

2019 IEEE 5th International Workshop on Metrology for AeroSpace (MetroAeroSpace 2019)

**Torino, Italy
19 – 21 June 2019**

**IEEE Catalog Number: CFP1932W-POD
ISBN: 978-1-7281-1345-6**

**Copyright © 2019 by the Institute of Electrical and Electronics Engineers, Inc.
All Rights Reserved**

Copyright and Reprint Permissions: Abstracting is permitted with credit to the source. Libraries are permitted to photocopy beyond the limit of U.S. copyright law for private use of patrons those articles in this volume that carry a code at the bottom of the first page, provided the per-copy fee indicated in the code is paid through Copyright Clearance Center, 222 Rosewood Drive, Danvers, MA 01923.

For other copying, reprint or republication permission, write to IEEE Copyrights Manager, IEEE Service Center, 445 Hoes Lane, Piscataway, NJ 08854. All rights reserved.

****** This is a print representation of what appears in the IEEE Digital Library. Some format issues inherent in the e-media version may also appear in this print version.***

IEEE Catalog Number:	CFP1932W-POD
ISBN (Print-On-Demand):	978-1-7281-1345-6
ISBN (Online):	978-1-7281-1344-9
ISSN:	2575-7482

Additional Copies of This Publication Are Available From:

Curran Associates, Inc
57 Morehouse Lane
Red Hook, NY 12571 USA
Phone: (845) 758-0400
Fax: (845) 758-2633
E-mail: curran@proceedings.com
Web: www.proceedings.com

CURRAN ASSOCIATES INC.
proceedings
.com

TABLE OF CONTENTS

LIDAR-BASED MODEL RECONSTRUCTION FOR SPACECRAFT POSE DETERMINATION	1
<i>Davide Maria Perfetto ; Roberto Opromolla ; Michele Grassi ; Christoph Schmitt</i>	
UNCERTAINTY EVALUATION OF VISION-BASED APPROACHES FOR DISTANCE MEASUREMENT OF A TETHER TIP-MASS	7
<i>Marco Pertile ; Sebastiano Chiodini ; Andrea Valmorbida ; Riccardo Giubilato ; Stefano Debei ; Enrico C. Lorenzini</i>	
ANALYSIS OF GANYMEDE ROTATIONAL STATE USING JANUS TELESCOPE	13
<i>Alessio Aboudan ; Giacomo Colombatti ; Stefano Debei ; Pasquale Palumbo</i>	
MEASUREMENT DIGITAL WATERMARKING FOR AUTOMATED TEST SYSTEM DATA INTEGRITY	17
<i>Christopher Geiger</i>	
DESIGN OF A SPACEWIRE/SPACEFIBRE EGSE SYSTEM BASED ON PXI INDUSTRY STANDARD	22
<i>Luca Dello Sterpaio ; Pietro Nannipieri ; Antonino Marino ; Luca Fanucci</i>	
SELECTION OF PRECISE SENSORS FOR WIG-CRAFT ALTITUDE CONTROL	27
<i>Alexander Nebylov ; Vladimir Nebylov ; Alexander Panferov</i>	
FAILURE-ORIENTED-ACCELERATED-TESTING AND ITS ROLE IN MAKING A DEVICE INTO A PRODUCT	33
<i>Ephraim Suhir ; Johann Nicolics ; Sung Yi</i>	
DEGRADED SITUATION AWARENESS RISK ASSESSMENT IN THE AEROSPACE DOMAIN	39
<i>Jean-Marc Salotti ; Ephraim Suhir</i>	
PHYSICAL DESIGN FOR RELIABILITY OF SOLDER JOINT INTERCONNECTIONS FOR APPLICATION IN AEROSPACE ELECTRONICS	44
<i>E. Suhir ; S. Yi ; J. Nicolics</i>	
OUTLINE OF THE RELIABILITY AND DURABILITY ESTIMATION METHOD OF AIRCRAFT ON-BOARD ACCUMULATOR BATTERIES	49
<i>Slawomir Stepien ; Michal Jaszal</i>	
DESIGN AND CHARACTERIZATION OF INNOVATIVE 3D PRINTED EMBEDDED STRAIN GAUGES	54
<i>G. Andria ; A. Di Nisio ; A. M. L. Lanzolla ; G. Percoco ; G. Stano</i>	
THE J2 RELATIVISTIC EFFECT AND OTHER PERIODIC VARIATIONS IN THE GALILEO SATELLITE CLOCKS	60
<i>Valerio Formichella ; Lorenzo Galleani ; Giovanna Signorile ; Iliaria Sesia</i>	
DEGARBLING TECHNIQUE FOR LOW COST ADS-B RECEIVERS	65
<i>Mauro Leonardi ; Marco Maisano</i>	
ELLIPSOID MULTI-AXIAL SENSOR CALIBRATION WITH TEMPERATURE COMPENSATION	70
<i>Jacek Pieniazek</i>	
PERFORMANCE CHARACTERISATION OF WEARABLE CARDIAC MONITORING DEVICES FOR AEROSPACE APPLICATIONS	76
<i>Nichakorn Pongsakornsathien ; Alessandro Gardi ; Yixiang Lim ; Roberto Sabatini ; Trevor Kistan ; Neta Ezer</i>	
ROBOTIC GEOMETRIC AND VOLUMETRIC INSPECTION OF HIGH VALUE AND LARGE SCALE AIRCRAFT WINGS	82
<i>Carmelo Mineo ; Charles Macleod ; Riliang Su ; Dave Lines ; Santi Davi ; Bruce Cowan ; S. Gareth Pierce ; Scott Paton ; Gavin Munro ; Coreen McCubbin ; David Watson ; William Kerr ; Richard Millar</i>	
SURFACE ICE DETECTION ON COMPOSITE PLATES WITH ULTRASONIC GUIDED WAVES	87
<i>Jochen Moll ; Jonas Simon ; Vittorio Memmolo</i>	
COMPARISON OF DIFFERENT NON-DESTRUCTIVE TESTING TECHNIQUES FOR BONDING QUALITY EVALUATION	92
<i>Bengisu Yilmaz ; Abdoulaye Ba ; Elena Jasiuniene ; Huu Kien Bui ; Gerard Berthiau</i>	
RESEARCH ON AERO-ENGINE VIBRATION FAULT BASED ON STATISTICAL FEATURE AND ARTIFICIAL INTELLIGENCE METHOD	98
<i>Yahui Wu</i>	
ACOUSTIC SOURCE LOCALIZATION – RECENT ADVANCES AND REMAINING CHALLENGES	103
<i>Tribikram Kundu</i>	

THE SHADOW POSITION SENSORS (SPS) METROLOGY SUBSYSTEM ON-BOARD PROBA-3 MISSION: DESIGN AND PERFORMANCE	111
<i>Vladimiro Noce ; Gerardo Capobianco ; Alessandro Bemporad ; Steven Buckley ; Marco Romoli ; Marta Casti ; Massimiliano Belliiso ; Silvano Fineschi ; Sergio Billotta ; Davide Loreggia ; Cedric Thizy ; Luca Naponiello</i>	
MEASURING THE MASS OF A MAIN BELT COMET: PROTEUS MISSION	116
<i>Riccardo Lasagni Manghi ; Marco Zannoni ; Paolo Tortora ; Dario Modenini</i>	
FINE POSITIONING ALGORITHMS FOR THE ESA/PROBA-3 FORMATION FLYING MISSION	121
<i>Marta Casti ; Silvano Fineschi ; Alessandro Bemporad ; Gerardo Capobianco ; Federico Landini ; Davide Loreggia ; Vladimiro Noce ; Marco Romoli ; Cédric Thizy ; Damien Galano</i>	
DESIGN VALIDATION OF MICROMED, A PARTICLE ANALYZER FOR EXOMARS 2020	126
<i>Diego Scaccabarozzi ; Bortolino Saggin ; Riccardo Somaschini ; Marianna Magni ; Pietro Valnegri ; Arash Valiesfahani ; Marco Tarabini ; Francesca Esposito ; Cesare Molfese ; Fausto Cortecchia ; Fabio Cozzolino ; Giuseppe Mongelluzzo ; Daniele Brienza ; Alberto Martin Ortega Rico ; Ignacio Arruego Rodriguez</i>	
PROGRESS ON LASER GAUGE INTERFEROMETER (LIG-A) FOR HIGH RESOLUTION ACCELEROMETERS	131
<i>Massimo Zucco ; Marco Pisani ; Raffaello Pegna</i>	
FEATURES OF DESIGNING CONTROL SYSTEMS FOR WIG-CRAFT	136
<i>Alexander Panferov ; Alexander Nebylov ; Sergey Brodsky</i>	
THEORETICAL PRECONDITIONS FOR DEVELOPMENT OF PERFECT COMMUNICATION CHANNELS "SMALL SATELLITES – EARTH"	142
<i>Anatoliy Platonov</i>	
A 1.15 GRAD TOTAL-IONIZING-DOSE TOLERANT PARALLEL-OPERATION-ORIENTED OPTICALLY RECONFIGURABLE GATE ARRAY VLSI	149
<i>Takami Fujimori ; Minoru Watanabe</i>	
CURRENT STATUS, AND FUTURE OF RESEARCH ON OPTICAL AND ELECTRICAL SEMICONDUCTOR DEVICES	154
<i>Takashi Matsuoka</i>	
OPEN SOURCE, LOW-COST AND MODULAR FIXED-WING UAV WITH BVLOS FLIGHT CAPABILITIES FOR GEOHAZARDS MONITORING AND SURVEYING	160
<i>Diego Guenzi ; Paolo Allasia ; Marco Baldo ; Daniele Giordan</i>	
EXPERIMENTAL METHOD OF CONTROLLER TUNING FOR QUADCOPTERS	165
<i>Michal Waliszkievicz ; Konrad Wojtowicz ; Zdzislaw Rochala</i>	
WIRELESS LOCAL POSITIONING SYSTEM FOR CONTROLLED UAV LANDING IN GNSS-DENIED ENVIRONMENT	171
<i>Tatiana Pavlenko ; Martin Schütz ; Martin Vossiek ; Thomas Walter ; Sergio Montenegro</i>	
SMALL UAV'S POSITION AND ATTITUDE ESTIMATION USING TIGHTLY COUPLED MULTI BASELINE MULTI CONSTELLATION GNSS AND INERTIAL SENSOR FUSION	176
<i>Marton Farkas ; Balint Vanek ; Szabolcs Rozsa</i>	
LINK PERFORMANCE EVALUATION PROCEDURE FOR THE INTRODUCTION OF UNMANNED AIR VEHICLES IN CIVIL AIRSPACE	182
<i>Gabriella Serafino ; Damiano Derin ; Fulvio Babich ; Ermanno Pietrosemoli ; Maurizio Goiak</i>	
AN INNOVATIVE METHOD BASED ON NONLINEAR LAMB WAVES FOR LOCATING DISBONDS IN SINGLE-LAP JOINTS	187
<i>Stefano Carrino ; Francesco Nicassio ; Gennaro Scarselli</i>	
DESIGN OF SLOT ANTENNA BASED SENSORS FOR BLADE TIP CLEARANCE MEASUREMENT IN TURBINE ENGINES	192
<i>Xie Xingjuan</i>	
NONLINEAR DYNAMICS OF CRACKED, CANTILEVERED BEAM-LIKE STRUCTURES UNDERGOING LARGE DEFLECTIONS	197
<i>Marco Civera ; Luca Zanotti Fragonara ; Cecilia Surace</i>	
ULTRASONIC PHASED ARRAY IMAGING TECHNOLOGY FOR THE INSPECTION OF AEROSPACE COMPOSITE STRUCTURES	203
<i>Reza Mohammadkhani ; Luca Zanotti Fragonara ; Padiyar M. Janardhan ; Ivan Petrunin ; Antonios Tsourdos ; Iain Gray</i>	
A MULTI-CHANNEL SYSTEM FOR ON-LINE STRUCTURAL HEALTH MONITORING USING GUIDED WAVES	209
<i>Vittorio Memmolo ; Leandro Maio ; Ernesto Monaco ; Nicola Ciminiello ; Barbara Di Giampaolo</i>	
PROBE POSITION ERROR COMPENSATION IN NEAR-FIELD TO FAR-FIELD PATTERN MEASUREMENTS	214
<i>Enrico Petritoli ; Fabio Leccese ; Lorenzo Ciani ; Giuseppe Schirripa Spagnolo</i>	
INERTIAL NAVIGATION SYSTEMS FOR UAV: UNCERTAINTY AND ERROR MEASUREMENTS	218
<i>Enrico Petritoli ; Fabio Leccese ; Mariagrazia Leccisi</i>	

WIRELESS SENSOR NETWORKS AND FLEXIBLE ELECTRONICS AS INNOVATIVE SOLUTION FOR SMART GREENHOUSE MONITORING IN LONG-TERM SPACE MISSIONS	223
<i>Davide Polese ; Luca Maiolo ; Luca Pazzini ; Guglielmo Fortunato ; Alessio Mattoccia ; Pier Gianni Medaglia</i>	
RARE EARTH MODIFIED NI-γALUMINA CATALYSTS FOR CO₂ RECYCLING INTO LIFE SUPPORT CONSUMABLES AND FUEL	228
<i>Eleonora Marconi ; Simonetta Tuti ; Igor Luisetto ; Elisabetta Di Bartolomeo ; Mariarita Santoro ; Barbara Orioni</i>	
USE OF THE ASD S3000L FOR THE OPTIMIZATION OF PROJECTS IN ORDER TO REDUCE THE RISK OF OBSOLESCENCE OF COMPLEX SYSTEMS	233
<i>Ettore De Francesco ; Ruggero De Francesco ; Fabio Leccese</i>	
ASSEMBLE TORQUE MEASUREMENT OF AERO-ENGINE ROTOR BLISK INSIDE DEEP AND CONFINED CAVITY	238
<i>Te Li ; Kuo Liu ; Guiben Tuo ; Jiali Zhang ; Yue Ma</i>	
THICKNESS MEASUREMENT USING ULTRASONIC SCANNING METHOD FOR LARGE AEROSPACE THIN-WALLED PARTS	243
<i>Haibo Liu ; Yongqing Wang ; Meng Lian ; Tongyu Zhang ; Baoliang Liu</i>	
SAFE RETURN PATH MAPPING FOR DRONE APPLICATIONS	249
<i>João Morais ; José Sanguino ; Pedro Sebastião</i>	
CONDITION MONITORING OF A MORPHING LAMINATE WITH MFC PIEZOELECTRIC PATCHES VIA MODEL-BASED APPROACH	255
<i>Gianpietro Di Rito ; Benedetto Luciano ; Mario Rosario Chiarelli ; Roberto Galatolo</i>	
ARUCO MARKERS POSE ESTIMATION IN UAV LANDING AID SYSTEM	261
<i>Adam Marut ; Konrad Wojtowicz ; Krzysztof Falkowski</i>	
CALIBRATION OF AN IMAGING SYSTEM FOR MONITORING LIGHT POLLUTION FROM SMALL UAVS	267
<i>Pietro Fiorentin ; Carlo Bettanini ; Damiano Bogoni ; Alessio Aboudan ; Giacomo Colombatti</i>	
UAV PRE-FLIGHT STRUCTURAL STRENGTH VERIFICATION DURING ON-GROUND STATIC LOAD TEST	272
<i>Artur Kurnyta ; Wojciech Zielinski ; Piotr Reymer ; Michal Dziendzikowski ; Krzysztof Dragan</i>	
PRELIMINARY PERFORMANCE ASSESSMENT OF RADAR-AIDED MONOCULAR VISUAL ODOMETRY FOR SMALL AERIAL PLATFORMS	278
<i>Antonio Fulvio Scannapieco ; Alfredo Renga ; Maria Daniela Graziano ; Giancarmine Fasano</i>	
SPECIFIC PROBLEMS OF SELECTING AND INTEGRATING EQUIPMENT COMPONENTS IN THE COURSE OF DEVELOPING A TECHNOLOGY DEMONSTRATOR FOR THE MINI-UAV	284
<i>Aleksander Olejnik ; Robert Rogólski ; Lukasz Kiszковиak ; Michal Szczesniak</i>	
HIGH ACCURACY SPACECRAFT ATTITUDE MEASUREMENT: THE EUCLID FINE GUIDANCE SENSOR	290
<i>A. Bosco ; M. Saponara ; D. Procopio ; F. Carnesecchi ; G. Saavedra</i>	
SPACE START: THE TAS CONCEPT FOR IN ORBIT SERVICING	297
<i>M. Bernardini ; C. Cassi ; F. Cometto ; P. Couzin ; V. Dubanchet ; G. Durand ; C. Fedele ; G. Scalise ; S. Voi</i>	
THE MARS TERRAIN SIMULATOR: A HIGH LEVEL MEASUREMENT FACILITY IN SUPPORT TO THE EXOMARS MISSION	303
<i>Lorenzo Bramante ; Maurizio Deffacis ; Diego Bussi ; Marco Barrera ; Chiara Picco ; Paola Franceschetti</i>	
THE OPTICAL PAYLOAD SYSTEM FACILITY	309
<i>Silvano Fineschi ; Marta Casti ; Gerardo Capobianco ; Giuseppe Massone ; Federico Landini ; Maurizio Deffacis ; Alessandro Bellomo</i>	
LICIACUBE, THE ITALIAN WITNESS OF DART IMPACT ON DIDYMOS	314
<i>Paolo Tortora ; Valerio Di Tana</i>	
SCIENTIFIC GOALS AND TECHNICAL CHALLENGES OF THE MAJIS IMAGING SPECTROMETER FOR THE JUICE MISSION	318
<i>Giuseppe Piccioni ; Leonardo Tommasi ; Yves Langevin ; Gianrico Filacchione ; Federico Tosi ; Davide Grassi ; François Poulet ; Cydalise Dumesnil ; Claudia Ruiz Degalarreta ; Alessandro Bini ; Giulio Bugetti ; Irene Guerri ; Maurizio Rossi</i>	
SCIENTIFIC OBJECTIVES OF JANUS INSTRUMENT ONBOARD JUICE MISSION AND KEY TECHNICAL SOLUTIONS FOR ITS OPTICAL HEAD	324
<i>Vincenzo Della Corte ; Giovanni Noci ; Andrea Turella ; Riccardo Paolinetti ; Michele Zusi ; Harald Michaelis ; Matthew Soman ; Stefano Debei ; Jose Maria Castro ; Miguel Herranz ; Marilena Amoroso ; Marco Castronuovo ; Andrew Holland ; Luisa Maria Lara ; Ralf Jaumann ; Pasquale Palumbo</i>	
RADAR FOR ICY MOON EXPLORATION (RIME)	330
<i>Lorenzo Bruzzone ; Renato Croci</i>	
FUTURE SCIENCE GOALS OF IN SITU LUNAR EXPLORATIONS	334
<i>Matteo Massironi ; Sabrina Ferrari</i>	

EXPLOITATION OF GNSS SIGNALS AS ILLUMINATORS OF OPPORTUNITY IN PASSIVE COHERENT LOCATION (PCL) SYSTEMS	340
<i>Edoardo Detoma</i>	
ENVIRONMENTAL EFFECTS ON GROUND-BASED RADAR MEASUREMENTS	349
<i>Gaspare Galati ; Gabriele Pavan ; Christoph Wasserzier</i>	
ON THE EXPLOITABILITY OF THE KA BAND FOR SPACEBORNE RADAR DEBRIS DETECTION AND TRACKING MEASUREMENTS	355
<i>Marco Maffei ; Augusto Aubry ; Antonio De Maio ; Alfonso Farina</i>	
RADAR ARCHITECTURES AGAINST COHERENT INTERFERERS	361
<i>Linjie Yan ; Chengpeng Hao ; Pia Addabbo ; Danilo Orlando ; Alfonso Farina</i>	
MONITORING OF THE INTENSITY OF THE ELECTROMAGNETIC FIELD DURING THE AIRCRAFT OPERATION IN THE FIELD OF HIGH FREQUENCIES	366
<i>Joanna Michalowska ; Jerzy Józwick ; Arkadiusz Tofil</i>	
EFFECT OF MILLING TECHNOLOGY ON SELECTED SURFACE LAYER PROPERTIES	371
<i>Mariusz Klonica ; Jakub Matuszak ; Ireneusz Zagórski</i>	
MEASUREMENT AND ANALYSIS OF VIBRATION IN THE MILLING PROCESS OF SINTERED CARBIDE WORKPIECE	376
<i>Jerzy Jozwick ; Stanislaw Legutko ; Jaroslaw Pytka ; Joanna Michalowska</i>	
SURFACE MORPHOLOGY ANALYSIS AFTER SINTERED CARBON MILLING PROCESS	381
<i>Jerzy Jozwick ; Jaroslaw Pytka ; Stanislaw Legutko ; Arkadiusz Tofil</i>	
ISSUES ON UNCERTAINTY TO TRAIN POSITIONING IN HYBRIDIZED-GNSS APPROACHES	387
<i>Susanna Spinsante ; Cosimo Stallo</i>	
DEFORMATION ANALYSIS OF ATHENA TEST FILTERS MADE OF PLASTIC THIN FILMS SUPPORTED BY A MESH UNDER DIFFERENTIAL STATIC PRESSURE	393
<i>Nicola Montinaro ; Fabio D'Anca ; Ugo Lo Cicero ; Salvatore Ferruggia Bonura ; Daniele Gulli ; Paolo Giglio ; Marco Barbera ; Elena Puccio</i>	
DESIGN OF COTS-BASED RADIO-FREQUENCY RECEIVER FOR CUBESAT APPLICATIONS	399
<i>A. Lovascio ; A. D'Orazio ; V. Centonze</i>	
RAPID RF TEST SYSTEM FOR ANTENNAS INTEGRATED ON MICROSATELLITES	405
<i>M. A. Saporetti ; F. Saccardi ; F. Mioc ; L. Foged ; M. Righero ; G. Giordanengo ; G. Vecchi</i>	
STRATEGY AND ALGORITHMS OF PILOTED WIG-CRAFT AUTOMATIC CONTROL AT POSSIBLE FAILURES OF PRIMARY SENSORS	411
<i>Alexander Nebylov ; Vladimir Nebylov ; Benzerrouk Hamza</i>	
HUMAN-IN-THE-LOOP EKRAIOPANE MOTION CONTROL SYSTEM DESIGN	417
<i>Sergey A. Brodsky ; Alexander V. Nebylov ; Alexander I. Panferov</i>	
RADARS FOR PROBING THE TERRESTRIAL IONOSPHERE: AN OVERVIEW OF OLD AND NEW TECHNIQUES	423
<i>Umberto Sciacca ; Enrico Zuccheretti</i>	
RADARS WITH THE FUNCTION OF DETECTING AND TRACKING ARTILLERY SHELLS - SELECTED METHODS OF FIELD TESTING	429
<i>Marek Brzozowski ; Mariusz Pakowski ; Mirosław Nowakowski ; Mirosław Myszka ; Mirosław Michalczewski</i>	
RESEARCH ON RADAR ANGULAR AND RANGE RESOLUTION WITH THE USE OF A SYSTEM ASSISTING THE PILOTS IN MAINTENANCE OF FLIGHT PARAMETERS	435
<i>Mariusz Pakowski ; Marek Brzozowski ; Mirosław Nowakowski ; Mirosław Myszka ; Mirosław Michalczewski</i>	
ADVANCED ARCHITECTURES FOR DETECTION AND ESTIMATION IN HETEROGENEOUS ENVIRONMENTS	440
<i>Jun Liu ; Davide Massaro ; Danilo Orlando ; Alfonso Farina</i>	
HIGH-RESOLUTION TOPOGRAPHIC SURVEYS AND EARTH FEATURES EXTRACTION THROUGH LIDARS. DISCUSSION OF SOME CASE STUDIES	445
<i>Chiara Zarro ; Silvia Liberata Ullo</i>	
A HIGH ACCURACY HORIZON SENSOR FOR SMALL SATELLITES	451
<i>Dario Modenini ; Marco Zannoni</i>	
A NOVEL DEMODULATION METHOD BASED ON PARTIAL PERIOD CURVE-FITTING FOR FM SIGNAL IN IMPACT ACCELERATION CALIBRATION BY USING LASER INTERFERENCE METHODS	457
<i>Zhiguo Liang ; Yahui Wu ; Xiao Yin ; Haolin Sun ; Dazhi Zhang</i>	
RELIABLE AND ROBUST UTC(IT) GENERATION BASED ON MASTER AND BACKUP TIME SCALES ALIGNMENT AT INRIM	463
<i>G. Signorile ; V. Formichella ; T. T. Thai ; A. Perucca ; E. Cantoni ; M. Sellone ; A. Mura ; M. Siccardi ; G. D. Rovera ; I. Sesia ; F. Levi</i>	

CHARACTERIZATION OF COMMERCIAL FAST STEERING MIRRORS FOR SPACE APPLICATION	468
<i>Riccardo Somaschini ; Giovanni Bianchi ; Diego Scaccabarozzi ; Simone Cinquemani ; Fabio Zocchi ; Fabio Marioni</i>	
ROVER RELATIVE LOCALIZATION TESTING IN MARTIAN RELEVANT ENVIRONMENT	473
<i>Sebastiano Chiodini ; Marco Pertile ; Riccardo Giubilato ; Federico Salvioi ; Diego Bussi ; Marco Barrera ; Paola Franceschetti ; Stefano Debei</i>	
THE IN-FLIGHT CALIBRATION PROCEDURES OF THE SHADOW POSITION SENSORS (SPS), A VERY ACCURATE OPTICAL METROLOGY SYSTEM OF THE ESA/PROBA-3 FORMATION FLYING MISSION	479
<i>Gerardo Capobianco ; Silvano Fineschi ; Davide Loreggia ; Alessandro Bemporad ; Federico Landini ; Marta Casti ; Vladimiro Noce ; Marco Romoli ; Damien Galano ; Cédric Thizy</i>	
THE OCCULTER POSITION SENSOR EMITTERS (OPSE) METROLOGY SUB-SYSTEM FOR THE PROBA-3 MISSION	484
<i>Davide Loreggia ; Gerardo Capobianco ; Silvano Fineschi ; Giuseppe Massone ; Cedric Thizy ; Camille Galy ; Aline Hermans ; Ariane Pirard ; Ileana Cernica ; Octavian Ionescu ; Munizer Purica ; Damien Galano</i>	
QUALIFICATION OF MEMS DIFFERENTIAL PRESSURE SENSORS IN MARTIAN-LIKE ENVIRONMENT	490
<i>Bortolino Saggin ; Diego Scaccabarozzi ; Arash Valiesfahani ; Pietro Valnegri ; Riccardo Somaschini ; Francesca Esposito ; Cesare Molfese ; Fabio Cozzolino</i>	
OPTICAL METROLOGY FOR MEASURING EARTH'S GRAVITY	495
<i>Stefano Cesare ; Gino Bruno Amata ; Alberto Anselmi ; Luciana Bonino ; Bruno Leone ; Luca Massotti ; Sergio Mottini ; Kolja Nicklaus ; Marco Pisani ; Massimo Zucco</i>	
A ROTORS SPIN-UP AND CHECKING A SWITCHING ON THE REDUNDANT CONTROLLING GYRO CLUSTER INTO SPACECRAFT ATTITUDE CONTROL SYSTEM	500
<i>Yevgeny Somov ; Sergey Butyrin ; Sergey Somov ; Tatyana Somova</i>	
IDENTIFICATION AND STOCHASTIC CHECKING A CONTROL SAFETY AT A LANDING OF AEROSPACE VEHICLES	506
<i>Nikolay Rodnishchev ; Tatyana Somova</i>	
PREDICTION AND VERIFICATION OF AN AIRCRAFT TAKEOFF TRAJECTORY WITH HIGH-ALTITUDE OBSTACLES	511
<i>Andrey Shevchenko ; Boris Pavlov ; Galina Nachinkina</i>	
DIAGNOSABILITY OF GNSS/IMU SYSTEM WITHOUT HARDWARE REDUNDANCY	516
<i>P. Castaldi ; N. Mimmo ; M. Menghini</i>	
UAS FOR POSITIONING AND FIELD MAPPING USING LIDAR AND IMU SENSORS DATA: KALMAN FILTERING AND INTEGRATION	522
<i>Gennaro Ariante ; Umberto Papa ; Salvatore Ponte ; Giuseppe Del Core</i>	
OPTIMIZED OBSERVATION ARRANGEMENT BASED ON MULTI-AGENT	528
<i>Runle Du ; Xue Qin ; Yi Shu ; Jiaqi Liu ; Zhenhong Niu</i>	
CLOUD DETECTION SYSTEM FOR UAV SENSE AND AVOID: FIRST RESULTS OF CLOUD SEGMENTATION IN A SIMULATION ENVIRONMENT	533
<i>Adrian Dudek ; Franziska Funk ; Martin Russ ; Peter Stütz</i>	
CONCEPT OF WIRELESS MEASUREMENT SYSTEM OF UAV JET ENGINE ROTOR	539
<i>Paulina Kurnyta-Mazurek ; Artur Kurnyta ; Maciej Henzel</i>	
PRECISE REMOTE SENSING USING UNMANNED HELICOPTER	544
<i>Aleksander Olejnik ; Lukasz Kiszowski ; Robert Rogólski ; Grzegorz Chmaj ; Michal Radomski ; Maciej Majcher ; Lukasz Omen</i>	
AN INNOVATIVE BIFOCAL METROLOGY SYSTEM BASED ON PROJECTIVE TECHNIQUES FOR AEROSPACE APPLICATIONS	549
<i>F. Bresciani</i>	
CLUSTER LAYOUT FOR AN OPTICAL WIRELESS SENSOR NETWORK FOR AEROSPACE APPLICATIONS	556
<i>Fabio Leccese ; Mariagrazia Leccisi ; Marco Cagnetti</i>	
ELECTROMECHANICAL IMPEDANCE MEASUREMENT FOR DE-ICING APPLICATIONS BASED ON PIEZOELECTRIC ACTUATORS	562
<i>Leandro Maio</i>	
EMBEDDED ADC TESTING CHALLENGES: PROPOSALS FROM RESEARCH	567
<i>E. Balestrieri ; P. Daponte ; L. De Vito ; F. Picariello ; S. Rapuano ; I. Tudosa</i>	
LOW TEMPERATURE POINT CONTACT SPECTROSCOPY AND TRANSPORT MEASUREMENTS ON FILLED SKUTTERUDITE COMPOUNDS	573
<i>P. Romano ; F. Avitabile ; Lei Shu ; Jian Zhang ; A. Nigro ; A. Leo ; G. Grimaldi ; F. Giubileo</i>	

THE CONTRIBUTION OF A LARGE BASELINE INTERSATELLITE LINK TO RELATIVISTIC METROLOGY	579
<i>Gael Cascioli ; Fabrizio De Marchi ; Antonio Genova ; Luciano Iess ; David E. Smith ; Maria T. Zuber</i>	
A SENSOR-CENTRIC APPROACH TO SPACE TRAFFIC MANAGEMENT	584
<i>Samuel Hilton ; Alessandro Gardi ; Federico Cairola ; Roberto Sabatini</i>	
AN EXPERIMENTAL TEST OF THE RELATION $M \propto R_E \sigma^3$ AND OF THE CORRESPONDING MODEL TO ESTIMATE THE EFFICIENCY OF A SUPERMASSIVE BLACK HOLE	590
<i>A. Feoli ; A. L. Iannella</i>	
ANALYSIS ON THE SOLAR IRRADIANCE FLUCTUATIONS EFFECT ON THE BEPICOLOMBO SUPERIOR CONJUNCTION EXPERIMENT	595
<i>Ivan Di Stefano ; Paolo Cappuccio ; Luciano Iess</i>	
A NEW METHOD FOR SATELLITE NAVIGATION SIGNALS FDI	601
<i>Paolo Castaldi ; Matteo Zanzi</i>	
STRATOSPHERIC BALLOON ATTITUDE AND POSITION DETERMINATION SYSTEM BASED ON THE VHF OMNIDIRECTIONAL RANGE SIGNAL PROCESSING: TARDIS EXPERIMENT	607
<i>Luigi Di Palo ; Veronica Bandini ; Emanuele Bedetti ; Giulia Broggi ; Luca Collettini ; Paola Celesti ; Davide Di Ienzo ; Riccardo Garofalo ; Francesco Iovanna ; Giulio Mattei ; Paolo Marzioli ; Fabrizio Piergentili ; Fabio Santoni</i>	
CHECKING THE ROBOT-MANIPULATOR CONTROL SYSTEM AT PREPARATION AND CAPTURING A PASSIVE SATELLITE	613
<i>Yevgeny Somov ; Sergey Butyrin ; Sergey Somov ; Tatyana Somova</i>	
HEALTH CHECKING OF A SPACECRAFT CONTROL SYSTEM IN THE ORIENTATION INITIAL MODES	619
<i>Yevgeny Somov ; Nikolay Rodnishchev ; Tatyana Somova</i>	
EFFECTIVE METHOD OF PREDICTING AND CHECKING THE BRAKE-WAY OF AIRCRAFT	624
<i>Andrey Shevchenko ; Boris Pavlov ; Galina Nachinkina</i>	
ANALYSIS OF WEAR OF COLD FORGING DIES USING THE TECHNIQUE OF FOCAL DIFFERENTIATION MICROSCOPY	629
<i>Adam Cwikla ; Arkadiusz Tofil</i>	
THE USE OF A 3D SCANNER AND MEASURING FARO ARM FOR MEASURING OF BEND ANGLE BARS ON A THREE-ROLLER BENDING MACHINE	633
<i>Arkadiusz Tofil ; Ireneusz Usydus</i>	
COMPARATIVE ASSESSMENT OF TRIBOLOGICAL PROPERTIES OF SELECTED POLYMERS AND POLYMER COMPOSITES	638
<i>Jerzy Józwick ; Krzysztof Dziędzic ; Mychajlo Paszczko ; Marcin Barszcz</i>	
EFFECT OF BRUSHING CONDITIONS ON AXIAL FORCES IN CERAMIC BRUSH SURFACE TREATMENT	644
<i>Jakub Matuszak ; Mariusz Klonica ; Ireneusz Zagórski</i>	
SMART INSPECTION TOOLS IN ROBOTIZED AIRCRAFT PANELS MANUFACTURING	649
<i>Andrea Bruni ; Enrico Concettoni ; Cristina Cristalli ; Matteo Nisi</i>	
IN-FLIGHT ESTIMATION OF MAGNETIC BIASES ON BOARD OF SMALL UAVS EXPLOITING COOPERATION	655
<i>Roberto Opromolla ; Giuseppe Esposito ; Giancarmine Fasano</i>	
GNSS-AWARE PATH PLANNING FOR UAV SWARM IN COMPLEX ENVIRONMENTS	661
<i>Flavia Causa ; Giancarmine Fasano ; Michele Grassi</i>	
AN INNOVATIVE MEDIUM-ALTITUDE LONG-ENDURANCE UNMANNED AIRCRAFT SYSTEM WITH ADVANCED FLIGHT MANAGEMENT AND NAVIGATION FEATURES	667
<i>Claudia Conte ; Giancarlo Rufino ; Domenico Accardo</i>	
REDUNDANT CONFIGURATION OF LOW-COST INERTIAL SENSORS FOR ADVANCED NAVIGATION OF SMALL UNMANNED AERIAL SYSTEMS	672
<i>Giorgio De Alteriis ; Domenico Accardo ; Rosario Schiano Lo Moriello ; Raffaele Ruggiero ; Leopoldo Angrisani</i>	
IMPACT DAMAGE INVESTIGATION ON GLASS FIBER LAMINATES AT DIFFERENT TEMPERATURES BY MEANS OF ELECTRONIC SPECKLE PATTERN INTERFEROMETRY	677
<i>Vito Pagliarulo ; Pietro Ferraro ; Ilaria Papa ; Valentina Lopresto ; Antonio Langella</i>	
PRELIMINARY CHARACTERIZATION OF A RB PULSED OPTICALLY PUMPED CLOCK FOR SPACE APPLICATIONS	682
<i>Salvatore Micalizio ; Claudio E. Calosso ; Filippo Levi ; Michele Gozzelino ; Marina Gioia ; Piergiorgio Aipesi ; Adalberto Sapia ; Romano Romani ; Jacopo Belfi ; Nicholas Marzoli ; Alberto Tuozi ; Marco Belloni</i>	
A DEVICE FOR MEASURING THE MOMENT OF INERTIA FOR AEROSPACE APPLICATIONS	687
<i>Marco Pisani ; Andrea Malengo ; Milena Astrua ; Marco Santiano ; Srijith Bangaru ; Thirumalai Raj ; Fabio Saba</i>	

MEASUREMENT OF FORCES AND MOMENTS ACTING ON AIRCRAFT LANDING GEAR WHEEL	692
<i>Jaroslav Pytka ; Jerzy Jóźwik ; Tomasz Lyszczek ; Piotr Budzynski ; Jan Laskowski ; Ernest Gnapowski</i>	
MEASUREMENT OF TAKEOFF AND LANDING GROUND ROLL OF AIRPLANE ON GRASSY RUNWAY	697
<i>Jaroslav Pytka ; Piotr Budzynski ; Jerzy Jóźwik ; Tomasz Lyszczek ; Jan Laskowski ; Ernest Gnapowski</i>	
GRASSTAM – AN IDEA OF A NOTICE ON GRASSY RUNWAY CONDITION	703
<i>Jaroslav Pytka ; Piotr Budzynski ; Jerzy Jóźwik ; Tomasz Lyszczek ; Jan Laskowski ; Ernest Gnapowski</i>	
GARFIELD INFORMATION SYSTEM – OLD PROBLEMS AND NEW PERSPECTIVES	709
<i>Jaroslav Pytka ; Piotr Budzynski ; Jerzy Jóźwik ; Tomasz Lyszczek ; Jan Laskowski ; Ernest Gnapowski</i>	
THE CLEAN SKY 2 MIDAS PROJECT - AN INNOVATIVE MODULAR, DIGITAL AND INTEGRATED AIR DATA SYSTEM FOR FLY-BY-WIRE APPLICATIONS	714
<i>Angelo Lerro ; Manuela Battipede ; Piero Gili ; Michele Ferlauto ; Alberto Brandl ; Andrea Merlone ; Chiara Musacchio ; Giovanni Sangaletti ; Giuseppe Russo</i>	
LED-BASED ATTITUDE RECONSTRUCTION AND BACK-UP LIGHT COMMUNICATION: EXPERIMENTAL APPLICATIONS FOR THE LEDSAT CUBESAT	720
<i>Paolo Marzioli ; Andrea Gianfermo ; Lorenzo Frezza ; Diego Amadio ; Marco Acernese ; Leonardo Parisi ; Giammarco Cialone ; Maria Giulia Pancalli ; Eleonora Vestito ; Federico Curianò ; Niccolò Picci ; Fabrizio Piergentili ; Fabio Santoni</i>	
ALIGNMENT AND OPTICAL PERFORMANCE OF THE METIS CORONAGRAPH FOR THE SOLAR ORBITER MISSION	726
<i>Fabio Frassetto ; Vania Da Deppo ; Paola Zuppella ; Marco Romoli ; Silvano Fineschi ; Ester Antonucci ; Giampiero Naletto ; Gianalfredo Nicolini ; Piergiorgio Nicolosi ; Daniele Spadaro ; Vincenzo Andretta ; Marco Castronuovo ; Gerardo Capobianco ; Marta Casti ; Federico Landini ; Giuseppe Massone ; Maurizio Pancrazzi ; Roberto Susino ; Luca Teriaca ; Michela Uslenghi</i>	
NEW APPLICATIONS FOR COMPACT OPTICAL ATTITUDE SENSOR (COATS) FOR SPACE	731
<i>M. Pisani ; M. Zucco ; A. Egidi ; S. Mottini</i>	
SPACE METROLOGY PROBLEMS OF THE FUTURE PLANETARY DEFENSE SYSTEM WITH PULSAR TIME, NAVIGATION AND POSITIONING	737
<i>Maciej Mroczkowski ; Stanislaw Kachel ; Adam Kozakiewicz</i>	
A NEW CUBATURE KALMAN FILTERING WITH M-METHOD FOR ATTITUDE DETERMINATION	743
<i>Haoqian Huang ; Rengdu Shi ; Jun Zhou ; Xinhua Tang ; Tie Huang ; Jiajin Zhang</i>	
OPTIMIZATION OF THE SENSOR "MICROMED" FOR THE EXOMARS 2020 MISSION: THE FLIGHT MODEL DESIGN	749
<i>Giuseppe Mongelluzzo ; Francesca Esposito ; Fabio Cozzolino ; Diego Saccabarozi ; Bortolino Saggini</i>	
AIRPLANE SUBSYSTEM TESTING AT THE MILITARY UNIVERSITY OF TECHNOLOGY	754
<i>K. Wojtowicz ; M. Henzel ; M. Wazny ; S. Kachel ; Z. Rochala ; A. Olejnik ; M. Jaształ ; R. Rogólski ; S. Wrzesien ; M. Roskowicz ; E. Balestrieri ; P. Daponte ; L. De Vito ; F. Lamonaca ; S. Rapuano ; L. Viglione</i>	
Author Index	