
The Institute of Navigation

2200thth IInntteerrnnaattiioonnaall TTeecchhnniiccaall

MMeeeettiinngg ooff tthhee SSaatteelllliittee DDiivviissiioonn ooff
TThhee IInnssttiittuuttee ooff NNaavviiggaattiioonn

22000077

IIOONN GGNNSSSS 22000077

September 25-28, 2007
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: 978-1-60560-069-7

Some format issues inherent in the e-media version may also appear in this print version.

http://www.proceedings.com/

©2007 The Institute of Navigation, Inc. All Rights Reserved.

This Proceedings of ION GNSS 2007 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 no 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 2007 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.

The Institute of Navigation

20th International Technical Meeting
of the Satellite Division of The Institute of Navigation

2007

TABLE OF CONTENTS

Volume 1

PLENARY SESSION

Joint Functional Component Command for Space - Precision Navigation and
Timing Update ... 1

William Shelton

The European GNSS Programmes.. 14
Pedro Pedreira

Towards a GNSS System of Systems ... 22
Guenter W. Hein

Where Have We Been? Where Are We Going? .. 31
Gaylord Green

SESSION A1: MULTI-SENSOR NAVIGATION, GUIDANCE AND CONTROL SYSTEMS

A Fuzzy Dead Reckoning Algorithm for a Personal Navigator .. 48

Shahram Moafipoor, Dorota A. Grejner-Brzezinska, Charles K. Toth

Separation of Static and Non-Static Features from Three Dimensional Datasets:
Supporting Positional Location in GPS Challenged Environments - An Update....................... 60

J.N. Markiel, Dorota Grejner-Brzezinska, Charles Toth

Optimized Low-cost HSGPS/IMU/WSS Land Vehicle Navigation System for Urban
Navigation .. 70

Mariana Spangenberg, Vincent Calmettes, Damien Kubrak, Olivier Julien

Tight Integration of Dual ALS and IMU for Autonomous Aerial Vehicle Navigation.................. 80
Ananth K. Vadlamani, Maarten Uijt de Haag

Development of a Low Cost Multiple GPS Antenna Attitude System ... 88
Chris Hide, James Pinchin, David Park

A Low Cost GPS/INS Sensor for Small UAVs Augmented with Multiple GPS Antennas 96
Rui Hirokawa, Ryusuke Ohata, Takuji Ebinuma, Taro Suzuki

Integrating DGPS and 3D Gyro Sensor in Tractor Guidance System for Precision
Farming .. 104

Yun Zhang, Kazuhiro Nii, Masayuki Uchiyama, Keiichi Inoue

An Investigation of an Integrated Low-cost GPS, INS and Magnetometer System
for Sport Applications .. 113

Falin Wu, Kefei Zhang, Ming Zhu, Colin Mackintosh, Tony Rice, Christopher Gore, Allan
Hahn, Shaun Holthous

FPGA Implementation of High Resolution Spectral De-Noising Modules of MEMS
Œ based Inertial Sensors ... 121

Scott Dybwad, Don McGaughey, Aboelmagd Noureldin

An Efficient UKF Based GPS/INS Augmented by Local Landmark Update 127
Rui Hirokawa, Kenji Nakakuki

Exploiting Network Real-time Kinematic GNSS Positioning for Transport
Applications... 135

Xiaolin Meng, Alan Dodson, Terry Moore, Chun Liu, Pengfei Cheng, Quan Wang,
CHengming Li

SESSION B1: MILITARY APPLICATIONS

Real-Time Software Based Block Processing M-code Receiver.. 142

Aleksandar Jovancevic, Suman Ganguly, Brijesh Sirpatil, Michael Kirchner, Slavisa Zigic

Long-Term Prediction of GPS Accuracy: Understanding the Fundamentals........................... 152
Ted Driver

Development of an A/J System Using Available Antennas .. 164
Derek Wilson, Suman Ganguly

Analysis of GPS Monitor Station Outages ... 176
B.J. Stanton, Ralph Strother

GPS as an Enabling Technology Supporting Autonomous Ocean Deployed Craft 184
John Copeland, Donald Tucker

SESSION C1: GNSS RECEIVER ALGORITHMS 1

Enhanced Differential Detection Scheme for Weak GPS Signal Acquisition 189

Surendran K. Shanmugam, John Nielsen, Gerard Lachapelle

An Innovative Acquisition Method for the GPS and Galileo Combined Signal 203
Yao-Cheng Lin, Chih-Cheng Sun

Acquisition Performance of Assisted and Unassisted GNSS Receivers with New
Satellite Signals... 211

Seppo Turunen

A Novel L1 and L2C Combined Detection Scheme for Enhanced GPS Acquisition................ 219
Cyrille Gernot, Surendran Konavattam Shanmugam, Kyle O'Keefe, Gerard Lachapelle

A New GNSS Software Receiver Signal Acquisition Method Research Based on
Ambiguity Function .. 231

Jiming Guo, Wei Wang, Baichong Chao

Post Correlation CWI and Cross Correlation Mitigation Using Delayed PIC 236
Eamonn P. Glennon, Roderick C. Bryant, Andrew G. Dempster, Peter J. Mumford

Tracking L1 C/A and L2C Signals through Ionospheric Scintillations...................................... 246
Mark L. Psiaki, Todd E. Humphreys, Alessandro P. Cerruti, Steven P. Powell, Paul M.
Kintner

Looking for an Optimum S-Curve Shaping of the Different MBOC Implementations 269
Matteo Paonni, Jose-Angel Avila-Rodriguez, Thomas Pany, Guenter W. Hein, Bernd
Eissfeller

A Simple Technique for the Detection of Multiple Access Interference in the
Parallel Acquisition of Weak GPS Signals ... 282

Cillian O'Driscoll, Colin C. Murphy

A Complete GPS Signal Processing for Real Time Scenario ... 292
Nomi Sonowal, Rajeev Yadav

SESSION D1: ALGORITHMS AND METHODS 1

The Optimal Regularization Method and its Ap-plication in GNSS Rapid Static
Positioning... 299

Jianqing Cai, Congwei Hu, Erik W. Grafarend

Statistical Error Calibration for Hatch-filtered Ranges using Spectral
Characterization of Raw Measurement Errors ... 306

Johannes Mach, Ingrid Deuster, Robert Wolf

Partial Ambiguity Fixing within Multiple Frequencies and Systems ... 312
Wei Cao, Kyle O’Keefe, M. Elizabeth Cannon

Dynamic Model Independent Float Filter Architecture based on Triple Differences 324
Andreas Sasse, Ulf Bestmann, Meiko Steen, Martin Becker, Peter Hecker

The Statistical Property of the GNSS carrier Phase Observations and its Effects
on the Hy-pothesis Testing of the Related Estimators ... 331

Jianqing Cai, Erik W. Grafarend, Congwei Hu

Reliable Multi-Carrier Ambiguity Resolution in the Presence of Multipath 339
Sandra Verhagen, Dennis Odijk, Frank Boon, Jose Maria Lopez Almansa

FlyingTM RTK Solution as Effective Enhancement of Conventional Float RTK 351
Dmitry Kozlov, Gleb Zyryanov

Coarse-Time AGPS; Computing TOW From Pseudorange Measurements, and the
Effect on HDOP ... 357

Frank van Diggelen, Charles Abraham

SESSION E1: GNSS GROUND BASED AUGMENTATION SYSTEMS

Design of a Single-Frequency Filter that Minimizes Ionosphere Divergence Error................. 368

Jason Rife, Shiladitya Sen

Initial Design and Performance Results of the University of Oklahoma LAAS Far-Field
Monitor ... 379

Chad Davis, Andy Archinal, John Dyer, Hengqing Wen, John Fagan

Ephemeris Failure Rate Analysis and its Impact on Category I LAAS Integrity....................... 386
L. Gratton, R. Pramanik, H. Tang, B. Pervan

A Safety Hazard Analysis Method for Category-I Ground Based Augmentation System 395
Jason Burns, Dieter Buenter, Eric Altshuler

Data-Replay Analysis of LAAS Safety during Ionosphere Storms .. 404
Young Shin Park, Godwin Zhang, Sam Pullen, Jiyun Lee, Per Enge

Advanced GPS Performance Monitor ... 415
Zhen Zhu, Sanjeev Gunawardena, Maarten Uijt de Haag, Frank van Graas

Dual-Frequency Smoothing for CAT III LAAS: Performance Assessment
Considering Ionosphere Anomalies ... 424

Hiroyuki Konno

More Ionosphere Anomaly Mitigation Considerations for Category II/III GBAS 438
T. Murphy, M. Harris

A Concept of CAT III GBAS Requirement Based on Real-Time Flight Technical
Error Estimation .. 453

Naoki Fujii

Conceptualization and Implementation of a Closed-Loop Ground Based
Augmentation System .. 461

Chad Davis, John Dyer, Andy Archinal, Hengqing Wen, John Fagan

SESSION F1: GALILEO SYSTEM DESIGN AND SERVICES

GIOVE-A and GIOVE-A2 Orbit Testing Results.. 467

E. Rooney, M. Unwin, G. Gatti, M. Falcone, S. Binda, M. Malik, D. Hannes

An Incremental System Approach to GALILEO In-Orbit Validation .. 478
M. Falcone, E. Breeuwer

Characterization of the Navigation Performances in Galileo: E-OSPF SW
Experimentation Results .. 488

A. Belen Martin Peiro, Maria D. Lainez, Pedro F. Navarro, Juan Ramon Martin, Angel
Gavin, F. Amarillo, A. Ballereau, B. Schlarmann

Preliminary Design of the Galileo Mission Support Facility (MSF).. 500
M. Sánchez-Gestido, A.Ramírez-Jiménez, F. Bertrand, A.I. Mediavilla, O. Bellido-Tirado,
P.Falconio

Galileo Payload Test System ŒThe Receiver Subsystem.. 509
J. Winkel, Th Luck, M. Bodenbach, E. Gohler, N. Falk, H. Wolf, H. Kubr, L. Minelli

A Vision on New Frequencies, Signals and Concepts for Future GNSS Systems 517
Jose-Angel Avila-Rodriguez, Stefan Wallner, Guenter W. Hein, Bernd Eissfeller, Markus
Irsigler, Jean-Luc Issler

SEA GATE - A Maritime Galileo Testbed in the Port of Rostock.. 535
S. Martin, H. Kuhlen, S. Schlotzer, A. Schmitz-Peiffer, M. v. Voithenberg, H. Dietz

The Effects of I/Q Imbalance and Complex Filter Mismatch on GPS/Galileo System 543
Pei-Hsueh Lee,Ho-Ching Chao, Wei-Lung Mao, Hen-Wai Tsao, Fan-Ren Chang

SESSION A2: ALGORITHMS FOR MULTI-SENSOR FUSION

A New Federated Kalman Filter for Integrated Navigation System Based on SINS 551

Dongqing Gu, Yongyuan Qin, Naser El-Sheimy

Gaussian Mixture Filters and Hybrid Positioning.. 562
Simo Ali-Loytty, Niilo Sirola

Improving Adaptive Kalman Filter in GPS/SDINS Integration with Neural Network 571
Jianguo Jack Wang, Weidong Ding, Jinling Wang

Hybrid A-GPS and Ranging for Handset Positioning.. 579
Neil Harper, Martin Dawson

Multi-Sensor Integration for Autonomous Vehicle Relative Navigation 587
Arun Vydhyanathan, Michael S. Braasch, Maarten Uijt de Haag

New Approaches for Accuracy Enhancement of MEMS Based INS Integrated with
GPS for Land Vehicles.. 596

Aboelmagd Noureldin, Don McGaughey, Mark Eberts, Craig Johnston

Performance Analysis of an Ultra-Tightly Integrated GPS and Reduced IMU System 602
M.G. Petovello, D. Sun, G. Lachapelle, M.E. Cannon

Improving GPS Location Availability and Reliability by Using a Suboptimal, Low-Cost
MEMS Sensor Set.. 610

Mahesh Chowdhary, Jaime Colley, Mangesh Chansarkar

 VOLUME 2

The AI Based Compensators for a Rapid and Accurate Alignment Procedure: An
Open Loop Approach ... 615

Yun-Wen Huang, Kai-Wei Chiang

SESSION B2: NETWORK-BASED RTK

Generating VRS Data Using Atmospheric Models: How Far Can We Go? 626

D.B.M. Alves, J.F.G. Monico, L.F.A. Dalblo, L.F. Sapucci

Application of Predicted Ionosphere Model to Medium Range RTK Positioning:
Performance Assessment .. 634

P. Wielgosz, A. Krankowski, L.W. Baran, D.A. Grejner-Brzezinska

Long-Range Single-Baseline RTK for Complementing Network-Based RTK........................... 639
Don Kim, Richard B. Langley

Undifferenced Ionosphere and Troposphere Estimation for Network Kinematic
GPS... 651

P.M. Grgich

Joint GPS/GALILEO Precise Positioning Performance Using Active Reference
Networks .. 661

Eva Schueler, Torben Schueler, Bernd Eissfeller

Multiple Carrier Ambiguity Resolution and Performance Benefits for RTK and
PPP Positioning Services in Regional Areas ... 668

Yanming Feng, Chris Rizos, Matt Higgings

Novel Concept in Multiple GNSS Network RTK processing... 679
Hans-Jurgen Euler, Joachim Wirth

Data Quality and Coordinate Monitoring for a Permanent Network: Proposals and
Experiences ... 687

L. Biagi, S. Caldera, M.G. Visconti

The Latest Development of a State-wide GNSS Network-based RTK System in
Australia ... 699

K. Zhang, F. Wu, S. Wu, C. Rizos, S. Lim, C. Roberts, L. Ge, A. Kealy

SESSION C2: GNSS RECEIVER ALGORITHMS 2

Theory and Applications of Signal Compression in GNSS Receivers 708

Lawrence R. Weill

A Modified Adaptive Bandwidth Algorithm for Optimal Signal Tracking of DGPS
Reference Receivers... 720

Sang Hyun Park, Deuk Jae Cho, Sang Hyun Suh, Deok Won Lim, Sang Jeong Lee

Direction of Arrival Estimation of GNSS Signals Based on Synthetic Antenna Array 728
A. Broumandan, T. Lin, A. Moghaddam, D. Lu, J. Nielsen, G. Lachapelle

On the Probability Density Function and Stability Properties for a Cross-Product
Frequency-Locked Loop .. 739

Tsung-Yu Chiou

Performance Evaluation of Kalman Filter Based Tracking for the New GPS L5 Signal 749
C. Mongredien, M.E. Cannon, G. Lachapelle

Optimal Code and Carrier Tracking Loop Design of Galileo BOC(1,1) 759
Gyu-In Jee, Sung-Hyuck Im, Byung-Hyun Lee

Subcarrier Tracking Performances of BOC, ALTBOC and MBOC Signals 769
A. de Latour, T. Grelier, G. Artaud, L. Ries, J-L. Issler, V. Heiries

Optimised Lock Detection Strategy using BOC Correlator Outputs ... 782
Jose Diez, Joao S. Silva, Antonio Fernandez

Comparison of Traditional Tracking Loops and Vector Based Tracking Loops for
Weak GPS Signals .. 789

Matthew Lashley, David M. Bevly

Equivalence Principle of GPS Algorithms and and Independent Parameterisation
Method.. 796

Guochang Xu, Yuanxi Yang, Heping Sun, Yunzhong Shen, Qin Zhang, Jianfeng Guo, Ta-
Kang Yeh

SESSION D2: ALGORITHMS AND METHODS 2

Investigation of Instantaneous Ambiguity Resolution with the GPS/Galileo
Combination for Precise Kinematic Positioning ... 808

D.B. Morujao, V.B. Mendes

Implementation of a Least Mean Square Approach for a Low-Cost Short Baseline
Attitude Determination ... 818

Nirav Parikh, Andrey Soloviev, Frank van Graas

Two Approaches to Precise Kinematic GPS Positioning with Miniaturized L1
Receivers ... 827

D. Odijk, J. Traugott, G. Sachs, O. Montenbruck, C. Tiberius

Integer Ambiguity Resolution on Undifferenced GPS Phase Measurements and
its Application to PPP... 839

D. Laurichesse, F. Mercier

Constrained Kalman Filter Based Attitude Estimation with GPS Signals 849
Javier G. Garcia, Pedro A. Roncagliolo, Carlos H. Muravchik

Performance Analysis of Precise Point Positioning Based on Combined GPS and
GLONASS .. 858

Changsheng Cai, Yang Gao

Combined Processing of GPS, GLONASS, and SBAS Code Phase and Carrier
Phase Measurements ... 866

Lambert Wanninger, Stephan Wallstab-Freitag

The Contribution of GLONASS and Galileo to Kinematic GPS Precise Point
Positioning... 876

J.G.O. Gjevestad, O. Ovstedal, N.S. Kjorsvik

Performance Evaluation of Single Antenna GPS Attitude Algorithms with the Aid
of Future GNSS Constellations ... 883

Charles Wang, Rodney A. Walker, Yanming Feng

SESSION E2: GNSS SPACE BASED AUGMENTATION SYSTEMS

Wide Area Augmentation System (WAAS) - Program Status... 892

Deborah Lawrence, Deane Bunce, Navin G. Mathur, C. Edward Sigler

The Qualification of EGNOS, the Final Step to the Operational Service................................... 900
Umberto Guida, Melanie Vritschan, Jon Westbrook

GNSS Performance Monitoring Services with GalTec .. 907
W. Ehret, H. Su, O. Glaser, A. Wahl, E. Blomenhofer

EGNOS Protection on Two GPS Clock Events .. 919
Jean Maréchal, Norbert Suard, David Chinchilla

Mitigating Ionospheric Threat Using a Dense Monitoring Network... 927
Takeyasu Sakai, Keisuke Matsunaga, Kazuaki Hoshinoo, Ken Ito, Todd Walter

The Usefulness of WADGPS Satellite Orbit and Clock Corrections for Dual-Frequency
Precise Point Positioning... 939

Hyunho Rho, Richard B. Langley

SBAS C/A Code Interferences: Observations and Induced Tracking Errors............................ 950
O. Nouvel, M. Sihrener, J.L. Issler, L. Lestarquit, C. Macabiau, O. Julien

Performance Analysis of GPS Augmentation Using Future Taiwanese SBAS 960
Yu-Sheng Huang, Yun-Wen Huang, Kai-Wei Chiang, Ming Yang

Development of a Multi-constellation Augmentation Service Based on EGNOS
and Galileo Simulation ... 966

Ruizhi Chen, Chris Hill, Terry Moore, Pengfei Cheng, Lei Yang, Eric Guyader, Yuwei Chen,
Antti Hyttinen, Yanhui Cai

The European Space Agency Free Resources for SBAS Education: Learning,
Practicing, and Accessing the EGNOS Performances in Real-Time ... 976

Toran, Javier Ventura-Traveset, Carlos Lopez, Ankit Raj Mathur, Pedro Pintor, Miroslav
Houdek, Petr Bares

WAAS Utilization of the New Civil Signal at L2.. 984
Shau-Shiun Jan

SESSION F2: GALILEO AND GPS/GALILEO REFERENCE AND USER
RECEIVER

An Adaptive Approach to Compensate Crosscorelation Effects in Weak Signal
Conditions for Satellite Positioning Systems .. 990

Catalin Lacatus, David Akopian, Mehdi Shadaram

Multiresolution Acquisition Engine Tailored to the Galileo AltBOC Signals............................ 999
Fabio Dovis, Paolo Mulassano, Davide Margaria

Artus - A Second Generation Galileo/GPS Receiver ... 1008
Thorsten Lueck, Jon Winkel, Michael Bondenbach, Eckart Gohler, Nico Falk, Angelo
Consoli, Francesco Piazza, Danilo Gerna, Robin Granger, Peter Readman, Steve Simpson,
Hans-Juergen Euler

The Optimal Dual Estimate Solution for Robust Tracking of Binary Offset Carrier
(BOC) Modulation.. 1017

M.S. Hodgart, P.D. Blunt, M. Unwin

GIOVE Mission Sensor Station Performance Characterization: Overview of the Results 1028
M. Crisci, M. Hollreiser, M. Falcone, M. Colina, J. Giraud

Indoor Galileo Receivers ŒSensitivity, Pilot Signals, Secondary Codes............................... 1042
Philip G. Mattos

ORUS Galileo/GPS Open Receiver .. 1049
Franck Benghouzi, Jose Perello Gisbert, Jean-Luc Issler

Galileo Receiver Chain - The nonPRS Ground Reference Receiver.. 1054
Neil Gerein, Allan Manz, Giovanna Pinelli, Gianluca Franzoni, Alberto Zin

The BayNavTech(TM) Signal Experimentation Facility (BaySEF(TM)) is Ready for
Assessing GNSS Signal Performance .. 1065

M. Soellner, C. Briechle, G. Hechenblaikner, M. Kaindl, R. Kohl, W. Lindemer, M.
Middendorf, C. Zecha

A Second Order BPSK-like (SOB) Method for the Acquisition of BOC(1,1) 1073
Li Yang, Chen Jiapin, Li Zhenbo, Chen Nongii

Preliminary Results of the Canadian Galileo Safety of Life Receiver (SOLRX)...................... 1079
M. Bates, H. Saaied, M. Olynik, B. Van Wyck, N. Gerein, Y. Blondeau, J. Studenny

SESSION A3: ALTERNATIVES AND BACKUPS TO GNSS

Gravity Gradiometer Aided Inertial Navigation Within Non-GNSS Environments 1089

Justin A. Richeson

Beacon-Loran Integrated Navigation Concept (BLINC): an Integrated Medium
Frequency Ranging System... 1101

Gregory W. Johnson, Christian Oates, Mark Wiggins, Peter F. Swaszek, Richard Hartnett

Flight Test Results of a Video-Aided GPS/Inertial Navigation System 1111
Alison Brown, Bruce Bockius, Bruce Johnson, Heather Holland, Dave Wetlesen

Research Activities on the Locata Technology at the University of New South Wales 1118
Nonie Politi, Joel Barnes, Andrew Dempster, Chris Rizos, Nilofer Tambuwala, Mohsin
Jamal

End-to-End Testing of an Integrated Centimetric Positioning Test-Bed................................. 1128
Terry Moore, Chris Hill, Sean Ince, Washington Ochieng, Shaojun Feng, Rigas Ionnides,
Paul Cross, Lawrence Lau

Evaluating Measurement-based AOA Indoor Location using WLAN Infrastructure 1139
Carl M. Wong, Geoffrey G. Messier, Richard Klukas

Security Analysis of Geoencryption: A Case Study Using Loran ... 1146
Di Qiu

Integration of RFID, GNSS and DR for Ubiquitous Positioning in Pedestrian
Navigation .. 1155

Gunther Retscher, Qing Fu

SESSION B3A: GNSS CIVIL INTERFERENCE AND SPECTRUM ASPECTS

GNSS Interference Detection and Localization using a Network of Low Cost
Front-End Modules ... 1165

Jonas Lindstrom, Dennis M. Akos, Oscar Isoz, Marcus Junered

Code Acquisition with Interference Mitigation for Galileo Receivers 1173
Claudio Palestini, Raffaella Pedone, Marco Villanti, Giovanni E. Corazza

Mutual Effects of Satellite Signal Quality and Satellite Geometry on Positioning
Quality .. 1182

A.T. Baelaei, B. Motella, A.G. Dempster

DME/TACAN Interference and its Mitigation in L5/E5 Bands ... 1191
Grace Xingxin Gao

Radio Frequency Compatibility Criterion for Code Tracking Performance............................ 1201
F. Soualle, T. Burger

Interference Monitoring for GNSS Bands in Indoor and Urban Environments 1211
Mounir Adjrad, Luis Enrique Aguado, Michael Daly, Andy Kemp, Marcus Junered, Jonas
Lindstrom, Dennis Akos, Franck Mangin

SESSION B3B: GNSS ANTENNA AND RADIO TECHNOLOGY

Mitigation of GPS Multipath Using Polarization and Spatial Diversities................................. 1221

Matthew Brenneman, Jade Morton, Chun Yang, Frank van Graas

 VOLUME 3

GNSS Receiver Biases Due to Non-Linear Phase of Controlled Pattern and Fixed
Pattern Antennas .. 1230

Christopher M. Church, Inder J. Gupta

GPS Block II/IIA Satellite Antenna Testing using the Automated Absolute Field
Calibration with Robot.. 1236

Gerhard Wubbena, Martin Schmitz, Gerry Mader, Frank Czopek

Receiver Processing Losses with Bandlimiting and One-Bit Sampling 1244
John W. Betz, Nathan R. Shnidman

Sequential Interference Nulling and Localization in Two-Dimensional GPS
Receiver Array... 1257

Moeness G. Amin

SESSION C3: NEW PRODUCT ANNOUNCEMENTS

Advanced Family of Software Simulators .. 1265

Andrew Brown, Suman Ganguly

Continuous Data Storage and Replay Unit... 1277
Suman Ganguly, Slavisa Zigic

The GPSTk: New Features, Applications, and Changes... 1286
R. Benjamin Harris, Tracie Conn, Thomas Gaussiran, Chris Kieschnick, Jon Little, Richard Mach,
David Munton, Brent Renfro, Scot Nelsen, Brian Tolman, Jonathan Vorce, Dagoberto Salazar

GNSS Signal Generator NSG 5100 .. 1297
S. Martin, S. Diefenbach, D. Felbach, S. Schloetzer, M. v. Voithenberg

BayNavTech - Performance Assessment Facility for GNSS .. 1304
Johann Vilzmann, Michael Kirchner, Christof Schäfer

Mm Level Precision in Ionospheric GPS Measurements.. 1312
Lars Dyrud, Aleksandar Jovancevic, Suman Ganguly

NavX(R) - NCS - The First Galileo/GPS Full RF Navigation Constellation Simulator............. 1323
Guenter Heinrichs, Markus Irsigler, Robert Wolf, Jon Winkel, Gunther Prokoph

NavX - NSR - A Novel Galileo/GPS Navigation Software Receiver .. 1329
Guenter Heinrichs, Markus Restle, Claus Dreischer, Thomas Pany

Novel Medium-accuracy MEMS INS "AIST-320" - Building Comfort Enviroment for
Sensors .. 1335

Oleg Mezentsev, Evgeny Frolov, Mihail Klimkin, Alexander Mezentsev

A Set of High Accuracy Low Cost Metallic Resonator CVG ... 1345
V.V. Chikovani, Yu.A. Yatsenko, A.S. Barabashov, V.A. Kovalenko, P. Tewksbury

SESSION D3: INDOOR POSITIONING 1

Performance Assessment of Almanac Navigation .. 1351

Timo Jokitalo, Heidi Kuusniemi, Stefan Söderholm, Swarna Kakarlapudi

Robust GPS Receiver for Indoor Navigation System by Utilizing Long Integration
Time and Data-less Pseudolite .. 1359

Taikjin Lee

Apples to Apples: A Standardized Testing Methodology For High Sensitivity
GNSS Receivers .. 1370

Alexander Mitelman, Per-Ludvig Normark, Martin Reidevall, Stuart Strickland

A Pedestrian Navigation System for Urban and Indoor Environments................................... 1380
Franz Weimann, Gunther Abwerzger, Bernhard Hofmann-Wellenhof

A Novel Efficient Acquisition Scheme for a High Sensitivity Assisted GPS Receiver 1390
Zhixing Liu, Chunming Fan, Shoichiro Asano, Nobuhiro Kishimoto, Harumasa Hojo, Akio
Yasuda

Implementation of an Optimized Code Loop for Indoor Positioning....................................... 1396
Nabil Jardak, Alexandre Vervisch-Picois, Marc Jeannot, Anca Fluerasu, Nel Samama

Obtaining a Faster and More Accurate First Position Fix in Poor Signal Environments 1405
Heidi Kuusniemi, Timo Jokitalo, Stefan Soderholm, Swama Kakarlapudi

High Precision Ranging Using Temporal TDOA and Multipath Tracking in the
Absence of Direct Path... 1413

Ferit Ozan Akgul, Kaveh Pahlavan

Study of Multipath Effects for the GNSS Repeater Based Indoor Positioning Technique.... 1418
Anca Fluerasu, Nabil Jardak, Alexandre Vervisch-Picois, Marc Jeannot, Marco Boschetti,
Nel Samama

WPI Precision Personnel Locator System Œ Evaluation by First Responders...................... 1427
J. Duckworth, D. Cyganski, S. Makarov, W. Michalson, J. Orr, V. Amendolare, J. Coyne, H.
Daempfling, D. Hubelbank, H. Parikh, B. Woodacre

SESSION E3: LAND APPLICATIONS

GNSS Messaging Scheme for Vehicle-to-Vehicle (V2V) and Vehicle-to-Infrastructure
(V2I) Communications Based Precise Positioning with Low-Cost Hardware 1436

Chaminda Basnayake

Instantaneous RTK Positioning with Altitude-aiding for ITS Applications............................. 1446
Nobuaki Kubo, Akio Yasuda

Improving Positioning Accuracy and Integrity in Rail Safety-Critical Applications
Through the Integration of GNSS with a Track Data Base ... 1456

Yuheng Zheng

Development of a GNSS Odometer... 1466
Andreas Wieser

Smart Pseudolites Array System Using Two-way Pseudolites.. 1477
Taikjin Lee, Hyungmin So, Kangho Kim, Changdon Kee

Experimental Results for Spline Based Obstacle Avoidance of an Off-Road
Ground Vehicle.. 1484

John Connors, Gabriel Elkaim

A Continuous Updating Techniques for Loosely Coupled RTK GPS with Total
Station Observations .. 1491

Ahmad Taha

Hybrid GNSS Receiver for Super Fast Acquisition Time, Five Times Faster than
Conventional GNSS Receiver .. 1501

Hyoungmin So

Assessment of Step Determination in a GPS/Compass/IMU System for Personal
Positioning... 1508

Edith Pulido Herrera, Hannes Kaufmann, Ricardo Quiros

SESSION F3: GALILEO SIGNAL STRUCTURE, GPS/GALILEO
INTEROPERABILITY

The MBOC Modulation: The Final Touch to the Galileo Frequency and Signal Plan 1515

Jose-Angel Avila-Rodriguez, Guenter W. Hein, Stefan Wallner, Jean-Luc Issler, Lionel Ries,
Laurent Lestarquit, Antoine de Latour, Jeremie Godet, Frederic Bastide, Tony Pratt, John Owen

On Potential CBOC/TMBOC Common Receiver Architectures .. 1530
O. Julien, C. Macabiau, J.-A. Avila Rodriguez, S. Wallner, M. Paonni, G. W. Hein, J.-L. Issler, L. Ries

Jitter Analysis of QPSK and BOC(n,n) GNSS Signals .. 1543
Bilal Amin

Galileo E1 OS and GPS L1C Pseudo Random Noise Codes - Requirements,
Generation, Optimization and Comparison -.. 1549

Stefan Wallner, Jose-Angel Avila-Rodriguez, Guenter W. Hein, Joseph J. Rushanan

Formal Verification Testing of Galileo RF Constellation Simulators....................................... 1564
Peter Boulton, Arnie Read, Ronald Wong

First Outdoor Positioning Results with Real Galileo Signals by Using the German
Galileo Test and Development Environment - GATE .. 1576

Guenter Heinrichs, Erwin Loehnert, Elmar Wittmann, Roland Kaniuth

Performance Analysis of GIOVE-A Signals in Comparison with GPS Based on Wideband
Measurements with the BayNavTechTM Signal Evaluation Facility (BaySEFTM) 1588

Melanie Kaindl, Matthias Soellner, Christian Zecha, Rudolf Kohl

Multilpath and Tracking Performance of Galileo Ranging Signals Transmitted by
GIOVE-A ... 1596

Andrew Simsky, David Mertens, Jean-Marie Sleewaegen, Tom Willems, Martin Hollreiser,
Massimo Crisci

Simulating GNSS Constellations - The GAMMA Signal Generator.. 1610
C. Abart, P. Berglez, G. Abwerzger, B. Hoffmann-Wellenhof, W. Cresens, T. Vandeplas, W. De Win

SESSION A4: REMOTE SENSING WITH GPS AND INTEGRATED SENSORS

Developing a Low-cost MEMS IMU/ DGPS Integrated System for Robust Machine
Automation .. 1618

Yanrui Geng, Anthony Cole, Andrew Dempster, Chris Rizos, Jinling Wang

A Kinematic Terrestrial LIDAR Scanning System ... 1625
Craig Glennie

GPS/IMU Error Analysis for Airborne SAR Remote Sensing ... 1631
L.J. Harcke, R.M. Ueberschaer, J.W. Sinko, J.M. Strus

An Introduction to Parallel Re-Configurable Receiver Architectures for GNSS
Reflections ... 1636

Marcus Junered

Remote Sensing Stream Flow Discharge & Soil Classification by Using Reflected
GPS Observations, L1 & L2 Reflectivity and Digital Terrain Model ... 1643

Lie-Chung Shen, Y-H. Chen, C-H. Cheng, Ching-Liang Tseng, Jyh-Ching Juang, Ching-
Lang Tsai

A Technique for Determining the Carrier Phase Differences Between Independent
GPS Receivers During Scintillation .. 1651

Shan Mohiuddin, Todd E. Humphreys, Mark L. Psiaki

An integrated Locata & Leica Geosystems Positioning System for Open-cut
Mining Applications .. 1661

J. Barnes, J. Lamance, B. Lilly, I. Rogers, M. Nix, A. Balls DeBeers

Experiments of Low-cost INS/GPS Navigation Platform Based on PC104 1669
N. Hachelef, P. Lavoie, D. Li, R. Landry

SESSION B4: MULTIPATH

High Resolution Multipath Mitigation Technique Based on the Teager-Kaiser
Operator for GNSS Signals .. 1677

David de Castro, Jose Diez, Antonio Fernandez

Nonlinear Least-Squares Algorithm for Close-in Multipath Mitigation in GNSS
Receivers ... 1683

Fernando D. Nunes, Fernando M.G. Sousa, Jose M.N. Leitao

A Jump Markov System for Modelling a Realistic Error Model Depending on
Satellite Reception State in Urban Environment ... 1692

Donnay F. Nahimana, Juliette Marais, Emmanuel Duflos

A Model for the Suburban Multipath Channel.. 1699
A. Steingass, A. Lehner

Structural Deformation/Vibration Monitoring: A Multipath Mitigation Algorithm
Based on Wavelet Denoise .. 1706

Dejian Lu, Mengcheng Cao

Dynamic Multipath Estimation by Sequential Monte Carlo Methods 1712
Michael Lentmaier, Bernhard Krach, Patrick Robertson, Thanawat Thiasiriphet

Parametric and Statistical Characterization of Multipath Errors for Galileo Signals 1722
J.M. Lopez-Almansa, J. Cosmen-Schortmann, P. Coutinho, M. Toledo

Enhanced Cellular Network Positioning using Space-Time Diversity 1733
Ahmad R. Abdolhosseini Moghaddam, Ali Broumandan, Gerard Lachapelle, John Nielsen

Novel Algorithm to Exclude Multipath Satellites by Dual Frequency
Measurements in RTK-GPS ... 1741

Taro Kashiwayanagi, Teppei Sekizawa, Tetsushi Yamada, Katsuo Yui, Mikio Nakamura

SESSION C4: NOVEL APPLICATIONS

Continued Design and Development of the Ohio University Robotic Lawnmower 1748

Dustin Bates, Frank van Graas, Ananth Vadlamani

Applied Robotics: Multi Purpose Autonomuos Vehicle ... 1754
Damien Dube, Julien Godin-Viau, Leo Bardou-Marchand

Design and Implementation of a Robotic Lawnmower ... 1760
Nicholas A. Baine, Kuldip S. Rattan, John Gallagher, Scott Thomas

Position and Orientation Determination for a Guided K-9.. 1768
Jeff Miller, David M. Bevly

A Preliminary Investigation of GNSS Radio Occultation and its Applications in
Australian Meteorology .. 1777

Erjiang Fu, Kefei Zhang, Falin Wu

Achieving the Centimeter Level of Accuracy in Urban Canyons Using LocataLites 1782
J-P. Montillet

Application of High-Sensitivity GPS for a Highly-Integrated Automated
Longitudinal Travel Behavior Diary .. 1790

Kin S. Yen, Ty A. Lasky, Ayalew Adamu, Bahram Ravani

A Real-Time Position, Velocity, and Physiological Monitoring and Tracking
Device for Equestrian Training .. 1802

Kyle Green, Adam Hill, Jade Morton, Mikel Miller, Jacob Campbell

GAPS: The GPS Analysis and Positioning Software Œ A Brief Overview 1807
Rodrigo F. Leandro, Marcelo C. Santos, Richard B. Langley

Autonomous Navigation Environment with Self-Calibrating Transceivers 1812
M.v. Voithenberg, S. Schlotzer, S. Martin

Requirements of an OFDMA Pseudolite Indoor Geolocation System..................................... 1821
Ilir F. Progri, Matthew C. Bromberg, William R. Michalson, Jinling Wang, R. James Duckworth,
John Lavrakas

SESSION D4: INDOOR POSITIONING 2

Performance of Assisted Acquisition of the L2CL Code in a Multi-Frequency
Software Receiver ... 1830

Ayse Sicramaz Ayaz, Thomas Pany, Bernd Eissfeller

Opportunistic Indoor Localization and Navigation Using Wireless LAN (802.11a/g)
Signals ... 1839

Huilin Xu, Liuqing Yang

 VOLUME 4

Adaptive Step Length Estimation with Awareness of Sensor Equipped Location
for PNS ... 1845

C.G. Park, S.H. Shin, H.S. Hong, J.G. Park

Tightly-Coupled Image-Aided Inertial Navigation Using the Unscented Kalman Filter......... 1851
S. Ebcin, M. Veth

Positioning and Navigation with Ultra-Wideband Signals.. 1861
Huilin Xu, Liuqing Yang, Y.T. Jade Morton

Reconstruction of the Satellite Ephemeris from Time-spaced Snippets 1867
Peter J. Duffett-Smith, Anthony R. Pratt

Fully-autonomous Fine Time Aiding to a GPS Receiver in a Cellular Telephone 1876
Robert Rowe, Murray R. Jarvis, Simon D. Hern, Peter J. Duffett-Smith, Anthony R. Pratt

Autonomous GNSS Data Extraction in High Signal Attenuation Conditions 1884
Anthony R. Pratt, Charles R. Offer

Location Based Services - Ready for Take Off? .. 1894
G. Abwerzger, E. Wasle, B. Hofmann-Wellenhof, J. Hanley, Jose Antonio Jimenez Holgado,
Laurent Claverotte, Maxime Dalmas, Jonathan Guard, Martin Fridh, Paulo Gomez, Olaf Lem,
William Roberts, Stefano Scarda

SESSION E4: MARINE APPLICATIONS

Performance Evaluation of DGPS versus SBAS/WADGPS for Marine Users......................... 1904

S. Skone, A. Coster

Options for the Modernization of Marine DGNSS .. 1914
Michael Pattinson, Mark Dumville, Nick Ward

MARUSE Demonstrating The Use Of Maritime Galileo Pseudolites.. 1923
Alan Grant, Nick Ward, Stig Erik Christiansen, Charles Dixon, Alain Suskind

A Critical Look at the IMO Requirements for GNSS .. 1931
J.O. Klepsvik, P.B. Ober, M. Baldauf

VORF - The UK Vertical Offshore Reference Frame: Enabling Real-time
Hydrographic Surveying .. 1943

M. Ziebart, J. Iliffe, J. Turner, J. Oliveira, R. Adams

Experimental Validation of GPS-Based Control of an Unmanned Wing-Sailed
Catamaran.. 1950

Gabriel Hugh Elkaim, C.O. Lee Boyce

An Investigation of the Flexible and Rigid Body Response of a Ship Using a
GNSS Receiver Network... 1957

Francois M. Belanger, Adrian R.L. Tatnall

GNSS/INS Integration: Potential Impact on Maritime Navigation .. 1964
Terry Moore, Chris Hill, Andy Norris, Chris Hide, David Park, Nick Ward

SESSION F4: TIMING AND SCIENTIFIC APPLICATIONS

Behavior of the GPS Timing Receivers in the Presence of Interference 1977

Faisal Ahmed Khan

High Accuracy and High Availability Timing System by Using SBAS as Ranging
Satellites .. 1983

Masayuki Tanaka, Genta Shinohara, Takahijo Ikeda

Real-time Clock and Orbit Corrections for Improved Point Positioning via NTRIP 1992
Georg Weber, Leos Mervart, Zdenek Lukes, Christian Rocken, Jan Dousa

Scientific Utility of the Signal-to-Noise Ratio (SNR) Reported by Geodetic GPS
Receivers ... 1999

Andria Bilich, Penina Axelrad, Kristine M. Larson

GORS - A GNSS Occultation, Reflectometry and Scatterometry Space Receiver 2011
A. Helm, O. Montenbruck, J. Ashjaee, S. Yudanov, G. Beyerle, R. Stosius, M. Rothacher

Real-Time Synchronisation of a Network of Sensor Stations with High Accuracy
and Integrity... 2022

C. Hernandez, C. Catalan, A.M. Curiel, E. Sardon

Cracking the GPS - SLR Orbit Anomaly ... 2033
Marek Ziebart, Ant Sibthorpe, Paul Cross, Yoaz Bar-Sever, Bruce Haines

Beginning of Precise Time Transfer Experiment Using ETS-VIII Satellite 2039
Yasuhiro Takahashi, Fumimaru Nakagawa, Tadashi. Gotoh, Jun Amagai, Shin'ichi Hama,
Hiroyuki Noda

SESSION A5: GNSS/INS 1

Inertial Navigation Versus Pedestrian Dead Reckoning: Optimizing the Integration 2043

Paul D. Groves, Graham W. Pulford, C. Aaron Littlefield, David L.J. Nash, Christopher J.
Mather

In Flight Estimation of Gyro and Accelerometer Scale Factors for Tactical and
MEMS IMUs .. 2056

Martin Becker, Ulf Bestmann, Andreas Sasse, Meiko Steen, Peter Hecker

Low-cost PND Dead Reckoning using Automotive Diagnostic Links..................................... 2066
Jefferey L. Wilson

Assessment of the Integration Strategy Between GPS and Body-Worn MEMS
Sensors with Application to Sports .. 2075

Adrian Waegli, Jan Skaloud, Phillip Tome, Jean-Marie Bonnaz

Integration of MEMS INS with GPS Carrier Phase Derived Velocity: A New Approach 2085
Weidong Ding

Real-time Processing and Flight Demonstration of a Low Cost MEMS-based
GPS/INS, Micro-GAIA.. 2094

Hiroshi Tomita, Takeshi Fujiwara, Toshiaki Tsujii, Masatoshi Harigae

Attitude Determination Using a Multi-antenna GNSS Receiver Tightly Integrated
with a MEMS IMU... 2102

Jose F.M. Lorga, Pedro F. Silva, Joao S. Silva, Antonio Fernandez

AsteRx High-End GNSS Receiver Coupled with MEMS-based IMU for Industrial
Applications... 2113

Leen Vander Kuylen, Jianchen Gao, Frank Boon

Intelligent Tuning of a Kalman Filter for INS/GPS Navigation Applications 2121
Chris Goodall, Xiaoji Niu, Naser El-Sheimy

Economical and Robust Inertial Sensor Configuration for a Portable Navigation System .. 2129
Zainab Syed, Priyanka Aggarwal, Xiaoji Niu, Naser El-Sheimy

SESSION B5: SURVEYING AND GEODESY

The International GNSS Service (IGS): Preparations for the Coming Decade 2136

J.M. Dow, R.E. Neilan, C. Rizos

The North America Reference Frame (NAREF) Project to Densify the ITRF in
North America ... 2145

Michael R. Craymer, Mieczyslaw Piraszewski, Joseph A. Henton

NAVD88 Orthometric Height Determination Utilizing the California Real Time GPS
Network .. 2155

Cecilia Whitaker, Gregory A. Helmer, Yehuda Bock, Kari J. Launen, David E. Morgan

GNSS Applications in Airborne and Seaborne Sea Surface Height Measurements.............. 2163
Philippe Limpach, Alain Geiger, Hans-Gert Kahle

A New Framework for Server-Based and Thin-Client GNSS Operations for High
Accuracy Applications in Surveying and Navigation.. 2169

Samsung Lim, Chris Rizos

Filtering Techniques to Detect Millimetric-Scale Dynamic Displacements 2178
Ricardo E. Schaal, Ana Paula C. Larocca

GPS Signal Disturbances by Water in Various States .. 2187
Cyrille Gernot

L1 RTK System with Fixed Ambiguity: What SBAS Ranging Brings 2196
Alexey Boriskin, Dmitry Kozlov, Gleb Zyryanov

Satellite Augmentation Systems for Acceleration Determination in Airborne
Gravimetry: A Comparative Study .. 2202

M. Sahmoudi, R. Landry, I. Ilie, T. Delaporte

Characteristics of Carrier Phase Measurements of an Inner Antenna in a Vehicle
for RTK-GPS .. 2210

Teppei Sekizawa, Taro Kashiwayanagi, Tetsushi Yamada, Katsuo Yui, Mikio Nakamura

SESSION C5: SOFTWARE RECEIVERS 1

Portable GPS Baseband Logging.. 2216

Morgan Quigley, Pieter Abbeel, Dave De Lorenzo, Yi Gu, Sara Bolouki, Dennis Akos,
Andrew Y. Ng

An Open Source GNSS Reference Server .. 2224
Thomas Yan, Peter Mumford, Andrew Dempster, Chris Rizos, Manosh Fernando, Nam Hoang

Improvements to "A Software-Defined GPS and Galileo Receiver: Single-Frequency
Approach".. 2230

Eric Vinande, Dennis Akos

Implementation, Verification and Test Results of a MLE-based F-Correlator
Method for Multi-Frequency GNSS Signal Trackings ... 2237

Jong-Hoon won, Thomas Pany, Bernd Eissfeller

A DSP/FPGA Design for the Acquisition and Tracking of GIOVE-A Signals 2250
Tsai-Ling Kao, Yu-Hsuan Chen, Jyh-Ching Juang

Development of a One Channel Galileo L1 Software Receiver and Testing Using
Real Data .. 2256

F. Macchi, M.G. Petovello

An Integrated Software Defined Radio Navigation System for Space Navigation 2270
Ben Mathews, Alison Brown

Host-Based GPSŠan Emerging Architecture for High Volume Consumer Applications 2279
Charles Abraham, Frank van Diggelen

SESSION D5: ATMOSPHERIC EFFECTS ON GNSS 1

Generating a 3D TEC Model for Australia with Combined LEO Satellite and
ground base GPS Data ... 2285

Gary Ouyang, Jian Wang, Jinling Wang, David Cole

Combining L1 L2 Carrier Differences with Iono-sphere Model Estimates for an
Improved Iono-sphere Error Corrector ... 2291

David Dodd, Sunil Bisnath

Positioning Impacts from Imbalanced Atmospheric GPS Network Errors 2302
Yong Won Ahn, Don Kim, Peter Dare

Ionospheric Measurement with GPS: Receiver Techniques and Methods............................. 2313
Lars Dyrud, Aleksandar Jovancevic, Suman Ganguly

Ionospheric Analysis in the Equatorial Region: Impact on GNSS Performances 2324
M. Cueto, A. Cezon, S. Pineda, E. Sardon

Imaging the Ionospheric Electron Density Using a Combined Tomographic Algorithm 2337
Debao Wen

Ionospheric Estimation Over Japan Based on GNSS Regression Models and
GEONET Data .. 2346

S. Sugimoto, Y. Kubo, S. Fujita, T. Imamura, T. Kazuno

SESSION E5: SPACE AND SATELLITE APPLICATIONS

Constrained Beamforming for Space GPS Navigation ... 2357

Alison Brown, Ben Mathews

High Dynamics and False Lock Resistant GNSS Carrier Tracking Loops.............................. 2364
Pedro A. Roncagliolo, Javier G. Garcia

The GREHDA Project: GALILEO Software Receiver for High Dynamic Applications 2376
Andrea Di Cintio, Oliver Montenbruck, Letizia Lo Presti, Riccardo Lesca, Eric Guyader

A Strategy for Geostationary Positioning with GNSS Signals ... 2388
B. Chibout, C. Macabiau, A-C. Escher, L. Ries, J-L. Issler, S. Corrazza

Use of Two-Way Time Transfer Measurements to Improve Geostationary Satellite
Navigation .. 2401

Capt Benjamin Dainty, John F. Raquet, Capt Richard Beckman

In-Orbit Results From a Space-borne GPS Attitude Experiment ... 2412
Stuart M. Duncan, M. S. Hodgart,Martin J. Unwin, Richard Hebden

GPS-Based Attitude Determination for Microsatellites... 2424
A. Hauschild, O. Montenbruck

A Spaceborne Formation Flying RF System in S-band Reusing the GPS Standards 2435
L. Lestarquit, T. Grelier, J. Harr, E. Peragin, J.-L. Issler, N. Wilhelm, C. Mehlen, A. Garcia,
J.L. Gerner

Use of Rubidium GPS Receiver Clocks to Enhance Accuracy of Absolute and
Relative Navigation and Time Transfer for LEO Space Vehicles ... 2442

Duncan B. Cox

Reconfigurable GPS-Galileo Receiver for Satellite Based Applications................................. 2448
Arnaud Dion, Vincent Calmettes, Emmanuel Boutillon

Galileo Primary Code Acquisition Based on Multi-hypothesis Secondary Code
Ambiguity Elimination .. 2459

Giovanni E. Corazza, Claudio Palestini, Raffaella Pedone, Marco Villanti

 VOLUME 5

SESSION F5: GPS MODERNIZATION/GPS III

Working without a Net -- Operating the Modernized GPS Block IIR Space Vehicles
Prior to OCX... 2466

Willard Marquis

Validation of the New GPS Master Control Station Using GPS User Equipment................... 2478
Adam Fisher, John Doucet

Summary of Accuracy Improvements from the GPS Legacy Accuracy
Improvement Initiative (L-AII) .. 2481

Tom Creel, Arthur J. Dorsey, Philip J. Mendicki, Jon Little, Richard G. Mach, Brent A.
Renfro

Evaluation of Data/Pilot Tracking Algorithms for GPS L2C Signals Using Software
Receiver ... 2499

Kannan Muthuraman, Surendran Konavattam Shanmugam, Gérard Lachapelle

Evaluation of L2C Observations and Limitations.. 2510
O. al-Fanek, S. Skone, G. Lachapelle, P. Fenton

Data Message Performance for the Future L1C GPS Signal .. 2519
P.A. Dafesh, E.L. Valles, J. Hsu, D.J. Sklar, L.F. Zapanta, C.R. Cahn

The Precise Positioning Service (PPS) Performance Standard (PS)....................................... 2529
Karl Kovach, Jason Taylor, Andrew Elliott, David Steare

SESSION A6: GNSS/INS 2

Development of a High Accuracy Pointing System for Maneuvering Platforms.................... 2541

Joseph M. Strus, Michael Kirkpatrick, James W. Sinko

The Open Loop Design for an ANN-RTS Smoother Hybrid Scheme for Accurate
INS/GPS Integrated Attitude Determination ... 2550

Yung-Cheng Lin

Ultra Tightly Coupled GPS/INS Receiver for TSPI Applications .. 2563
Lars Dyrud, Bill Woessner, Aleksandar Jovancevic, Suman Ganguly

User Level Integrity Monitoring and Quality Control for Seamless Positioning in
all Conditions and Environments.. 2573

Washington Y. Ochieng, Shaojun Feng, Terry Moore,Chris Hill, Chris Hide

Discrete vs. Continuous Carrier Tracking Loop Theory, Implementation, and
Testing with Large BT... 2584

Ilir F. Progri, Clifford W. Kelley, Guojiang Gao, William R. Michalson, Jinling Wang, John
Lavrakas

Comparison of State and Error State INS Coupling Filter Based on Real Flight
Test Data .. 2611

Ulf Bestmann, Meiko Steen, Martin Becker, Andreas Sasse, Peter Hecker

Extended Particle Filter (EPF) for INS/GPS Land Vehicle Navigation Applications 2619
Priyanka Aggarwal, Dongqing Gu, Sameh Nassar, Zainab Syed, Naser El-Sheimy

Demonstration of Non-coherent Deep INS/GPS Integration for Optimised Signal-
to-noise Performance ... 2627

Paul D. Groves, Christopher J. Mather, Alex A. Macaulay

Modified Gaussian Sum Filtering Methods for INS/GPS Integrated System 2639
Y. Kubo, T. Sato, M. Nishiyama, S. Sugimoto

Performance Evaluation of Extended and Unscented Kalman Filter in a High
Dynamic Environment on Flight Trials ... 2650

Meiko Steen, Andreas Sasse,Ulf Bestmann, Martin Becker, Peter Hecker

Autonomous Fault Detection on a Low Cost GPS-Aided 3-Axis Attitude
Determination System .. 2658

Arcelio C. Louro, Roberto V.F. Lopes, Helio K. Kuga

SESSION B6: MODELING AND SIMULATION

A Virtual Navigation System and Solutions of Extraterrestrial Disturbances 2668

Guochang Xu, Xiaochun Lu, Xiaohui Li

Factored Correlator Model: A Solution for Fast, Flexible, and Realistic GNSS
Receiver Simulations.. 2676

Joao S. Silva, Pedro F. Silva, Antonio Fernandez, Jose Diez, Jose F.M. Lorga

Multipath Signal Simulation in a Dynamic Aircraft Landing Environment 2687
Jan P. Weiss, Penina Axelrad

Prediction of Urban GNSS Availability and Signal Degradation Using Virtual
Reality City Models ... 2696

Joe Bradbury

Enhancing Usability of the GRANADA Bit-True Receiver Simulation on Galileo L1 2707
Heikki Hurskainen, Xuan Hu, Sireesha Ancha, Graham Bell, Jussi Raasakka, Jari Nurmi

The Squaring-Loss Paradox .. 2715
Cassian Strassle, Daniel Megnet, Heinz Mathis, Clemens Burgi

SESSION C6: SOFTWARE RECEIVERS 2

ITACA: a Scientific GNSS Software Receiver for Innovation Creation and Testing 2723

A. Tomatis, F. Dovis, M. Pini, M. Fantino

Creating a GNSS Receiver From Free Software Components ... 2731
Trond Danielsen

An Open Source Software Receiver for Bistatic Remote Sensing .. 2742
Scott Gleason

Performance Evaluation of a Multi-frequency GPS/Galileo/SBAS Software Receiver 2749
Marco Anghileri, Thomas Pany, Daniel Sanroma Guixens, Jong-Hoon Won, Ayse Sicramaz Ayaz,
Carsten Stober, Isabelle Kramer, Dominik Dotterbock, Gunter W. Hein, Bernd Eissfeller

Wigner-Hough/Randon Transform for GPS Post-Correlation Integration 2762
Chun Yang, Mikel Miller, Thao Nguyen, Erik Blasch

A GNSS Software Receiver Approach for theProcessing of Intermittent Data 2772
Yu-Hsuan Chen, Jyh-Ching Juang

Evaluating Receiver Architectures for Inertial Aiding and Coasting....................................... 2778
Pedro F. Silva, Joao S. Silva, Jose F.M. Lorga, Antonio Fernandez, Jose Diez, Mariano
Wis, M. Eulalia Pares, Ismael Colomina

Anti-jamming Technique Performance Evaluation for GPS L1 C/A Software Receiver 2787
Sung-Hyuck Im, Jong-Hwa Song, Byung-Hyun Lee, Gyu-In Jee, Sang-yoon Han, Joon-
Sung Bae, Jun-O Kim

Tracking of Weak GPS Signal with BACIX ... 2797
Chun Yang, Shaowei Han

Development of the Open Source GPS Software Receiver Emulator 2808
Clifford W. Kelley, Frederick Niles, Douglas Baker

A Novel Scheme and Modified Structure for Improved Software GPS Receiver 2813
Chieh-Fu Chang, Ru-Muh Yang, Ming-Seng Kao, Jyh-Ching Juang

SESSION D6: ATMOSPHERIC EFFECTS ON GNSS 2

Investigation of Storm Enhanced Density Effects in Southern Hemisphere.......................... 2823

S. Skone, A. Coster

Evaluation of Tracking Performance in the Presence of Ionospheric Scintillation
on GPS signal in Japan .. 2832

Shun-ichiro Kondo Takuji Ebinuma Nobuaki Kubo, Akio Yasuda

Modeling the 20 November 2003 Iionosphere Storm with GRACE .. 2840
Seebany Datta-Barua, Todd Walter, Sam Pullen, Per Enge

PPP-based Ionospheric Activity Monitoring .. 2849
Rodrigo F. Leandro, Marcelo C. Santos, Richard B. Langley

Evaluation and Comparison of Different Methods of Ionospheric Delay Mitigation
for Future Galileo Mass Market Receivers ... 2854

A Somieski, C. Burgi, E. Favey

GPS-Tomography for Meteorology: Impact on Operational Weather Forecast 2861
Marc Troller, Alain Geiger, Donat Perler, Hans-Gert Kahle, Daniel Leuenberger, Elmar Brockmann

A Climatic Based Asymmetric Mapping Function Using a Dual Radiosonde
Raytracing Approach.. 2870

Reza Ghoddousi-Fard, Peter Dare

Development of a Regional Ionosphere Model for Norway .. 2880
A.B.O. Jensen, O. Ovstedal, G. Grinde

Real-time Water Vapor Sensing/Measurements with Precise Point Positioning
Algorithm and Canadian Geodetic (GPS) Network.. 2890

W. Tao, Y. Gao, Y. Zhang

SESSION E6: AVIATION APPLICATIONS

Feasibility Analysis of RAIM to Provide LPV-200 Approaches with Future GPS 2898

Young C. Lee, Michael P. McLaughlin

A GLR Algorithm to Detect and Exclude up to Two Simultaneous Range Failures
in a GPS/Galileo/IRS Case.. 2911

Audrey Giremus, Anne-Christine Escher

An Optimized Multiple Hypothesis RAIM Algorithm forVertical Guidance 2924
Juan Blanch, Alex Ene, Todd Walter, Per Enge

Integrated GNSS/Altimeter Landing System .. 2934
Ronald Braff

Airport Surface Movement Œ Performance Requirements, Architecture
Considerations & Integrity Algorithms ... 2950

Wolfgang Schuster, Jie Bai, Shaojun Feng, Washington Ochieng

The Baseline Constrained LAMBDA Method for Single Epoch, Single Frequency
Attitude Determination Applications... 2962

Peter Buist

GPS Antenna Group Delay Variation Induced Errors in a GNSS Based Precision
Approach and Landing Systems ... 2974

Tim Murphy, Preston Geren, Tom Pankaskie

Theoretical and Statistical Evaluation of the Physical Height Loss Experienced During
a Missed Approach by a Heavy Aircraft Under Vertical Instrument Guidance....................... 2990

David P. Stapleton

An Innovative Approach To Overcome GPS Signal Masking During Maneuvers in
Aircraft or Satellite .. 2999

G. Vyasaraj, S.B. Vijay

SESSION F6A: GLONASS MODERNIZATION, QZSS, AND OTHER GNSS

Introduction of IS-QZSS (Interface Specification for Quasi Zenith Satellite
System) .. 3008

Satoshi Kogure, Motohisa Kishimoto, Mikio Sawabe, Koji Terada

Compass Signal Structure and First Measurements .. 3015
T. Grelier, A. Ghion, J. Dantepal, L. Ries, A. DeLatour, J.-L. Issler, J.A. Avila-Rodriguez, S. Wallner,
G.W. Hein

Autonomous Low Cost Regional Navigation Satellite Systems Based on
Geosynchronous Eccentric and Inclined Orbits ... 3025

Miguel. M. Romay Merino, Maria Dolores Lainez Samper, Angel J. Gavin Alarcon, Alfonso
Guerra Quijada

Russian System For Differential Correction And Monitoring: A Concept, Present
Status, And Prospects For Future... 3037

Sergey V. Averin, Vjacheslav V. Dvorkin, Sergey N. Karutin

SESSION F6B: GALILEO INTEGRITY MULTI-CONSTELLATION RAIM

GPS/Galileo RAIM Performance in Presence of Multiple Pseudorange Failures
due to Interference.. 3045

Anais Martineau, Christophe Macabiau, Olivier Julien, Igor Nikiforov, Benoit Roturier

GNSS Multi-System Integrity Algorithm Definition and Evaluation... 3057
Paolo D'Angelo, Antonio Fernandez

How Many Satellites are Necessary to Provide APV Everywhere? ... 3064
Hans L. Trautenberg

Integrity Monitoring Algorithms Using Filtering Approaches for Higher Navigation
Performance: Consideration of the Non-Gaussian GNSS Measurements.............................. 3070

Youngsun Yun, Doyoon Kim

Author Index

