

2011 5th International Conference on Recent Advances in Space Technologies

(RAST 2011)

**Istanbul, Turkey
9 – 11 June 2011**

**IEEE Catalog Number: CFP11819-PRT
ISBN: 978-1-4244-9617-4**

TABLE OF CONTENTS

INVITED PRESENTATIONS

Leading or following? – What Should Europe’s Ambitions in Space Be for 2030 and Beyond?	N/A
Kai-Uwe Schrogel	
JAXA’s Space Activities	N/A
Tetsuo Tanaka	
Space Technology and Earth System Science	N/A
Shahid Habib	
Japanese New Space Development Strategy	N/A
Hiroaki Akiyama, Shusaku Yamaura	
Turkish Air Force's Space Vision	N/A
Ali Çetinkaya	
The Role of Space for the European Union’s Common Security and Defence Policy:Important But Impossible?	1
Udo Diedrichs	

AEROSPACE MATERIALS & STRUCTURES

Probing the Yield Surface of Lightweight Solid Foams Via Biaxial and Triaxial Experiments	9
Murat Vural, Mohammad Ehaab	
A Low Cost Alternative for Satellites-Tethered Ultra-High Altitude Balloons	13
Kunsel İzet Ünsalan, Deniz Ünsalan	
Unmanned Aerial Systems Near-Space Operation Concept	17
Coşkun Kürkçü, Haluk Erhan, Saban Umut	
Extension and Flapwise Bending Vibration Analysis of A Rotating Piezolaminated Composite Timoshenko Beam	23
Ozge Ozdemir Ozgumus, Metin Orhan Kaya	
Emirates Aviation College CubeSat Project: Tuning of Natural Modes, Static and Dynamic Analyses of the Strength Model	29
Hesham Hamed Ibrahim, Moustafa Eiswy, Abdul Rahman El Sayed, Zafar Mirza, Tarek Nada	
Automatization of Spacecraft Designing with the Aid of Problem-Oriented Systems	34
Alexander Kucherov	

Free Vibration Analysis of Rotating Thin-Walled Composite Beams	38
Seher Durmaz, Ozge Ozdemir Ozgumus, Metin Orhan Kaya	
Inertial Load Effects on a Single Axis Gimbal Flywheel with Magnetic Bearings	43
Selim Sivrioglu	
The Nonlinear Transverse Vibrations of Narrow Microbeams by the Energy Balance Method	49
Vusal Tagiyev, Seher Durmaz, Metin Orhan Kaya	
Probing of Order Parameters in Magnetoelectric Multiferroics	52
Kiril Asenov Krezhov	
Ray Tracing and Sensor Calibration Visualization Using LabVIEW for a Segmented Reflector Testbed	P1C
Alok Desai, Helen R. Boussalis, Harshit Tarsaria, Jessica Alvarenga, Khosrow Rad	
Monitoring the Integrity of Machine Assemblies by Using Surface Response to Excitation (SuRE) Approach	64
Ibrahim N. Tansel, Benjamin L. Grisso, Gurjiwan Singh, Gurjashan Singh, Liming W. Salvino, Balemir Uragun, Srinkath Korla	
Finite Element Modelling and Analysis of Simple Lap Joints	68
Ilker Uysal, Ibrahim Ozkol, Murat Suer	
SEE Testing for Exposure of Space Ionizing Radiation on Radio-Electronic Equipment	73
Anashin Vasily, Vasily Anashin, Milovanov Yury	
Novel Experience with the Implementation of the ESA Standards into the Cleanroom PCB Manufacturing Process	77
Marek Simcak	
Conceptual Mission Analysis of Simbir: A Near Space Lighter than Air Remote Sensing Platform for Gazera Scheme	81
Abou Bakr Mohamed Elhadly, Osama Abd Alwahab Rayis	
Integrated Identification and Control Of Magneto-Rheological Dampers For Manned Space Missions	89
Mustafa Aytug Kaya, Mehmet Kemal Bayrakceken, Eyyup Celik	
A Novel Geometrical Approach to Determining the Workspace of 6-3 Stewart Platform Mechanism	95
Serdar Ay, Abdurrahman Hacıoğlu, Ergüven Vatandaş	
A New Approach to Yield Prediction in Cellular Solids	101
Murat Vural, Ravi Sastri Ayyagari	

REMOTE SENSING

Using Structural Features to Detect Buildings in Panchromatic Satellite and Aerial Images	107
Beril Sırmaçık, Cem Ünsalan	
Road Detection from Remotely Sensed Images Using Color Features	112
Beril Sırmaçık, Cem Ünsalan	

Automatic Crowd Analysis from Airborne Images Beril Sirmacek, Reinartz Peter	116
Accuracy Assessment of spectral library in Hyperspectral Image Classification Alireza Sharifi, Alireza Ahmadi	N/A
Rare Vegetation Change Detection in the Gobustan Conservation Area, Azerbaijan Sefer Kurnaz, Yelena M. Gambarova, Adil Gambarov, Rustam B. Rustamov, Maral H. Zeynalova	121
Advances Space Technology for Project Management in Early Stage of the Design Work Sefer Kurnaz, Sabina N. Hasanova, Rustam B. Rustamov, Namig Rahimov	128
Assessment of MERIS Ocean Color Products Using in Situ Data Collected in the Northwestern Black Sea Violeta Slabakova, Nataliya Slabakova, Ognyana Hristova, Boryana Dzhurova	132
Vegetation Index Based Technique for Global Agricultural Drought Monitoring Ali Levent Yagci, Meixia Deng, Liping Di, Weigu Han, Chunming Peng	137
GeoEtrim: Geospatial Evaluation and Training of Images Hüseyin Topan	142
Regression Analysis of Air Surface Temperature and Atmosphere Variables in Peninsular Malaysia from AIRS Data Jasim Mohammed Rajab, M. Z. MatJafri, H. S. Lim, K. Abdullah	P 1C
Evaluation of Imaging Spectroscopy and Atmospheric Correction of Multispectral Images (Aster and LANDSAT 7 ETM+) Önder Kayadibi	154
Multi-Criteria Spatial Decision Support System for Valuation of Open Spaces for Urban Planning Derya Maktav, Carsten Jürgens, Alexander Siegmund, Filiz Sunar, Hayriye Eşbah, Kaan Kalkan, Cihan Uysal, Onat Yiğit Mercan, İrfan Akar, Holger Thunig, Nils Wolf	160
Exploration of Candidates Ground Sites Over Algeria to EO Satellite Vicarious Flight Calibration Purposes Ayhane Bey Benbouzid, Mohamed Kameche, Abdelwahab Chikouche, Fethi Benhamouda	164
Towards DMC Microsatellites Use in Forest Fire Remote Sensing: Case of Alsat-1 Product-Based False Alarm Rate Assessment Mustapha Rebhi, Abderrahmane Belghoraf	168
Hyperspectral Remote Sensing of the Impact of Environmental Stresses on Nitrogen Fixing Soybean Plants (Glycine max L.) Dora Dimitrova Krezhova, Elisaveta Kirova	172
Design and Implementation of Intelligent Decision Making System to Generate Flight Scenario Automatically Seyyed Mehdi Dehghan, Ali Kiapasha, Seyyed Hadi Cheheltani	178
Chlorophyll Fluorescence of Nitrogen Fixing Soybean Plants (Glycine max L.) Under Stress Conditions Dora Dimitrova Krezhova, Ilko Iliev, Elisaveta Kirova	184
Urban Area Detection from Remotely Sensed Images Using Combination of Local Features Beril Sırmaçek, Cem Ünsalan	188

GIS Applications in Cloud Computing Platform and Recent Advances	193
Hikmet Yigit, Ahmet İlhan Aysan, Güray Yılmaz	
Microwave Radiometry of Forest Canopies at L-band	N/A
Mehmet Kurum	
A Needed Metric to Measure Utilization of Indigenous Satellite Images in Developing Countries	197
Mohamed B. Argoun, Atef Omar Sherif	
Determination of Optimum STC Orientation by GA	203
Önder Halis Bettemir	
An Overview of Solar Resource Assessment Using Meteorological Satellite Data	209
Ozgur Gurtuna, Arthur Prevot	
A New Subband Domain Method for Spatial Frequency Based Image Fusion of Multispectral and SAR Data	213
Nur Hüseyin Kaplan, I. Erer	

NAVIGATION AND CONTROL

Modeling Antigravity Phenomena for the Next Generation of Propulsion for Air and Space Travel	PIC
Carlos Armando Medina	
Dynamics Modeling and Maneuverability Analysis of a Near-Space Earth Observation Platform	223
Yueneng Yang, Jie Wu, Yu Xie, Wei Zheng	
Reentry Vehicle Modeling and Sliding Mode Controller Design	227
Peng Wang, Luhua Liu, Jie Wu, Wei Zheng	
Constant Thrust Glideslope Guidance Algorithm for Rendezvous in Multi-body Realm	232
Yijun Lian, Luhua Liu, Yunhe Meng, Guojian Tang, Kejun Chen	
Comparison of Certifications Standards for the Next Safety Critical Applications	PIC
Carlos Armando Medina	
A Reentry Trajectory Planning Approach Satisfying Waypoint and No-Fly Zone Constraints	241
Yu Xie, Luhua Liu, Guojian Tang, Wei Zheng	
Nonlinear Control of Space Vehicles with Multi-Mass Fuel Slosh Dynamics	247
Mahmut Reyhanoglu, Jaime Rubio Hervas	
Deviation Iterating Approach for Transfer Orbit Design with J2 Perturbation	253
Hong-Bo Zang, Wei Zheng, Guo-Jian Tang	
Considering Trajectory Outlier Detection Methods in Verification of Navigation Satellite Messages	259
Levent Altay, Sefer Kurnaz, Oya Kalıpsız	

Quasi-Equilibrium Glide Auto-Adaptive Entry Guidance Based on Ideology of Predictor-Corrector	265
Mingliang Xu, Luhua Liu, Guojian Tang, Kejun Chen	
Real Time Orbit Determination Using Particle and Extended Kalman Filter	P 1C
Eren Erdoğan, Mahmut Onur Karşlıoğlu	
Research of Multi-Restriction Energy Management of Solid Rocket	276
Liu Lu Hua, Kejun Chen, Guojian Tang	
Airborne Pseudolites in a Global Positioning System Degraded Environment	280
Michael Stepaniak, Halit Oktay	
Research of Equilibrium Glide Guidance Method Based on the Generalized Reference-Trajectory	286
Liu Jun, Chen Ke-jun, Guo-Jian Tang	
Development of Integrated INS/GPS Navigation System for Unmanned Air Vehicle Based on Kalman Filtering Technique	P 1C
Mustafa Dinç, Elmas Anlı, Chingiz Hajiyev, İbrahim Özkol	
Optimal Impulsive Orbital Transfer between Coplanar-Noncoaxial Orbits, Local and Global Solutions	296
M. Navabi, M. Sanatifar	
Formation Control and Obstacle Avoidance of Multipurpose Unmanned Space Robots	301
Mehmet Eren Erdogan, Mario Innocenti	
Three-Axis Attitude Control of a Small Satellite by Magnetic PD-Like Controller Integrated with Passive Pitch Bias Momentum Method	307
Ahmet Sofyali, Elbrouss M. Jafarov	
The Design of a Safe Attitude Control System for Spin Stabilization of Satellite via Magnetic Torquers	P 1C
Hamed Shahmohamadi Oosaloo	
Trajectory Tracking of a Satellite Communicated Missile with Fuzzy and PID Control	318
Mustafa Yagimli, Ugur Simsir, Hakan Tozan	
Design of Ranging Codes for Low-Earth Orbit Satellites	324
Hany Bekhit, Essam El Diwany, Salwa H. El Ramly	
GNSS – From Simulation to Application	330
Osman Kalden	
Optical Monitoring of Inter Satellite Distance Between TURKSAT-2A and TURKSAT-3A	337
Birol Gürol, Şenol Gülgönük, Gökhan Gökyay, Abdullah Okan, İbrahim Öz	
Inexpensive CubeSat Attitude Estimation Using COTS Components and Unscented Kalman Filtering	341
Jesper Abildgaard Larsen, Kasper Vinter	
Mixed Generalized H₂ / H_∞ Optimal, Linear Parameter Varying (LPV) Control of Satellite Systems	P 1C
Yucel Aydm	

SYNTHETIC APERTURE RADAR

Combined Engineering and Mission Simulator for a Satellite SAR System	354
Hakan Urhan, Özgür Sütçüoğlu	

Synthetic Aperture Radar and Passive Microwave Data Analysis Fusion	360
N. Gokhan Kasapoglu	
Potential of Multi-Look SAR Processing	365
Dmytro M. Vavriv, Oleksandr O. Bezvesilniy	
Synthetic Aperture Radar Feature Selection for Dual Polarized ScanSAR Data	370
N. Gokhan Kasapoglu	
Toward Automatic Parameter Tuning in Segmentation Method for Airborne Laser Scanning Data Filtering	375
Yashar Fallah Vazirabad, Mahmut Onur Karslioğlu	
SAR Image Segmentation Using Contourlet Transform Combined with Haralick Features	380
Bedrettin Erbil Konuk, İşin Erer	
ISAR Autofocusing Image Reconstruction of Sea Target	385
Andon Dimitrov Lazarov, Todor Pavlov Kostadinov	

SPACE COMMUNICATION

Modeling of the Phase Noise Influence in the General M-PSK System	393
Ondrej Baran, Miroslav Kasal, Petr Vagner, Tomas Urbanec	
Energy and Distance Factor Based Routing Protocol for Wireless Sensor Networks Using Mobile Agents	5;
Akhan Akbulut, Cihangir Parmaksizoglu, A. Halim Zaim, Güray Yılmaz	
Communication Link Improvement Through Antenna Optimization for Satellite, Space, and Radio Astronomy Systems	403
Ozlem Kilic, Vinh Dang, Amir I. Zaghloul	
Optimization of F2 Layer Parameters Using IRI-Plas Optimization of F2 Layer Parameters Using IRI-Plas	407
Oktay Sahin, Umut Sezen, Feza Arikan, Orhan Arikan, Bahadir Aktug	
Plasma Manipulation using a MHD-Based Device for Communication Blackout in a Hypersonic Flights	412
Minkwan Kim, Ali Gülbahar	

SATELLITE DESIGN

The Ideology and Methodology of the Integration Quality Control System for Small Satellite Development	418
Arthur Cheng-Chung Huang, Chen Way-Jin, Shao-Shing Chen	
Reliability Considerations for Design of Space Systems	424
Burak Durmaz, Burcu Özgör Demirkaya	

Distributed Simulator Design by Using of SimNetwork to Overcome Speed Limit on GenSim	430
Cheol Hea Koo, Hoon Hee Lee, Yee Jin Cheon	
Swarm Intelligence in Solution of Impedance Matching Problem in Satellite Transmitters	436
Mustafa Emre Aydemir, Mustafa Ilarslan, Kenan Buyukatak, Erol Duymaz	
Mathematical Model for Small Satellites, Using Rotation Angles and Optimal Control Synthesis	441
Teodor-Viorel Chelaru, Barbu Cristian, Adrian Chelaru	
The Intelligent Monitoring Technology Based on Aerospace Data	P 1C
Viacheslav Alekseevich Zelentsov, Rafael Midkhatovich Yusupov, Mihail Yurjevich Okhtilev, Boris Vladimirovich Sokolov	
Numerical and Experimental Investigation of the Thermal Behavior of a Newly Developed Attitude Determination Control Unit in a Vacuum Environment	453
A. Bilge Uygur, Cem Ömür, Hasan Gürgüç Işık, İlker Tari	
Simulation Model Development Environment Using 3 Dimensional Model-Based Approach	459
Hoon-Hee Lee, Cheol-Hea Koo, Ki-Lyuk Yong, Michael Irvine	
Systematic Design of Satellite Imaging Payload	P 1C
Ebrahim Peighani Asl, Dariush Abbasi-Moghadam, Mojtaba Abolgasemi	
A De-orbit System Design for CubeSat Payloads	470
Robert L. Ash, Eser Lokcu	
A Dual-Core ASIC Architecture for High-Speed On-Board Image Compression with JPEG2000	475
Neslin Ismailoglu, Koray Karakuş, Kerem Kapucu, Ozan Yılmaz, Yakup Murat Mert, Huseyin Erdem Kazak, Rusen Oktem	
A JPEG2000 Bit Plane Coder Implementation Combining Group Of Columns Skipping And Concurrent Membership Testing Strategies	N/A
Kerem Kapucu, Koray Karakuş, Neslin Ismailoglu, Rusen Oktem	
ATB – An AOCS Test Bed Simulation Framework	480
Osman Kalden, Michael Irvine	
A High Throughput MQ Arithmetic Encoder Implementation for JPEG2000	485
Yakup Murat Mert, Neslin Ismailoglu, Rusen Oktem	
Design and Analyze Space Radiation Shielding for a Nanosatellite in Low Earth Orbit (LEO)	489
Masood Mayanbari, Yaser Kasesaz	
Design and Analysis of an Innovative Modular Cubesat Structure for ITU-pSAT II	494
Melihat Cihan, Aykut Cetin, Metin Orhan Kaya, Gokhan Inalhan	
ITU-pSAT II : High-precision Nanosatellite ADCS Development Project	500
Emre Koyuncu, Elgiz Baskaya, Melihat Cihan, Soner Isiksal, Melih Fidanoglu, Mehmet Caner Akay, Aykut Cetin, Burak Karadag, Yigit Bekir Kaya, Berat Karyot, Cingiz Haciye, Ibrahim Ozkol, Metin Orhan Kaya, Gokhan Inalhan	
Integrated Power and Attitude Control Systems in Space Applications	N/A
Alkan Altay, Kutlay Aydin	
Spacecraft Operator Training From Simulation to Application	506
Osman Kalden, Christian Bodemann	

A Cost-Effective Software Development and Validation Environment and Approach for LEON Based Satellite and Payload Subsystems	511
Federico Cordero, Jose Mendes, Balaji Kuppusamy Balaji Kuppusamy, Thomas Dathe, Michael Irvine, Andy Williams	
Toward Software-Based Safety Systems in Space	517
Michael Klicker, Henrik Putzer	
Complete Electrical Model And Simulation Of A Medium Size Satellite	522
Mustafa Aytug Kaya, Mehmet Kemal Bayrakceken	
An SDR Based AIS Receiver for Satellites.	526
Jesper Abildgaard Larsen, Hans Peter Dalsgaard Mortensen, Jens Dalsgaard Nielsen	
Extracting Best Reliable Scheme for Electrical Power Subsystem (EPS) of Satellite	532
Gholamreza Farahani, Mohsen Taherbaneh	
Modified Series-Connected Boost Converter in Power Subsystem of a LEO Satellite	P 1C
Mohsen Taherbaneh, Gholamreza Farahani	
A Decentralized Design Philosophy for Satellites	545
Jesper Abildgaard Larsen, Jens Dalsgaard Nielsen	
Verification of Control Moment Gyroscopes Based Attitude Control Systems for Agile Satellite Missions	547
Emre Yavuzoglu, Aykut Kutlu, Onur Tarakçıoğlu, Erhan Topal, M. Emin Gulluoglu, Emre Yurtoglu, Koray Celik, Halime Urek, Kutlay Aydin, Caglar Ozyurt, Kurtulus Yilmaz, Deger Akin	
Structural Design and Analyses of a 3Unit CubeSat	P 1C
Murat Suer, Ahmet S. Durna, Galip Celik, Kenan Y. Sanliturk, A. Rustem Aslan, Mehmet Sahin	
Solar Arrays Testing for Space Applications	560
Omid Shekoofa	
Design of a Fuzzy Variable Structure Controller for Controlling Satellite Attitude Suffering From Sensor Data Delay	566
Bilgehan Erkal, Okyay Kaynak	
The Thermal Analysis of a Satellite by an In-House Computer Code Based on Thermal Network Method and Monte Carlo Ray Tracing Technique	978
H. Gürgüç Işık, A. Bilge Uygur, Cem Ömür, Erhan Solakoğlu	

SPACE SCIENCES AND SPACE WEATHER

Structural Formation of the Universe: As Observed by X-Ray Satellites	570
Murat Hudaverdi, Mustafa Bozkurt, Metin Arik, E.Nihal Ercan, Fusun Limboz	
Review on Cyclic Pursuit in Spacecraft Formation Flying	576
Yang Huixin, Yang Tao, Zhang Weihua	

Spatial Variation of Joule Heating and its Relationship with the Motion of Polar Cap Boundary	581
Emine Ceren Kalafatoglu Oner, Zerefsan Kaymaz	
Simulating the Earth Magnetic Field According to the 10th Generation of IGRF Coefficients for Spacecraft Attitude Control Applications	584
M. Navabi, Niloofar Nasiri	
Magnetosheath cavities: Cluster Observations and Kinetic Hybrid Model Comparisons	589
Filiz Türk Katircioğlu, Zerefsan Kaymaz, Nick Omidi, David G. Sibeck	
Influences Of The Solar Incidents On The Ionosphere	593
Onur Ünver, Zehra Can	
Multidisciplinary Design Optimization of a Manned Reentry Mission Considering Trajectory and Aerodynamic Configuration	598
Amirhossein Adami, Mehran Nosratollahi, Mehdi Mortazavi, Majid Hosseini	
Space Weather Activities of IONOLAB Group Using TNPGN GPS Network	604
Bahadir Aktug, Feza Arikan, Orhan Arikan, Umut Sezen, Cenk Toker, Onur Lenk, Mustafa Kurt, Erdem Parmaksiz, Soner Ozdemir	
Design and Study of Dielectric Double Chirped Mirrors in Ultra Short Femtosecond Pulse Lasers	608
Elham Jasim Mohammad, Amal Mohammed Ali Al-Hillou	
Study Stochastic Preview of the Computed Parcel Velocity of Layers of Ionosphere (F2 and Es) at Pakistan Air Space	612
Muhammad Ayub Khan Yousuf Zai, Khusro Mian	
Wireless Sensor Networks for Space and Solar-System Missions	616
Akhan Akbulut, Fatma Patlar, A. Halim Zaim, Güray Yılmaz	

SPACE SECURITY AND SOCIAL BENEFITS

Skies, Future and Curricula: Content of Astronomy And Space Sciences Material in Pre-University Level Courses Karachi	619
Ingila Rahim, Muhammad Ayub Khan Yousuf Zai, Muhammad Rashid Kamal Ansari	
Project Management/Society Benefits – Spatial Data Integrated into Geographic Information System	624
Sefer Kurnaz, Sabina N. Hasanova, Saida E. Salahova, Sevinj R. Rustamova, Rustam B. Rustamov, Maral H. Zeynalova	
Data Security in a Ship Detection and Identification System	634
Bustanul Arifin, Edward Ross, Yuval Brodsky	
A Numerical Comparative Study of Propagation Models, the Cosmos2251 and Iridium33 Satellites Collision Case Study	637
M. Navabi, R. Hamrah	
Earth Observation Low-Sized Satellite “Soyuz-Sat-O” for Multifunctional Space System	P 1C
Sergey Vasilievich Pushkarsky, Valery Menshikov, Sergey Lysyy	
Applicability of ECSS E-TM-10-21 to National Space Programs	646
Mustafa Aydin	

Building Space Situational Awareness Capability	650
Osman Kalden, Christian Bodemann	
Evolution of Aerospace Simulation: From Immersive Virtual Reality to Serious Games	655
Robert John Stone, Peter Panfilov, Valentin Shukshunov	

SPACE PROPULSION AND LAUNCH

From Surface to Orbit	663
Andras Bela Olah	
A New Way of Interplanetary Transport	669
Andras Bela Olah	
NERVA Rocket Trajectory Corridor over Black Sea	675
Radu Dan Rugescu, Cristian Emil Constantinescu, Mihai Alexandru Barbelian, Seyed Mohamadreza Mahmoudian	
Trajectory Prediction Tools for Conceptual Design of Orbital and Suborbital Launch Vehicles	680
Ilke Akbulut, Aysegul Cilli, Basar Seckin	
Effect of Atmosphere Model on Suborbital Launch Vehicle Trajectory Analysis for a Hypothetical Launch from Turkey	686
Ibrahim Yaman, Başar Seçkin	
Solid Methane Hybrid Rocket Engine. Regression Speed Increase by Oxidizer Doping and Embedding Wires. Vehicle Optimization Application Through Motor Parameters	690
Florin Mingireanu	
An investigation on the effect of chemical kinetics in the modeling of combustive gaseous oxidizer flow on a solid fuel surface	696
Mahdy Ahangar, Hamed Yaghmaei, Reza Ebrahimi	
Multidisciplinary Design Optimization of an Expendable Launch Vehicle	702
majid hosseini, Alireza Toloie, Mehran Nosratollahi, Amir Adami	
Extraction and Acceleration of Ions from an Ion-Ion Plasma – Application to Space Propulsion	708
Lara Popelier, Ane Aanesland, Stéphane Mazouffre, Pascal Chabert	
On the NDP Onset in Pre-Ignition Transient of High Performance SRMs: VEGA Z9A Experience	712
Bernardo Favini, Enrico Cavallini, Andrea Di Mascio, Giacomo Rossi, Maurizio Di Giacinto, Ferruccio Serraglia	
Approximate Solution of Inviscid Flow for Prediction of Flow Characteristic Around Re-Entry Vehicles	P 1C
Seyedamir Hosseini, Sahar Noori, Alireza Toloei	
Scalability and Dynamic Stability of Hybrid Rocket Engines	723
Teodor-Viorel Chelaru, Mingireanu Florin, Enache Vasile, Neagu Ion	
Air Plasma Jet Propulsion for High-Altitude Solar Flyer	N/A
Berkant Goeksel, Igor Mashek, Alexander Lyublinsky, Sergey Korotkov, Nafiz Alemdaroglu	

Review of Emerging Physics for Gravitational Field Propulsion	N/A
Berkant Goeksel	
Preliminary Design and Simulation of a Cold Gas Thruster	729
Atieh Alihoseini, Ehsan Allah Tahmasebi, Hasan Karimi	
Impact of Discharge Chamber Geometry on Characteristics of a Low-Power Hall Thruster	735
Stéphane Mazouffre, Kaethe Dannenmayer, Guillaume Bourgeois, Aurélien Lejeune, Marcel Guyot, Stéphane Denise, Patrice Renaudin, Vladimir Cagan	
Application of Robust Synthesis Methodology for Sounding Rocket Attitude Stabilization	741
Habeeb Olalekan Aro, S. A. Brodsky	
Applying Railgun Technology to Small Satellite Launch	747
Stephan Hundertmark	
Access to Orbit - Developments and Visions for the Small and Nanosatellite Launch Market	N/A
Abe Bonnema, Joost Elstak, Michiel Van Bolhuis	

STUDENT SATELLITES, CUBESATS & EDUCATION

Design and Navigation Control of an Advanced Level CANSAT	752
Mansur Celebi, Mustafa Emre Aydemir, Serdar Ay, Mohammed Khalil Ibrahim Khalil, Lewis Hennedige Jayathu Dimuthu Kumara Fernando, Messaoud Bensaada, Hiroaki Akiyama, Shusaku Yamaura	
Rapid Sizing Tool for a Low Cost University Microsatellite Structure Subsystem	758
Ali Ravanbakhsh, Sebastian Franchini	
Experimental Band Monitor for Psat Satellite	763
Tomas Urbanec, Petr Vagner, Miroslav Kasal, Ondrej Baran	
Low Cost S Band Communication System Design For Cube Satellites	767
Osman Ceylan, Yasin Kurt, Furkan Aral Tunc, Hasan Bulent Yagci, Alim Rustem Aslan	
Study and Design of an Intelligent Electrical Power Subsystem for ERPSat-1 Cube Satellite	771
Bilel Neji, Mohamed Adel Alimi, Chafaa Hamrouni	
Development of Cubesats in an Educational Context	777
Jesper Abildgaard Larsen, Jens Dalsgaard Nielsen	
TURKSAT-3USAT: A 3U Communication CubeSat with Passive Magnetic Stabilization	783
Rustem Alim Aslan, Ibrahim Oz, Senol Gulgonul, Ahmet Sofyalı, E. Umit, C. Tola	
Small Space Can: CanSat	789
Süleyman Soyer	
Mission Analysis and Planning of a CANSAT	794
Cihan Cabuloglu, Erhan Cahiskan, Hüseyin Aykis, Yasin Karataş, Resul Yapacak, Ömer Agırbas, Şaban Abur, Süleyman Soyer, Halit Türkmen, Serdar Ay, Mustafa Emre Aydemir, Mansur Çelebi	
Tiny Training Tools How Nanosatellites Can Be Used to Train Emerging Spacefaring Nations and Industries	N/A
Abe Bonnema, Joost Elstak	

Design and Implementation of a Rover-Back CANSAT	800
Mustafa Emre Aydemir, Mansur Celebi, Serdar Ay, Dan Phan, Esau Vicente Vivas, Fredy Arturo Calle Bustinza	
Development of a Fly-Back CANSAT in 3 Weeks	804
Mehmet Ertan Umit, Matthew Tetlow, Hiroaki Akiyama, Shusaku Yamaura, Willy Cabanas, Salu Olaleye	

SPACE ROBOTICS

Free-Flying Manipulation Robot Using for in-Orbit Assembly of Large Space Structures	808
Vladislav Rutkovsky, Victor Sukhanov, Victor Glumov	
Drawing of the Random Impact Points 3-Sigma Ellipse in Reentry of a Specified Space Body Using Monte Carlo Method	P 1C
Ebrahim Khodabakhshi, Ali reza Toloei, Vali Bemani	
Use of Technology Virtual Reality for the Study of Human – Operator in Extreme Conditions	820
Peter Getsov, Wiliam Popov, Zoya Hubenova, Georgi Sotirov, Konstantin Metodiev, Stoyan Tanev, Lubomir Aleksiev, Svetlin Doshev	
Scientific Research Complex for the Study of Human Operator in Extreme Conditions	825
Ivan Dimitrov, Stoyan Tanev, Petar Getsov, Plamen Trendafilov, Hristo Hristov, Lubomir Aleksiev, Svetlin Doshev	
A Comparative Study of Dynamics Models for Satellite Formation Flying – Cartesian Ordinary Differential Equations Description	829
M. Navabi, Mohammad Barati, Hossein Bonyan Khamseh	
High Order Sliding Mode Control of a Space Robot Manipulator	833
Aydemir Arisoy, Mehmet Kemal Bayrakceken, Suleyman Basturk, Metin Gokasan, O. Seta Bogosyan	

INTERNATIONAL COOPERATION

The Picture of the Global Space Market Today, and its Emerging needs for today and near future	839
Egemen Ozalp	
International Cooperation among Space-Faring Countries of Africa	843
Olusoji Nester John, Isiaku N. Alfa, Ezekiel O. Eguaroje	
Joint Satellite Projects and Their Role in Sustaining the Development of Space Programs in Developing Countries	N/A
Mohamed B. Argoun	
A Global Space Policy that Would Revive Space Exploration	849
Tanay Sharma, C. Chatwin, D. Young, P. Birch	
Report of CanSat Leader Training Program	856
Shusaku Yamaura, Hiroaki Akiyama, Rei Kawashima	

SPECIAL SESSION ON COSMO-SKYMED

COSMO-SkyMed - The Italian EO Constellation for Risk Management and	N/A
Francesco Caltagirone, Giuseppe Angino, Fabrizio Impagnatiello	
COSMO-SkyMed: Image Quality Achievements	861
Andrea Torre, Diego Calabrese, Manfredi Porfilio	
COSMO-SkyMed: The Advanced SAR Instrument	865
Andrea Torre, Pasquale Capece	
SAR Data Characterization and Engineering Algorithms: COSMO-SkyMed Image Performance	N/A
Frontier	
Fabrizio Impagnatiello	

SPECIAL SESSION ON METHODS FOR SPACECRAFT GUIDANCE, NAVIGATION AND CONTROL-1

Precise Nonius Guidance and Image Stabilization of a Large Space Telescope	869
Yevgeny Somov, Houria Siguerdidjane, Victor Fedosov	
The Selenocentric Orbit's Formation as One of Guidance Problems of Spacecraft with Low Trust	875
which Accomplishes Transport Tasks in the Earth-Moon System	
Olga Leonidovna Starinova, Irina Leonidovna Materova	
The Low Thrust Space Vehicle Optimal Guidance during the Earth-Moon System Mission	879
Olga Leonidovna Starinova, Irina Leonidovna Materova	
In-Flight Magnetometer Calibration via Unscented Kalman Filter	885
Halil Ersin Soken, Chingiz Hajiyev	
REKF and RUKF Development for Pico Satellite Attitude Estimation in the Presence of Measurement	891
Faults	
Halil Ersin Soken, Chingiz Hajiyev	

SPECIAL SESSION ON METHODS FOR SPACECRAFT GUIDANCE, NAVIGATION AND CONTROL-2

Three-Axis Magnetic Attitude Control Algorithms for Small Satellites	897
Mahmut Reyhanoglu, Jaime Rubio Hervas	
Inertia-Independent Generalized Dynamic Inversion Feedback Control of Spacecraft Attitude	903
Maneuvers	
Abdulrahman Hasan Bajodah	

Methods for Stellar-Inertial Navigation and Gyromoment Guidance of the Agile Land-Survey Satellites	909
Yevgeny Somov, Sergey Buryrin, Sergey Somov	
Precise Orbit Determination for GPS and GLONASS Satellites on the Basis of IGS Data	915
Oleg Bogdanov, Ali Cepe	
Gain Scheduled Inverse Optimal Control for Fine Pointing of a Spacecraft Camera	920
Ozan Tekinalp, Sharmila Kayastha, Horri Nadjim, M. Kemal Ozgoren	

SPECIAL SESSION ON FIRST MICRO SATELLITE DESIGNED AND BUILT IN TURKEY: RASAT-1

Space Environment and Evaluation for RASAT	926
Murat Hudaverdi, İlknur Baylakoğlu	
On Board Data Handling Subsystem Featuring BiLGE	932
Mehmet Durna, Onur Atar, Mustafa Ceylan, Yaman Cakmakci, Mustafa Demirci, Omer Ali Kozal, Mehmet Oturak, Ali Ozdemir, Onur Turhan	
Power Subsystem of RASAT Flight Model	938
Hasan Özkaya, Emrah Akkuş, Başak Gonca Özdemir, Halil Kavak, Ercan Karagöz, Barış Çolak, Egemen İmre	
GEZGİN-2: Image Processing Subsystem of RASAT	944
Neslin Ismailoglu, Bilgin Vargün, Refik Sever, Burak Okcan, Koray Karakus, Kerem Kapucu, Rusen Oktem	
Communication Subsystem of RASAT	950
Dilşad İçöz, Nazlı Deniz Kahyaoğlu, Muhsin Bölükçü, Emrah Öncü, Tunahan Kırılmaz, Celal Dudak, Hacer Sunay, Volkan Akan, Özlem Şen	

SPECIAL SESSION ON FIRST MICRO SATELLITE DESIGNED AND BUILT IN TURKEY: RASAT-2

Evaluation and Comparison of Finite Element Dynamic Analyses and Vibration Test Results of Structural Model of RASAT Satellite	956
Suat Ontaç, Cevher Levent Ertürk, Sercan Soysal, Muzaffer Çetin, Remziye Nimet Nasuhoglu	
Reliability Practices for Satellite Design and Assembly Focusing on FMECA, Cleanliness and X-Ray Inspection	962
İlknur Baylakoglu, Barış Çal, Murat Harmandali, Engin Köksal, Vedat Gün	
Attitude Performance Requirements and Budgeting for RASAT Satellite	968
Celal Sami Tufekci, Nahit Ertongur, Cagatay Yavuzyilmaz, Farid Gulmammadov, Ozgur Kahraman, Yuksel Subasi	
RASAT ADCS Flight Software Testing with Dynamic Attitude Simulator Environment	974
Cagatay Yavuzyilmaz, Mustafa Akbas, Farid Gulmammadov, Ozgur Kahraman, Yuksel Subasi, Nahit Ertongur, Yusuf Acar, Celal Sami Tufekci	