency Method of Multipath Calibration for Global Reference Networks	2914
<i>R.B. Harris, E.G. Lightsey</i>	
Providing Corrections From Space Based Augmentation System to Non-Aviation Users via Internet	2925
<i>S-S. Jan</i>	
D6: Indoor Positioning 2	
Theoretical and Practical Sensitivity Limits for Assisted GNSS Receivers Using Legacy and Future GNSS Signals	2930
<i>L.R. Weill</i>	
Innovative Techniques for GPS Indoor Positioning Using a Snapshot Receiver	2944
<i>D. Jiménez-Baños, N. Blanco-Delgado, G. López-Risueño, G. Seco-Granados, A. García-Rodríguez</i>	
Evaluation of Assisted GPS (AGPS) Performance Using Simulator and Field Tests	2956
<i>S. Singh</i>	
Continuous Fine Time Aiding to a GPS Receiver in Tracking Mode in a GSM Terminal	2968
<i>P. Duffett-Smith, P. Hansen, A.R. Pratt, R. Faragher</i>	
INS-Assisted High Sensitivity GPS Receivers For Degraded Signal Navigation	2977
<i>G. Gao, G. Lachapelle</i>	
Real Time Pedestrian Navigation System	2990
<i>D. Kubrak, C. Macabiau, M. Monnerat</i>	
Indoor Navigation Test Results using an Integrated GPS/TOA/Inertial Navigation System	2999
<i>A. Brown, Y. Lu</i>	
Comparative A-GPS and 3G-Matrix Testing in a Dense Urban Environment	3006
<i>P. Duffett-Smith, R. Rowe</i>	
E6: Aviation Applications	
An Improved Sensor Level Integrity Algorithm for GPS/INS Integrated System	3012
<i>U.I. Bhatti</i>	
New Applications of Measurement Redundancy in High Performance Relative Navigation Systems for Aviation	3024
<i>S. Khanafseh, B. Kempny, B. Pervan</i>	
Combining Inertial Navigation System With GPS Precise Point Positioning: Flight Test Results	3035
<i>A.Q. Le, J.F.M. Lorga</i>	

Architectures for Combined Standard Positioning System/Precise Positioning System User Equipment	3043
<i>D.A. Stratton</i>	
Wind Estimation and Airspeed Calibration Using the UAV with a Single-Antenna GNSS Receiver and Airspeed Sensor	3050
<i>A. Cho, J. Kim, S. Lee, C. Kee</i>	
Ionospheric Code Delay Estimation in a Single Frequency Case for Civil Aviation	3059
<i>C. Ouzeau, F. Bastide, C. Macabiau, B. Roturier</i>	
Alert Limits: Do we Need Them for CAT III?: Deriving GBAS Requirements for Consistency with CAT III Operations	3070
<i>B. Clark, B. DeCleene</i>	
F6: Novel Applications	
GPS-Guided Autonomous Lawnmower With Scanning Laser Obstacle Detection	3082
<i>D. Bates, F. van Graas</i>	
Miami Metro GPS Team	3089
<i>C. Miller, K. Pickering, B. Samic, J. Morton, M.M. Miller</i>	
Tracking System for Locating Stolen Currency	3094
<i>R. Fuller, P. Grimm</i>	
GPS Tracking Performance Under Avalanche Deposited Snow	3105
<i>J.B. Schleppe, G. Lachapelle</i>	
Audio Nomad	3117
<i>D. Woo, N. Mariette, J. Salter, C. Rizos, N. Helyer</i>	
From "Star Trekking" to "Star Tracking" - The Path Towards a Viable Tricorder via the DAGR-based Situation Data Advisor	3124
<i>J.T. Kelly</i>	
Real-Time Target Localization Using a Gimbaled Camera for a Single-Antenna GPS-Based UAV	3134
<i>S. Shon, B. Lee, J. Kim, C. Kee</i>	
Design of an Integrated GPS Receiver for the Processing of Reflected GPS Signals	3140
<i>L-C. Shen, C-L. Tseng, J-C. Juang, C-C. Chang</i>	
The Performance and Simulation of an OFDMA Pseudolite Indoor Geolocation System	3149
<i>I.F. Progni, W. Ortiz, W.R. Michalson, J. Wang</i>	

AUTHOR INDEX