List of accepted abstracts
submitted to the 27th Saint Petersburg International Conference
on Integrated Navigation Systems
25-27 May 2020
with the decision of the International Program Committee
based on the reviewing results

	Abstract No. in the CoMS-EP system
	Paper title
	Decision
of the International Program Committee

	1.
	V.V. Matveev (FSBEI of HE «Tula State University», Tula, Russia)
Analysis of the dynamics of a Coriolis vibratory gyroscope taking into account cross-coupling

	POSTER PAPER

	2.
	Lisan Ozan Yaman (Roketsan Missile Industries Inc., Ankara, Turkey)
The Performance Evaluation of Gravity and Zero Velocity Measurement Based Field Calibration Methods Applicable for Various Grades of Inertial Sensors

	POSTER PAPER

	3.
	Rongge Zhang, Feng Shen, Qinghua Li (Harbin Institute of Technology, Harbin, China)
A hybrid indoor/outdoor positioning and orientation solution based on INS, UWB and dual-antenna RTK-GNSS

	POSTER PAPER
(candidate PLENARY PAPER)

	4.
	Pham Xuan Truong, M. S. Selezneva, K.A. Neusypin (Bauman Moscow State Technical University, Moscow, Russia)
Study of the route correction system of an unmanned aerial vehicle navigation system

	POSTER PAPER

	5.
	P.P. Bogdanov, A.V. Druzhin, T.V. Primakina (Russian Institute of Radionavigation and Time, JSC, Saint-Petersburg, Russia)
Using Corrections Transmitted in Satellite’s Navigation Messages for GNSS Time Scales Synchronization

	POSTER PAPER

	6.
	N.N. Vasilyuk, D.K.Tokarev (Topcon Positioning Systems, LLC, Москва, Россия)
Identification of geometric displacements of odometers in an GNSS/INS installed on a land vehicle

	POSTER PAPER

	7.
	Ye. I. Somov, S.A. Butyrin, S.Ye. Somov, T.Ye. Somova (Samara State Technical University, Samara , Russia)
Navigation, guidance and control of a space robot during approach to a geostationary information satellite

	POSTER PAPER

	8.
	Ye. I. Somov, S.A. Butyrin, T.Ye. Somova, S.Ye. Somov (Samara State Technical University, Samara , Russia)
Autonomous angular guidance and attitude control of an information satellite in the tracking mode

	POSTER PAPER

	9.
	L.Belsky, L.Vodicheva, E.Koksharov, Yu. Parysheva
(JSC Academician N.A. Semikhatov Scientific and Production Association of Automatics, Yekaterinburg, Russia)
Improving the Accuracy of Initial Alignment of a Strapdown Unit in a Hybrid Inertial Measurement System for Space Launch Vehicles

	POSTER PAPER

	10.
	O.Yu. Zlatkin, V.I. Chumachenko, V.G. Ignatyev,
A.F. Kirichenko, Yu.A. Kuznyetsov (Research and Production Enterprise Hartron-Arkos Ltd, Kharkov, Ukraine)
Technology for Automated Iterative Calibration of SINS on FOG
at a Three-Stage Stand

	POSTER PAPER

	11.
	V.M. Nikiforov, A.A. Gusev, K. A. Andreev, A. S. Shiryaev
(Academician Pilyugin Scientific-Production Center of Automatics and Instrument-Making, Moscow, Russia), N.P. Stikhareva (Financial University under the Government or the Russian Federation, Russia)
The Method of Successive Approximations of Uniaxial Gyrostabilizer’s Model with the Solving the Nonlinear Terminal Control Problem

	POSTER PAPER

	13.
	А.V. Моlodenkov, YA.G. Sapunkov (Institute of Precision Mechanics and Control of RAS, Saratov, Russia), S.Е. Perelyaev (Ishlinsky Institute for Problems in Mechanics of RAS, Moscow, Russia), Т.V. Моlodenkova (Yu. A. Gagarin Saratov State Technical University, Saratov, Russia)
The Exact Solution of the Riccati-type Approximate Kinematic Equation and its Application to Construct a Quaternion Algorithm for Determining Orientation of a Strapdown INS

	POSTER PAPER

	14.
	E.A.Petrukhin (JSC «Serpukhov plant «Metallist», Moscow reg., Serpukhov, Russia), A.S.Bessonov (MIREA - Russian Technological University, Moscow, Russia)
Plant for Measuring Complex Coupling Parameters in RLG resonant cavity

	POSTER PAPER

	15.
	V.Ph. Zhuravlev, S.Е. Perelyaev (Ishlinsky Institute for Problems in Mechanics of the Russian Academy of Sciences (IPMech RAS), Moscow, Russia), B.P.Bodunov, S.B. Bodunov (JSC Research and Production Enterprise «MEDICON», Miass, Chelyabinsk Region, Russia)
New Gyro Sensors of «Generalized Foucault Pendulum» Class Theory Fundamental Questions and Its Implementation Issues
In Modern Gyroscopy

	POSTER PAPER
(candidate PLENARY PAPER)

	16.
	A.A. Maslov, D.A. Maslov, I.V. Merkuryev, V.V. Podalkov (National Research University «Moscow Power Engineering Institute», Moscow, Russia)
Development of Methods for HRG Nonlinear Mathematical Model Parameters Identification

	POSTER PAPER

	17.
	Lian Pu, Mu Dong, Qing Ze (Institute of Electronic Engineering, China Academy of Engineering Physics, Mianyang Sichuan, China)
Cooperative Navigation of Multi-UAVs in GPS-denied Environments Based on Relative Navigation

	POSTER PAPER

	18.

	I.Y. Bykanov (Federal State Unitary Academician Pilyugin
Scientific-Production Center of Automatics and Instrument-Making, Moscow, Russia)
Mathematical Model of Sensitive Element of Pendulum Compensating Accelerometer

	Combine paper No. 18 with paper No. 19 Accept the combined paper as POSTER PAPER

	19.
	I.Y. Bykanov, M.M. Tchaykovsky (Federal State Unitary Academician Pilyugin Scientific-Production Center of Automatics and Instrument-Making, Moscow, Russia)
Determination of Parameters of Mathematical Model for Pendulum Compensating Accelerometer

	

	20.
	A.V. Prohortsov, A.E. Soloviev, V.A. Smirnov (FSBEI HE «Tula State University», Tula, Russia)
Mathematical Model of Local-Level Gyrocompassing

	POSTER PAPER

	21.
	A.V.Kramlikh, I.A.Lomaka, S.V. Shafran (Samara University, Russia)
Methodology for Nanosatellite’s Orbital Elements Estimation in Conditions of Abnormal Operation of Navigation Equipment

	POSTER PAPER

	22.
	Yu.Yu. Broslavets , P.V. Larionov, E.A. Milikov (MIPT, JSC LASEX, Moscow, Russia), V.G. Semenov, A.B.Tarasenko (MIPT, Moscow, Russia), V.B. Uspensky (JSC LASEX, Dolgoprudny, Russia), A.A.Fomichev (MIPT, JSC LASEX, Moscow, Russia)
Highly Dynamic Object’s Four Frequency Laser Gyros Based SINS Measuring System Optimization

	POSTER PAPER

	23.
	Yu.N. Chelnokov (Institute of Precision Mechanics and Control, Russian Academy of Sciences, Saratov, Russia), S.E. Perelyaev (Ishlinsky Institute for Problems in Mechanics of the Russian Academy of Sciences, Moscow, Russia)
New Quaternion and Biquaternion Models and Algorithms of Inertial Navigation

	POSTER PAPER

	24.
	V.V. Lyubimov, P.V. Lyubimov (Samara University, Samara, Russia)
Application of a Micromechanical Gyroscope for Angular Momentum Measurement in Semi-Natural Modeling of Disturbance Sonde Rotation in the Atmosphere

	POSTER PAPER

	25.
	Y.A Litvinenko, А M Isaev (Concern CSRI Elektropribor, JSC, ITMO University , St.-Petersburg, Russia),V.А. Tupysev (Concern CSRI Elektropribor, JSC,State University of Aerospace Instrumentation, St.-Petersburg, Russia)
Application of Kalman Type Filtering for Processing Navigation Data With Nonlinear Dynamics and Measurements

	POSTER PAPER

	26.
	R.R. Bikmaev, A.A. Polukarov («Institute of Engineering Physics», Serpukhov, Russia)
Ground Vehicle Localization Using a Mono-Camera and Geo-Referenced Road Signs

	PLENARY PAPER

	27.
	L Wang, X Huang, P Sun, X Tang, F Wang (College of Electronic Science and Technology, National University of Defense Technology, Changsha, Hunan Province, China)
Application of MSK in BDS RDSS to Improve the System User Capacity

	POSTER PAPER

	28.
	M.Y. Belyaev, O.N.Volkov (S.P.Korolev RSC Energia, Korolev, Russia), J.Weppler (Deutsches Zentrum für Luft- und Raumfahrt e.V. (DLR), Bonn, Germany), M.Wikelski, U.Müller (Max Planck Institute for Ornithology, Radolfzell, Germany), W.Pitz (SpaceTech GmbH Immenstaad, Germany), O.Solomina, G.M.Tertitsky (Institute of Geography of the Russian Academy of Sciences, Moscow, Russia)
Test of Control Technology of the Animal Movement on the Earth Using the Scientific Equipment Installed on the ISS RS

	PLENARY PAPER

	29.
	A.B.Tarasenko, P.V.Larionov, E.A.Milikov, A.A.Fomichov (MIPT, Moscow, Russia), V.B.Uspensky (LASEX, Dolgoprudny, Russia)
Modification Results of the Integrated INS/GNSS System NSI2000-MTG
	POSTER PAPER

	30.
	LIU Ying, CAI Ti-jing (Department of Instrument Science & Engineering, Southeast University, Nanjing, China)
Application of Improved CKF in SINS Initial Alignment with Large Misalignment Angles

	POSTER PAPER

	31.
	LIN xin, WANG Zhan-qing (School of Automation, Beijing Institute of Technology, Beijing, China)
The Path Planning Method of Artificial Potential Field Method Based on Decision Tree

	POSTER PAPER

	32.
	Ren Jianxin, Zi Junlin, Guan Honyang (School of Automation
Northwestern Polytechnical University (NPU), Xi’an Shaanxi, China)
Design of an Ultra-Tightly Coupled Integrated INS/GPS Navigation System Based on UPF

	POSTER PAPER

	33.
	A.V. Krysko, I.V. Papkova (Тomsk State University, Yuri Gagarin State Technical University of Saratov, Saratov, Russia), V.A. Krysko (Yuri Gagarin State Technical University of Saratov, Saratov, Russia)
Mathematical Modeling of Nonlinear Dynamics of a Beam Nano Resonator Taking Into Account Coupling Temperature and Strain Fields in Additive Color Noise

	Combine with paper No. 119 Accept the combined paper as POSTER PAPER

	34.
	K. Liu, Y. Zhao, Z.G. Zhu (Beijing Institute of Aerospace Control Device, Beijing, China)
Adaptive Cubature Kalman Filter Algorithm Based on Quaternion Error Model

	POSTER PAPER

	35.
	HOU Juan-rou, WANG Zhan-qing (School of Automation, Beijing Institute of Technology, Beijing, China)
The Implementation of IMU/Stereo Vision Slam System for Mobile Robot

	POSTER PAPER
(candidate PLENARY PAPER)

	37.
	A.V. Frolov, E. A. Popov, S. V. Smirnov (JSC «CNIIAG», Moscow Russia)
Research of Thermal Influence on the SINS Accelerometers Supporting Frame Axes Stability

	POSTER PAPER

	38.
	Ren Jianxin, Xie Bin, Zhang Pei (School of Automation,
Northwestern Polytechnical University (NPU), Xi’an Shaanxi, China)
Visual-Aided GPS Receiver for Limited GPS Signal Scenarios

	POSTER PAPER

	39.
	A.A.Kumarin, I.A Kudryavtsev, S.V. Shafran (Samara National Research University, Samara, Russia)
Implementation of a GNSS Receiver Signal Tracking Module

	POSTER PAPER

	40.
	V.M. Achildiev, N.A. Bedro, M.N. Komarova, Y.N Evseeva (Scientific Production Unity «GEOPHIZIKA-NV», St. Company, Moscow, Russia),Y.K. Gruzevich (Scientific Production Unity «GEOPHIZIKA-NV», St. Company, Bauman Moscow State Technical University Moscow, Russia), M.E. Rulev (Scientific Production Unity «GEOPHIZIKA-NV»,
St. Company, Mytischi Branch of Bauman Moscow State Technical University Moscow, Russia), V.M. Uspenskiy (Central military clinical hospital named after P.V. Mandryka, Moscow, Russia)
Gyrocardiography unit for non-invasive human diseases diagnosis

	PLENARY PAPER

	41.
	Altinöz Bağiş, Günhan Yeşim (Roketsan Inc., Ankara, Turkey)
Comparison and Evaluation of the Effect of Vibration Rectification Error for Different Types of Inertial Sensors

	POSTER PAPER

	42.
	V.Ya. Raspopov, V.V. Likhosherst (Tula State University, Tula, Russia), I.A. Volchikhin, S.I. Shepilov (JSC «Michurinsky Plan «Progress», Michurinsk, Russia)
Design of HRG and an Orientation and Stabilization System Based on It
	POSTER PAPER

	43.
	E.V. Barinova, I.A. Timbai (Samara National Research University, Samara, Russia)
Determining of Equilibrium Positions of CubeSat Nanosatellite Under the Influence of Aerodynamic and Gravitational Moments

	POSTER PAPER

	44.
	A.V. Telny (Vladimir State University, Vladimir, Russia)
The Possibility of Detecting Malfunctions and Failures of Satellite Navigation Systems and On-Board Sensors of Motion Parameters

	POSTER PAPER

	45.
	A.S.Kazakov, M.M.Tchaikovsky, A.S.Kapustin (Federal State Unitary Academician Pilyugin Scientific-Production Center of Automatics
and Instrument-Making, Moscow, Russia)
Results of Development and Ground Tests of New High-Precision Inertial Measurement Unit for Spacecraft Control System

	PLENARY PAPER

	46.
	M.M.Tchaikovsky, I.S. Khokhlov (Federal State Unitary Academician Pilyugin Scientific-Production Center of Automatics and Instrument-Making, Moscow, Russia)
Digital Processing of Information from Pickoff Electrodes of Hemispherical Resonator Gyroscope with Controlled Precession Based on Linear Optimal Estimation

	Combine with paper No. 50, 51 Accept the combined paper as PLENARY PAPER

	47.
	S.V. Shafran, I.A. Kudryavtsev, V.M.Grechishnikov (Samara National Research University, Samara, Russia)
Phase Measurements Processing in the Design of a Radio Compass Based on Satellite Navigation Systems

	POSTER PAPER

	48.
	Yu.Yu. Broslavets, A.A. Fomichev, D.M. Ambartsumyan,
E.A. Polukeev (Moscow Institute of Physics and Technology (National Research University), JSC «Lasex», Dolgoprudny, Russia)
Creation of Conditions for the Maximum Suppression of the Influence of a Magnetic Field on Zero Drift in Four-Frequency and Quasi-Four-Frequency Zeeman Laser Gyroscopes

	POSTER PAPER

	49.
	E.V. Barinova, I.V. Belokonov, I.A. Timbai (Samara National Research University, Samara, Russia)
Study of Resonant Modes of A CubeSat Nanosatellite Motion
Under the Influence of the Aerodynamic Moment

	POSTER PAPER

	50.
	N.V.Korobkov, I.S.Khokhlov, Yu.V.Trunov, M.M.Tchaikovsky, G.N.Rumyantsev (Federal State Unitary Academician Pilyugin Scientific-Production Center of Automatics and Instrument-Making, Moscow, Russia)
Estimation of Vibration Actual Frequency of Hemispherical Resonator Gyroscope by Means of Kalman Filter

	Combine with paper No. 46, 51 Accept the combined paper as PLENARY PAPER

	51.
	I.S.Khokhlov, M.M.Tchaykovsky, N.A.Kulikov, I.E.Vinogradov (Federal State Unitary Academician Pilyugin Scientific-Production Center of Automatics and Instrument-Making, Moscow, Russia)
Forced Automatic Start Excitation of Quartz Hemispherical Resonator Gyroscope Vibrations

	Combine with paper No. 46, 50 Accept the combined paper as PLENARY PAPER

	52.
	E.G. Kharin, I.A. Kopylov, S.G. Pushkov, V.A. Kopelovich,
A.F. Yakushev, O.S. Mordvinov, L.L. LovitskIy
(JSC «M.M. Gromov Flight Research Institute», Zhukovsky, Russia)
Certification Flight Test Methods for Pilot and Navigation Systems Using the Integrated System Based on Satellite Technologies

	POSTER PAPER

	53.
	A.A. Krylov (Moscow Aviation Institute (National Research University), Moscow, Russia)
Technology for MEMS Gyroscopes Zero Offset Elimination Under the Influence of Linear Acceleration and the Occurrence of Skewnesses in the Locations of Sensor Blocks Installation

	POSTER PAPER

	54.
	ZHANG Yanshun, WANG Nan, LI Ming, SUN Xue (School of Instrumentation and Optoelectronic Engineering, Beihang University, Beijing, China), WANG Zhanqing (School of Automation, Beijing Institute of Technology, Beijing, China)
[bookmark: _Hlk22741133]Indoor Relative Positioning Method and Experiment Based on Inertial Measurement Information/ Human Motion Model/UWB Combined System

	PLENARY PAPER

	55.
	Yu Deng, Gongmin Yan, Xiaokang Yang (School of Automation, Northwestern Polytechnical University(NPU), Xi’an Shaanxi, China)
Research On Distributed Attitude System Based On Mems Inertial Sensor Network

	POSTER PAPER

	57.
	Bofan Guan, Sihai Li, Qiangwen Fu (School of Automation, Northwestern Polytechnical University(NPU), Xi’an Shaanxi,
P.R. China)
Research On Rotation Scheme of Hybrid Inertial Navigation System With Three Rotating Axes

	POSTER PAPER

	58.
	Dong Wei, Sihai Li, Qiangwen Fu (School of Automation, Northwestern Polytechnical University(NPU), Xi’an Shaanxi, P.R. China)
Research On Strapdown Inertial Navigation Alignment Method Based On The Single Axis Rotation Modulation

	POSTER PAPER

	59.
	Xiaokang Yang, Gongmin Yan, Sihai Li (School of Automation, Northwestern Polytechnical University(NPU), Xi’an Shaanxi,
P.R. China)
Estimation Algorithm of Attitude and Heading Under Homogenous Field Based on Improved Gradient Descent Method

	POSTER PAPER

	60.
	Ruiyang Zhou, M.S. Selezneva, A.V. Proletarsky,
K.A. Neusypin (Bauman Moscow State Technical University, Moscow, Russia)
Pitching Prediction Algorithm for Aircraft Landing on an Aircraft Carrier Deck

	POSTER PAPER

	61.
	D.A. Burov («All-Russian Scientific Research Institute «Signal» Joint Stock Company (АО «VNII «Signal»), Kovrov, Russia)
Check of SINS Sensing Elements Unit Parameters Under the Influence of Vibration and Impact

	POSTER PAPER

	62.
	Bo Wang, Tijing Cai (School of Instrument Science and engineering, Southeast University, Xuanwu District, Nanjing, Jiangsu Province, China)
A Gravity Matching Navigation Method

	POSTER PAPER

	63.
	V.I. Shiryaev, D.P. Klepach, A.A. Romanova (FSAEIHE SUSU (NRU), Chelyabinsk, Russia)
An Implementation of the State Estimation Algorithm of Dynamical System Under Conditions of Incomplete Information

	POSTER PAPER

	65.
	D.A.Volkov (Moscow Aviation Institute, Moscow, Russia)
Multicriteria Model for Optimizing the Vertical Flight Profile of a Medium-Haul Airliner

	POSTER PAPER

	66.
	S. Prophet (Institute of Systems Optimization (ITE), Karlsruhe Institute of Technology (KIT), Karlsruhe, Germany), G. F. Trommer (Institute of Systems Optimization (ITE), Karlsruhe Institute of Technology (KIT), Germany, ITMO University, Russia)
Reactive Navigation in Cluttered Indoor Environment for Autonomous MAVs

	PLENARY PAPER

	67.
	V. M. Nikiforov, A.A. Gusev, K. A. Andreev, A. S. Shiryaev (Scientific Production Association Of Automation And Instrument-Building, also known as the Academician Pilyugin Center, Moscow, Russia),
A.A. Nijegorodov (Peter the Great Military Academy of Strategic Rocket Forces, Moscow, Russia), N. P. Stikhareva (Financial University under the Government or the Russian Federation, Moscow, Russia)
A Regression Model of the Moment Sensor of a Pendulum Accelerometer Based on a Double-Factor Design Experiment

	POSTER PAPER

	68.
	Ruiyang Zhou, N.Y. Ryazanova, K.A. Neusypin, Zhang Xinke, M.S. Selezneva (Bauman Moscow State Technical University, Moscow, Russia)
Motion Algorithm for Unmanned Aerial Vehicle Landing Xinke on a Car
	POSTER PAPER

	69.
	V.I. Busurin, K.A. Korobkov, N.A. Makarenkova, L.A. Shleenkin (Moscow Aviation Institute (National Research University), Moscow, Russia)
Compensation Linear Acceleration Converter Based on Optical Tunneling

	POSTER PAPER

	70.
	A.V.Prohortsov, V.A.Smirnov, N.D.Yudakova (FSBEI HE «Tula State University», Tula, Russia)
Analytical Review of Publications Devoted to the Development of Accelerometric Inertial Navigation Systems in Russia and Abroad

	POSTER PAPER

	71.
	D.M. Malyutin, M.N. Korolev (FSBEI HE «Tula State University», Tula, Russia)
Gyroscopic System on HRG
	POSTER PAPER

	72.
	S.A. Brodsky, A.V. Nebylov, A. I. Panferov (State University of Aerospace Instrumentation, St.-Petersburg, Russia), D.E. Chikrin (Center for research and development of intelligent transport systems of Kazan Federal University-KAMAZ, Kazan, Russia)
Integrated Navigation and Distributed Control Intelligent Transport System

	POSTER PAPER

	73.
	H. Benzerouk, René.Jr.Landry (Electrical Engineering Department- Laboratory of Space Technologies, Embedded Systems,Navigation and Avionics-LASSENA, Ecole de Technologie Supérieure ETS-Montreal, Canada), A. V. Nebylov, V.A. Nebylov (Saint Petersburg State University of Aerospace Instrumentation, SUAI, Saint Petersburg, Russia)
Novel INS/GPS/Upward Fisheye-Camera Loosely/Tightly Coupled Enhancing Robust Navigation in Dense and Degraded Urban Environment

	PLENARY PAPER

	74.
	H. Benzerouk, René.Jr.Landry (Electrical Engineering Department- Laboratory of Space Technologies, Embedded Systems, Navigation and Avionics-LASSENA, Ecole de Technologie Supérieure ETS-Montreal, Canada), A. V. Nebylov, V. A. Nebylov (Saint Petersburg State University of Aerospace Instrumentation, SUAI, Saint Petersburg, Russia)
Robust INS/GPS Coupled Navigation Based on Minimum Error Entropy Kalman Filtering

	POSTER PAPER

	75.
	O.S. Amosov, S.G. Amosova (V.A.Trapeznikov Institute of Control Sciences of Russian Academy of Sciences, Moscow, Russia)
Optimal Estimation Using Deep Neural Networks Applied to Navigation and Motion Control

	POSTER PAPER

	76.
	I.V. Belokonov, M.S. Shcherbakov (Samara National Research University, Samara, Russia)
Choosing the Motion Initial Conditions, Ensuring the Technical Sustainability of Spacecraft Formation Flight

	POSTER PAPER

	77.
	A.I.Volchihin (FSBEI HE «Tula State University», Tula, Russia)
Choice of Piezoelectric Elements in the System of Excitation and Removal of Signal in HRG with a Metal Resonator

	POSTER PAPER

	78.
	D.A. Antonov, I.M. Kuznetsov, A.N. Pron’kin, K.K. Veremeenko,
M.V. Zharkov (MAI, Moscow, Russia)
Integrity Control Algorithm in Integrated Navigation System

	POSTER PAPER

	79.
	A.V. Chernodarov («NaukaSoft»Experimental Laboratory, Ltd., Moscow, Russia)
Monitoring and Adaptive Robust Protection of the Integrity of Inertial Satellite Observations

	PLENARY PAPER

	80.
	S.B. Berkovich, N.I. Kotov, A.V. Sholokhov (Inter-regional public institution «Institute of engineering physics», Serpukhov, Russia)
Nonlinear Parameter Estimation on the Basis of the Grid Method Taking Into Account the Statistical Relationship of Node Weights

	POSTER PAPER

	81.
	A.V. Chernodarov, P.S. Gorshkov, V.P. Kharkov,
A.P. Patrikeev (“NaukaSoft” Experimental Laboratory, Ltd., Moscow, Russia)
Inertial Satellite Compensation of Trajectory Instabilities of Optoelectronic Positioning Systems on a Swinging Base

	POSTER PAPER

	82.
	A.O. Markov (JSC «STC», St. Petersburg, Russia)
Autonomous Strapdown Attitude and Heading Reference System for A Small Maneuvering UAV

	POSTER PAPER
(candidate PLENARY PAPER)

	84.
	D.M.Kalikhman, E.A.Deputatova (Branch of FSUE “Academician Pilyugin Center” – Production Association “Korpus”, Saratov, Russia), A.A.Lvov (Yuri Gagarin State Technical University of Saratov, Saratov, Russia), R.V.Ermakov (OAO KBPA, Saratov, Russia), E.V.Krivtsov, A.A.Yankovsky (D.I. Mendeleev Institute for Metrology, St. Petersburg, Russia)
Application of the Maximum Likelihood Method for Integrating Information from Primary Meters in a Precision Rotary Test Bench with Inertial Sensitive Elements and a Digital Control System for Improvement of its Accuracy Characteristics

	POSTER PAPER

	85.
	L. Ya.Kalikhman, D.M.Kalikhman, E.A.Deputatova,
V.V. Skorobogatov, A. Yu. Nikolaenko, A. V. Lutchenko, S.F.Nakhov (Branch of FSUE “Academician Pilyugin Center” – Production Association “Korpus”, Saratov, Russia), R.M.Samitov,
V.E. Kozhevnikov (S.P. Korolev Rocket and Space Corporation Energia, Korolev, Russia)
Results of Flight Tests of the Six-Axis Unit of Apparent Acceleration Meters Based on Precision Quartz Pendulum Accelerometers with Digital Feedback as Part of the Soyuz MS-14 Spacecraft

	PLENARY PAPER

	86.
	Liu Wen (China Transport Telecommunications & Information Center, National Engineering Laboratory of Transport Safety and Emergency Informatics, Beijing, China), Yang Xuefeng (School of Shipping and Naval Architecture, Chongqing Jiaotong University, Chongqing, China), Wang Shaobo (Institute of Traffic Information Engineering, Dalian Maritime University, Dalian, China)
A robust Target Detection Algorithm Using MEMS Inertial Sensors for Shipboard Video System

	POSTER PAPER

	87.
	A.F. Schekutiev (TSNIIMASH, Korolev, Moscow reg., Russia),
Yu.N. Chelnokov (Institute of Precision Mechanics and Control, Russian Academy of Sciences, Saratov, Russia)
Techniques of the Earth Satellite Vehicles Motion Forecasting and Determination of Their Trajectory Parameters Using the Quaternion Regularization of Orbital Motion Equations Applied to Time-Ephemeris Support of GLONASS SC Based on of Inter-Satellite Link

	POSTER PAPER

	88.

	A.S.Anokhin, A. D. Vorona, K.S.Kuzmin, V.M.Nikiforov, M.L.Egorova (FSUE “Academician N.A. Pilyugin Scientific-Production Centre of Automatics and Instrument-making”, Moscow, Russia)
The Technique of the Correction Circuit Synthesis of the Accelerometer with a Sensitive Element on a Silicon Suspension and its Dynamic Parameters Evaluation

	POSTER PAPER

	89.
	Wang Shaobo, Zhang Yingjun, Liu Hongtao (Institute of Traffic Information Engineering Dalian Maritime University, Dalian, China)
Ship Autonomous Navigation Method Based on Markov Decision Process

	PLENARY PAPER

	91.
	V.I. Kortunov (National Technical University “Kharkiv Polytechnic Institute” (Kharkiv, Ukraine), Harbin Institute of Technology (Weihai, China), Zhou Zhiquan (Harbin Institute of Technology (Weihai, China)
Problem of Guidance and Сontrol UAVs for multi-function mini autopilot

	POSTER PAPER

	94.
	O. A. Stepanov, A. S. Nosov, A. V.Sokolov, A. A.Krasnov,
V. A.Vasiliev (Concern CSRI Elektropribor, JSC, ITMO University,
St. Petersburg, Russia)
 Gravity-Вased Map-Matching Navigation in a Weakly Anomalous Region

	PLENARY PAPER

	95.
	E.A. Mikrin, M.V. Mikhailov, I.V. Orlovskii, S.N. Rozhkov,
I.A. Krasnopol’skii (RSC Energia, Korolev, Russia)
Optimal by Consumption Precision Landing on the Moon by Measurements of the Circumlunar Satellite Navigation System

	PLENARY PAPER

	96.
	E.V. Karshakov, B.V. Pavlov, M.Yu. Tkhorenko, I.A. Papusha
(V.A. Trapeznikov Institute of Control Sciences RAS, Moscow, Russia)
Promising Aircraft Navigation Systems with use of Physical Fields: Stationary Magnetic Field Gradient, Gravity Gradient, Alternating Magnetic Field

	PLENARY PAPER

	97.
	D.B.Pazychev (Bauman Moscow State Technical University, Moscow, Russia), R.N.Sadekov (Technopolis ERA, Anapa, Russia)
MEMS Temperature Stabilization
	POSTER PAPER

	98.
	Florin Costache, Achim Ionita (INCAS – National Institute for Aerospace Research «Elie Carafoli», Bucharest, Romania)
Backstepping Сontrol for Tracking of a Moving Ground Platform by Tandem Wing Quadrotor H with Aerodynamic Effects

	POSTER PAPER

	99.
	D.B.Pazychev (Bauman Moscow State Technical University, Moscow, Russia), R.N.Sadekov (Technopolis ERA, Anapa, Russia)
Simulation of INS Errors of Various Accuracy Classes

	POSTER PAPER

	101.
	A.V.Motorin, D.A.Koshaev, O. A.Stepanov(ITMO University, Concern CSRI Elektropribor, JSC, St. Petersburg, Russia), A.V.Sokolov,
A.A. Krasnov (Concern CSRI Elektropribor, JSC, St. Petersburg, Russia)
Using High-Precision Satellite Measurements to Solve the Problem of Marine Gravimetric Surveys

	POSTER PAPER

	102.
	Yangwei Ou, Yuanxin Wu (Shanghai Jiao Tong University, Shanghai, China), Hongyue Chen (Beijing Institute of Space Launch Technology, Beijing, China)
INS/Odometer Land Navigation Improvement by Accurate Measurement Modelling

	PLENARY PAPER

	103.
	N. Al Bitar, A.I. Gavrilov (Bauman Moscow State Technical University, Moscow, Russia)
Neural Networks Aided Unscented Kalman Filter for Integrated INS/GNSS Systems

	POSTER PAPER

	104.
	B. Banning (International Association of Institutes of Navigation
Amsterdam, Netherlands), A. Mackay (NAV Canada, Ottawa, Canada),
P. Hickley (Royal Institute of Navigation London, United Kingdom)
Changing from Magnetic to True Tracks in Aviation

	PLENARY PAPER

	105.
	V.M. Nikiforov, M.M. Tchaikovsky, A.A. Gusev, K. A. Andreev,
A.S. Anokhin, K.S.Kuzmin (Academician Pilyugin Scientific-Production Center of Automatics and Instrument-Making, Moscow, Russia)
Improving the Quality of the Transient Process of the Compensation Pendulum Accelerometer with LMI control

	POSTER PAPER

	106.
	R.S. Kulikov, A.A. Chugunov, A.P. Malyshev, A. Mitic (NRU MPEI, Moscow, Russia), Vladimir Pudlovsky (FSUE VNIIFTRI, Moscow, Russia)
Integration of Raw GNSS Measurements with Inertial Measurements in Smartphones for Automotive Vehicle Positioning

	POSTER PAPER

	107.
	Y.V.Bolotin, A.V.Bragin (Moscow Lomonosov State University, Moscow, Russia)
Consistency Analysis of EKF in Pedestrian Navigation with Foot Mounted IMU

	Combine with paper No. 118 Accept the combined paper as
PLENARY PAPER

	108.
	O.S. Salychev (TeKnol Ltd., Moscow, Russia), A.J. Egorushkin (Moscow State Technical University named after N.E. Bauman, Moscow, Russia), V.G. Senchenko, D.E. Studenikin (State Maritime University named after Admiral F.F. Ushakov, Novorossiysk, Russia)
Inertial Navigation System Based on the Expert System of Artificial Intelligence

	PLENARY PAPER

	109.
	A.A. Chugunov, N.I. Petukhov, A. Mitic, V.D. Semenov,
E.V. Zakharova (NRU MPEI, Moscow, Russia)
Integration of Ultra-Wideband Phase Difference of Arrival System and Inertial Measurement Unit

	
Combine paper No. 109 with paper No. 110 Accept the combined paper as
PLENARY PAPER

	110.
	D.V. Tsaregorodtsev, N.I. Petukhov, A. Mitic, V.D. Semenov,
A.R. Boldyrev (NRU MPEI, Moscow, Russia)
Synthesis and Accuracy Assessment a of a Three-Dimensional Complex Extended Kalman Filter Based on Measurements From a Local Navigation Radio System and MARG Sensors

	

	111.
	A.G. Mikov, R.V. Voronov (Petrozavodsk State University, Petrozavodsk, Russia)
Vehicle Positioning Algorithm and Autonomous Correction Method based on inertial data

	POSTER PAPER

	112.
	KaiYue Qiu, He Huang (School of Geomatics and Urban Spatial Information Beijing University of Civil Engineering and Architecture, Beijing China)
Geomagnetic Indoor Positioning Based on Deep Neural Network Assisted Particle Filter Algorithm

	POSTER PAPER

	113.
	N. Nguyen, P. Muller (Faculty of Information Technology and Communication Sciences (ITC) of Tampere University, Tampere, Finland)
A Novel Magnetometer Calibration Approach with Artificial Data

	POSTER PAPER

	114.
	A. G. Mikov, S. A. Reginya, A. P. Moschevikin (Petrozavodsk State University, Petrozavodsk, Russia)
In-situ Calibration of Accelerometers and Gyroscopes in the Absence of Special Equipment

	POSTER PAPER

	115.
	V.B. Pudlovsky (FSUE VNIIFTRI, Moscow, Russia)
The Advantages of Using Highly Stable Reference Oscillators in the Receiving Equipment of GNSS Signals

	POSTER PAPER

	116.
	D.V. Tsaregorodtsev, R.S. Kulikov,N.I. Petukhov,
A.A. Chugunov,V.N. Zamolodchikov (NRU MPEI, Moscow, Russia)
Integration of GNSS with Non-Radio Sensors with Separation of the State Vector for Transport Navigation Tasks

	POSTER PAPER

	117.
	Yu.V. Vaulin, A.F. Scherbatyuk, D.A. Scherbatyuk (Far Eastern Federal University, Vladivostok, Russia, Institute of Marine Technology Problems, Far Eastern Branch of the Russian Academy of Sciences, Vladivostok, Russia), F.S. Dubrovin (Institute of Marine Technology Problems, Far Eastern Branch of the Russian Academy of Sciences, Vladivostok, Russia)
Some Results of Preliminary Marine Trials for Algorithms of Differential-Ranging Acoustic Positioning System Intended for AUV Group Navigation

	PLENARY PAPER

	118.
	Y.V.Bolotin, D.V.Gulevskiy (Moscow Lomonosov State University, Moscow, Russia)
Comparison of unscented Kalman filter, extended Kalman filter and particle filter in foot mounted IMU pedestrian navigation

	Combine with paper No. 107 Accept the combined paper as
PLENARY PAPER

	119.
	A.V. Krysko, I.V. Papkova (Yuri Gagarin State Technical University of Saratov, Saratov, Russia)
Nonlinear dynamics of a plate nanoresonator taking into account flicker noise under the action of a sign-variable load

	Combine with paper No. 33 Accept the combined paper as POSTER PAPER

	120.
	M.A. Basarab, D.S. Vakhlyarskii (Bauman MSTU, NUK IU, Moscow, Russia), B.S. Lunin (MSU named after M.V. Lomonosov, Moscow, Russia), E.A. Chumankin (JSC Research Enterprise “TEMP-AVIA”, Arzamas, Russia)
Investigation of nonlinear high-intensity dynamic processes in a non-ideal solid-state wave gyroscope resonator

	POSTER PAPER

	121.
	A.G. Andreev, V.S. Ermakov, M.B. Mafter (Perm Scientific-Industrial Instrument Making Company, Russia)
[bookmark: _GoBack]Modified Algorithm of Initial Alignment of Activating the Miniature Marine Integrated Navigation and Stabilization System Kama-NS-V

	POSTER PAPER

	122.
	A.Yu. Rodionov, F.S. Dubrovin (Institute of Marine Technology Problems FEB RAS, Vladivostok, Russia), P.P. Unru, S.Yu. Kulik (Far Eastern Federal University, Vladivostok, Russia)
Experimental Estimation of the Accuracy of Distance Estimation Using Underwater Acoustic Modems in the 12 Khz Frequency Band

	POSTER PAPER

	123.
	B.V.Klimkovich (SKB TSP, Minsk, Belarus)
Optimization of Data Preprocessing for Compensation of Temperature Bias of FOG by an Artificial Neural Network

	POSTER PAPER
(candidate PLENARY PAPER)

	124
	N. Vavilova, A. Golovan, A. Kozlov, I. Papusha (Lomonosov Moscow State University, Moscow, Russia), O. Zorina, E. Izmaylov,
S. Kuhtevich, A. Fomichev (Moscow Institute of Electromechanics and Automatics, Moscow, Russia)
Impact of satellite measurement biases relative to the inertial data
in complex data fusion algorithm

	POSTER PAPER

	125
	V.T. Minligareev (Institute of Applied Geophysics (FSBI IPG), Moscow, Russia), T.V. Sazonova (JSC "Ramenskoye Instrument-Making Design Bureau" (JSC "RPKB"), Ramenskoye, Moscow Region, Russia),
V.L. Kravchenok, V.V. Tregubov, E.N.Khotenko (JSC "Ramenskoye Instrument-Making Design Bureau" (JSC "RPKB"), Ramenskoye, Moscow Region, Russia)
Geophysical support of magnetometric autonomous navigation systems

	PLENARY PAPER

	бн
	Manpreet Singh Garcha (Department of Applied Sciences, Desh Bhagat University, Mandi Gobindgarh, Punjab, India)
Simulation for Validity of Utility and Availability of Inertial Navigation System and Lidar Land Navigation

	POSTER PAPER

List of

accepted

abstracts

submitted to the 2

7

th

Saint Petersburg International Conference

on Integrated Navigation Systems

2

5

-

2

7

May 20

20

with the decision of the International Program Committee

based on the reviewing results

Abstract

No. in

the

CoMS

-

EP

system

Paper title

Decision

of the

International

Program

Committee

1.

V.V. Matveev

(

FSBEI of HE «Tula State University», Tula,

Russia

)

Analysis of the dynamics of a Coriolis vibratory gyroscope taking into

account cross

-

coupling

POSTER

PAPER

2.

Lisan Ozan Yaman

(

Roketsan Missile Industries Inc., Ankara,

Turkey

)

The Performance Evaluation of Gravity and Zero Velocity Measurement

Based Field Calibration Methods Applicable for Various Grades of Inertial

Sensors

POSTER

PAPER

3.

Rongge Zhang,

Feng Shen, Qinghua Li

(

Harbin Institute of Technology,

Harbin,

China

)

A hybrid indoor/outdoor positioning and orientation solution based on INS,

UWB and dual

-

antenna RTK

-

GNSS

POSTER

PAPER

(candidate

PLENARY

PAPER)

4.

Pham Xuan Truong, M. S. Selezneva,

K.A. Neusypin

(

Bauman Moscow

State Technical University, Moscow,

Russia

)

Study of the route correction system of an unmanned aerial vehicle

navigation system

POSTER

PAPER

5.

P.P. Bogdanov, A.V. Druzhin, T.V. Primakina

(

Russian Institute of

Radionavigation and Time, JSC,

Saint

-

Petersburg,

Russia

)

Using Corrections Transmitted in Satellite’s Navigation Messages for

GNSS Time Scales Synchronization

POSTER

PAPER

6.

N.N. Vasilyuk, D.K.Tokarev

(

Topcon Positioning Systems, LLC,

Ìîñêâà

,

Ðîññè

ÿ

)

Identification of geometric displacements of odometers in an GNSS/INS

installed on a land vehicle

POSTER

PAPER

7.

Ye. I. Somov, S.A. Butyrin, S.Ye. Somov, T.Ye. Somova

(

Samara State

Technical University, Samara ,

Russia

)

Navigation, guidance and

control of a space robot during approach to a

geostationary information satellite

POSTER

PAPER

8.

Ye. I. Somov, S.A. Butyrin, T.Ye. Somova,

S.Ye. Somov

(

Samara State

Technical University, Samara ,

Russia

)

Autonomous angular guidance and attitude

control of an information

satellite in the tracking mode

POSTER

PAPER

