

50th AIAA/ASME/SAE/ASEE Joint Propulsion Conference 2014

Held at the AIAA Propulsion and Energy Forum 2014

**Cleveland, Ohio, USA
28-30 July 2014**

Volume 1 of 8

ISBN: 978-1-63439-458-1

Printed from e-media with permission by:

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

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

The contents of this work are copyrighted and additional reproduction in whole or in part are expressly prohibited without the prior written permission of the Publisher or copyright holder. The resale of the entire proceeding as received from CURRAN is permitted.

For reprint permission, please contact AIAA's Business Manager, Technical Papers. Contact by phone at 703-264-7500; fax at 703-264-7551 or by mail at 1801 Alexander Bell Drive, Reston, VA 20191, USA.

TABLE OF CONTENTS

VOLUME 1

TECHNICAL POSTER DISPLAY

Coordinated Reactive Power Control in Distribution System based on Distributed Generation Units	1
<i>Farzane Rezaei, Saeid Esmaeili, Hassan Mohammadi-Abdar</i>	
Analysis of Hypersonic Flow Using Three Dimensional Navier-Stokes Equations	10
<i>Muharrem Ozgun, Sinan Eyi</i>	
Theoretical Investigation and Modeling of Current Extraction From a Radio-Frequency Cathode	20
<i>Sina Jahانبخش, Murat Celik</i>	
Pulsed Plasma Thrusters for Atmospheric Operation	31
<i>Ian K. Johnson, Robert Winglee, B. Race Roberson</i>	
Modelling and Optimization of Electrode-less Helicon Plasma Thruster with Different Propellants	41
<i>Franco Bosi, Fabio Trezzolani, Andrea Lucca Fabris, Marco Manente, Davide Melazzi, Daniele Pavarin</i>	
Improved Superconducting Magnet System to Reduce Upstream Boundary Power Losses in a Helicon Plasma Thruster (AIAA 2014-3405)	N/A
<i>John J. Vitucci, Raymond J. Sedwick</i>	
Daily Volt/VAr control in distribution system in presence of Distributed generators considering voltage security constraints	59
<i>Gholamreza Meamarzadeh, Saeid Esmaeili, Hassan Mohammadi-Abdar</i>	
Integrated Design Tools for RF Antennas for Helicon Plasma Thrusters	69
<i>Fabio Trezzolani, Antonio Selmo, Davide Melazzi, Vito Lancellotti, Marco Manente, Andrea Lucca Fabris, Franco Bosi, Daniele Pavarin</i>	
Plasma Source Optimization for Multispecies Helicon Plasma Thruster (AIAA 2014-3408)	85
<i>Davide Melazzi, Vito Lancellotti, Fabio Trezzolani, Franco Bosi, Marco Manente, Daniele Pavarin</i>	
Study About Ablative Carbon Materials Applied on Chambers of LRE	91
<i>Oswaldo B. Loureda, Amilcar Pimenta</i>	
Effect of Novel Alternative Fuels and Compositions on Vibrations of a Gas Turbine Engine	102
<i>Bhupendra Khandelwal, Swapneel Roy, Charles Lord</i>	
Measurement of Film Thickness in Gas-Centered Swirl Coaxial Injectors	114
<i>Gujeong Park, Ingyu Lee, Jungho Lee, Youngbin Yoon</i>	
A Study of Ion Thruster Optics through Particle Simulations and Evaluation of the Near Plume Plasma Properties	123
<i>Emre Turkoz, Firat Sik, Murat Celik</i>	
Flow Regimes and Combustion Characteristics of Swirling Turbulent Flames in Furnaces	138
<i>Akram Ibrahim, Esmail M. Bialy, Mohamed M. Hassan, Essam E. Khalil</i>	

TECHNICAL POSTER DISPLAYS

Modeling and Hydrodynamic Analysis of a Tension Leg Platform Floating Support Structure for Offshore Wind Turbine	147
<i>Jiale Li, Xuefei Wang, Yougang Tang</i>	
Impulse Vector Characteristics of a Laser-driven Vehicle	156
<i>Takumi Oyama, Hideyuki Horisawa</i>	
Time-domain Numerical Simulation of High Frequency Combustion Instability in Liquid Propellant Rocket Engines	166
<i>Min Chu, Xu Xu</i>	
Flow Characterization of High Velocity Oxy-Fuel Thermal Sprays	175
<i>Diaaeldin Mohamed, Luisa Cabrera, Norman D. Love, Ahsan R. Choudhuri</i>	
Analysis of Self-field MPD Thrusters for Designing a Megawatt-class In-space Propulsion System	185
<i>Ikko Funaki, Ken Kubota, Akira Kawasaki, Yoshihiro Okuno, Kenji Miyazaki, Shun Takenaka, Hideyuki Horisawa</i>	
Azidonation Derivatives of 1,1',4,4'-Tetramethyl-2-Tetrazene as Nitrogen-Rich Compounds for NTO/MMH Replacement - Synthesis, Characterization and Properties	191
<i>Teddy Gilloux, Chaza Darwich, Lionel Joucla, Guy Jacob, Emilie Labarthe, Henri Delalu</i>	
Performance Evaluation of Electric Double Layer Capacitor As Energy Storage Component of Micro/nano Satellite on the Imposition of Varied Temperature and Vacuum Conditions (AIAA 2014-3420)	197
<i>Muhammad Alkali, Mohamed Y. Edries, Hala O. Almubarak, Ariful R. Khan, Hirokazu Masui, Mengu Cho</i>	

ION THRUSTERS

Results from the RIT-22 Technology Maturity Demonstration Activity	209
<i>Hans J. Leiter, Ralf Kukies, Jan-Patrick Porst, Juergen Kuhmann, Marcel Berger, Michael Rath</i>	
Development Status of High-Thrust Density Electrostatic Engines	215
<i>Michael J. Patterson, John E. Foster, Jason A. Young, Mark W. Crofton, Thomas W. Haag</i>	
Neutralizer-Free Gridded Ion Thruster	231
<i>Dmytro Rafalskyi, Ane Aanesland</i>	

Development and Test of the Negative and Positive Ion Thruster PEGASES	238
<i>Ane Aanesland, Dmytro Rafalskyi, Trevor Lafleur, Pascaline Grondein, Pascal Chabert, Stephane Mazouffre, Denis Renaud, Laurent Guarriges, Gerjan Hagelaar, Dimitry Levko</i>	
Design and Preliminary Testing Plan of Electronegative Ion Thruster	248
<i>Natalie R. Schloeder, Thomas Liu, Mitchell L. Walker, Kurt A. Polzin, John Dankanich, Ane Aanesland</i>	

HALL-PLUME MODELING

Parametric Kinetic Simulation of an IHI High Specific Impulse SPT-Type Hall Thruster	256
<i>Shinatara Cho, Hiroki Watanabe, Kenichi Kubota, Shigeyasu Ihara, Kenji Honda, Kenji Fuchigami, Kazuo Uematsu, Ikko Funaki</i>	
Numerical Simulation of the Cathode Plume of a Hall Thruster	274
<i>Maria Choi, Iain D. Boyd</i>	
Numerical Momentum Tracking for a Hall Thruster Plume	286
<i>Iain D. Boyd, Mark W. Crofton</i>	
On the Ionization Cross-Sections in an Established Hybrid-PIC Code	306
<i>Brandon D. Smith, Iain D. Boyd, Hani Kamhawi</i>	

NUCLEAR THERMAL PROPULSION I – ENGINE MODELLING

Isotopic Inventories in Thermal Neutron Spectrum Reactor Designs Suitable for Direct Nuclear Thermal Propulsion	323
<i>Bruce G. Schnitzler</i>	
Parametric Analyses of a 75 kN Thrust Class Composite Fuel Based NTR Engine	330
<i>James E. Fittje, Bruce G. Schnitzler, Stanley K. Borowski</i>	

COMBUSTORS I

Experimental Investigation of Spray Formation in a Hybrid Atomizer	342
<i>Souvik Chatterjee, Mthun Das, Achintya Mukhopadhyay, Swarnendu Sen</i>	
Combustion Dynamics Behavior in a Single-Element Lean Direct Injection (LDI) Gas Turbine Combustor	364
<i>Cheng Huang, Rohan M. Gejji, William E. Anderson, Changjin Yoon, Venke Sankaran</i>	
A Second Generation Swirl-Venturi Lean Direct Injection Combustion Concept	389
<i>Kathleen M. Tacina, Clarence Chang, Zhuohui J. He, Phil Lee, Hukam C. Mongia, Bidhan K. Dam</i>	
Fundamental Study of a Single Point Lean Direct Injector. Part I: Effect of Air Swirler Angle and Injector Tip Location on Spray Characteristics	407
<i>Sarah A. Tedder, Kathleen M. Tacina, Robert C. Anderson, Yolanda R. Hicks</i>	
Flow Field and Liner Heat Transfer for a Model Annular Combustor Equipped with Radial Swirlers	419
<i>David Gomez Ramirez, Vivek Kumar, Srinath Ekkad, Danesh Tafti, Yong W. Kim, Hee-Koo X. Moon, Ram Srinivasan</i>	

COMPRESSORS I

Phase Resolved Hot-wire Measurements for High-speed Turbomachinery Flows	431
<i>Nicholas Jaffa, Joshua Cameron, Scott C. Morris</i>	
Surge Margin Extension and Circumferential Groove Interaction with the Rotor Tip Clearance Flow Field	444
<i>Mark H. Ross, Matthew Bennington, Joshua Cameron, Scott C. Morris, Haixin Chen, Ke Shi</i>	
Performance Impact of Tip Clearance Variation on a Transonic, Low Aspect Ratio, Axial Compressor Stage	463
<i>Rebecca Howard, Steven L. Puterbaugh</i>	
Pre-Stall Pressure Measurements of a Low-Speed Single-Stage Axial-Flow Compressor	475
<i>Bradley D. Butler, Vincent R. Capice</i>	
Parametric Study of the Bleed Position in a Tip Blowing Casing Treatment	489
<i>Cyril Guinet, Valentin Bettrich, Volker Gümmer</i>	

ENGINE DESIGN & OPTIMIZATION

Exploring Advanced Technology Gas Turbine Engine Design and Performance for the Large Civil Tiltrotor (LCTR)	499
<i>Christopher A. Snyder</i>	
Common Core Engine Design for Multiple Applications using a Concurrent Multi-Design Point Approach	517
<i>Melissa J. Hughes, Christopher Perullo, Dimitri N. Mavris</i>	
Optimization of Variable Cycle Engines by Using an Improved Differential Evolution	535
<i>Hong Zhou, Zhanxue Wang, Xiaobo Zhang, Mingdong Cao</i>	
Design Optimization of a Variable-Speed Power-Turbine	545
<i>Eric S. Hendricks, Scott M. Jones, Justin S. Gray</i>	

HALL/ION/EROSION DIAGNOSTICS POSTER PRESENTATION SESSION

Study on Specific Mass of Nuclear Electric Propulsion System with Closed Cycle MHD Generator	562
<i>Kenta Miyazaki, Kazumasa Takahashi, Toru Sasaki, Takashi Kikuchi, Nobuhiro Harada</i>	
Three Dimensional Coupled PIC and DSMC Simulations of Ion Thruster Plumes with SUGAR	573
<i>Burak Korkut, Deborah A. Levin</i>	
Development of a Direct Thrust Balance for Low Power Hollow Cathode Thruster.....	606
<i>Daniele Frollani, Michele Coletti, Stephen Gabriel</i>	

ADVANCED TOPICS IN HIGH-SPEED PROPULSION

Propulsion System Design for a Martian Atmospheric Breathing Supersonic Retropropulsion Engine.....	614
<i>Keir Gonyea, Robert D. Braun</i>	
High-g Field Combustor of a Rim-Rotor Rotary Ramjet Engine	626
<i>David Rancourt, Mathieu Picard, Jean-Sébastien Plante, Martin Brouillette</i>	
Numerical Investigation on Self-ignition and Flammability Characteristics in Solid Fuel Scramjet Combustor	646
<i>Hongwei Chi, Zhi-Jun Wei, Li Biao, Lihe Wang</i>	
Numerical Investigation on Influence on the Regression Rate of the Inlet Parameters in Solid Fuel Scramjet Combustor	660
<i>Changxiu Liu, Zhi-Jun Wei, Hongwei Chi, Lihe Wang</i>	
Numerical and Experimental Study on the Solid Fuel Scramjet Combustor with a Cavity Flame Holder.....	669
<i>Lihe Wang, Hongwei Chi, Changxiu Liu, Huan Tao, Qingyun Wang</i>	

INTERNAL BALLISTICS HYBRID ROCKET MOTORS

Internal Ballistics of Hybrid Rocket with a Diaphragm	684
<i>Changjin Lee, Khin Mon, Charyeom Park, Goeun Choi</i>	
Linear Combustion Stability Analysis of Uni-directional Vortex Injection Hybrid Rocket Engines	696
<i>Kohei Ozawa, Toru Shimada</i>	
Combined Analysis of Reactive Flow and Heat Transfer for Hybrid Rocket Design Engineering	713
<i>Yuki Funami, Toru Shimada</i>	
Hybrid Rocket Transient Flow and Combustion Analysis	740
<i>Ahmed E. Gad</i>	

PROPELLANT AND FUEL DEVELOPMENT I

"Virtual" Smoke Point Determination of Alternative Aviation Kerosenes by Threshold Sooting Index (TSI) Methods	755
<i>Francis M. Haas, Allen Qin, Frederick L. Dryer</i>	
Characterization of Global Combustion Properties with Simple Fuel Property Measurements for Alternative Jet Fuels	764
<i>Sang Hee Won, Stephen Dooley, Peter Veloo, Jeffrey S. Santner, Yiguang Ju, Frederick L. Dryer</i>	
Effect of Fuel Type on Hypergolic Ignition of Hydrogen Peroxide with Gelled Hydrocarbon Fuel	781
<i>Terrence L. Connell, Grant A. Risha, Richard A. Yetter, Benveniste Natan</i>	

COMBUSTION MODELING AND SIMULATION I

Effect of Acoustic Oscillations on Change in Curvature and Lift-off Height of Triple Flame	798
<i>Masanori Saito, Nobuaki Sugi, Yuki Yamamoto, Mitsuaki Tanabe</i>	
Filtered Mass Density Function for Use in Discontinuous Spectral Element Method	806
<i>Jonathan Komperda, Zia Ghiasi, Farzad Mashayek, Abolfazl Irannejad, Farhad A. Jaberi</i>	
Soot Predictions in an Aero-Engine Model Combustor at Elevated Pressure Using URANS and Finite-Rate Chemistry	816
<i>Christian Eberle, Peter M. Gerlinger, Klaus Peter Geigle, Manfred Aigner</i>	
Unsteady RANS for Simulation of High Swirling Non-Premixed Methane-Air Flame	830
<i>Mehmet B. Solmaz, Sitki Uslu, Oguz Uzol</i>	

LIQUID ROCKET ENGINES

Thrust Performance of High Magnetic Field Permanent Magnet Type Helicon Plasma Thruster.....	837
<i>Takahiro Nakamura, Sho Ito, Hiroyuki Nishida, Shunjiro Shinohara, Ikko Funaki, Takao Tanikawa, Tohru Hada</i>	
Investigation of Plasma-wave Interaction in Helicon Antenna Thrusters	845
<i>Bin Tian, Eduardo Ahedo, Jaume Navarro-Cavalle</i>	
Update on Risk Reduction Activities for an F-1-Based Advanced Booster for NASA's Space Launch System.....	858
<i>Andrew M. Crocker, Kimberley B. Doering, Robert G. Meadows</i>	

Summary of Antares First Stage Development Test	868
<i>Anthony Gaio, Kevin Ertmer</i>	
The VINCI Propulsion System: New Steps Toward Qualification	881
<i>Patrick J. Alliot, Jean-Francois Delange, Anne Lekeux, Bruno Vieille, Valerie Dekorver, Emanuel Edeline</i>	
The VINCI Engine Vibration Test Campaign	891
<i>Arnaud Sternchuss, Alexina Bossaert, Patrick Manfredi, Noel David, Patrick J. Alliot, Anton Grillenbeck</i>	
Development Status of LOX/LCH₄ Rocket Engine.....	904
<i>Kohei Taya, Yasuhiro Ishikawa, Kenichi Kimoto, Shinichiro Ishizaki, Hiroyuki Sakaguchi</i>	

VOLUME 2

GREEN PROPELLANT INFUSION MISSION (GPIM)

Green Propellant Infusion Mission Program Development and Technology Maturation.....	911
<i>Christopher H. McLean, William D. Deininger, John Jonaitis, Pravin K. Aggarwal, Ronald A. Spores, Matthew Deans, John T. Yim, Kristen Bury, Jonathan Martinez, Eric H. Cardiff, Caitlin E. Bacha</i>	
GPIM Propulsion System Development Status.....	932
<i>Ronald A. Spores, Robert Masse, Scott Kimbrel, Chris McLean</i>	
Green Propellant Infusion Mission Thruster Performance Testing for Plume Diagnostics.....	944
<i>Matthew C. Deans, Brian Reed, Christopher H. McLean, George Williams, Jun Kojima, Lynn A. Arrington, McKenzie I. Kinzbach</i>	

COMBUSTION DYNAMICS I

Effect of Swirl on an Unstable Single-Element Gas-Gas Rocket Engine	952
<i>Matthew E. Harvazinski, Venke Sankaran, Doug G. Talley</i>	
Low-order model studies of combustion instabilities in a DVRC combustor.....	969
<i>Maria L. Frezzotti, Andrea Terracciano, Francesco Nasuti, Sarah Hester, William E. Anderson</i>	
Forced Nonlinear Acoustic Damping in a Rijke Tube and its Application to Combustion Instability Control.....	984
<i>Eric J. Jacob, John W. Brooks</i>	
Receptivity of a Cryogenic Coaxial Gas-Liquid Jet to Acoustic Disturbances.....	997
<i>Jeffrey L. Wegener, David J. Forliti, Ivett A. Leyva, Doug G. Talley</i>	
Steepled Tangential Waves: DC Offset and Pressure “Valleys”	1010
<i>Eric J. Jacob, Andrew Wilson, Gary A. Flandro</i>	

HYBRID PROPULSION

Assessment of Vehicle Performance Using Integrated NPSS Hybrid Electric Propulsion Models.....	1021
<i>Christopher Perullo, Dimitri N. Mavris</i>	
A Simplified Method To Calculate The Fuel Burn Of A Hybrid-Electric Airplane	1039
<i>Ravichandra Jagannath, Sally Bane, Mohamed R. Nalim, Javed Khan</i>	
Sensitivity of TeDP Microgrid System Weight and Efficiency to Operating Voltage	1050
<i>Michael J. Armstrong, Mark Blackwelder, Christine Ross</i>	

SOLID ROCKET MOTOR COMBUSTION AND ACOUSTIC INSTABILITIES I

Use of Reactive Particles for Solid Rocket Combustion Instability Suppression	1063
<i>David R. Greatrix</i>	
Modeling Effects of Initial Temperatures on a Propellant's Pressure-Coupled Response Using a Pseudo Propellant Model	1080
<i>James A. Spurling</i>	
Generalized Scaling Technique for the Solution of the Vortical Wave Eigenfunction Equation	1086
<i>Joshua W. Batterson, Joseph Majdalani</i>	
Dual-Mode Combustion Characteristic of a Self-Quenched Solid Propellant in a Rocket Motor	1109
<i>Masafumi Tanaka</i>	
Acoustic Oscillations Induced by Shear Layer Oscillations Due to Flow Past Single Axisymmetric 'V' Slot in a Duct (AIAA 2014-3497).....	N/A
<i>Thirumoorthy Manickavelu, Chakravarthy Satyanarayana</i>	

PROPULSION EDUCATION I

Design of a 3-D Printed Unified Hybrid Motor.....	1117
<i>Matthew A. Hitt, Travis Taylor, Robert A. Frederick</i>	
Design and Analysis of a High Speed, High Pressure Peroxide/RP-1 Turbopump	1131
<i>William L. Murray, Matthew W. Steiner, Joseph Neal, Steven Hunt</i>	
Design and Analysis of a High-Performance Hydrogen Peroxide Thrust Chamber Assembly	1147
<i>David P. Stechmann, Dasheng Lim, Saverio Rotella, Shankar Menon, Bhuvi Nirudhoddi</i>	

The Effect of Liquid Jet Breakup Length upon the Spray Dynamics of Like-Doublet Impinging Injectors	1167
<i>Brian A. Sweeney, Robert A. Frederick</i>	
3D Printing: A Cost Effective and Timely Approach to Manufacturing of Low-Thrust Engines	1178
<i>Teddy Zhang, Colin M. Miyamoto</i>	

ARCJETS AND LOW THRUST EP

Testing of Diode-Clamping in an Inductive Pulsed Plasma Thruster Circuit	1201
<i>Alexandra Toftul, Kurt A. Polzin, Jerry L. Hudgins, Adam K. Martin</i>	
Al-water Fed Chemically Augmented DC Arcjet Characteristics	1211
<i>Naoto Yanagida, Hideyuki Horisawa</i>	
Thrust of a Hollow Cathode Thrusters: Influence of the Applied Magnetic Field	1220
<i>Daniele Frollani, Michele Coletti, Stephen Gabriel</i>	
Performance Characteristics of Low-Power Arcjet Thrusters Using Green Propellants of HAN and Water	1232
<i>Fumihiro Inoue, Hirokazu Tahara, Akira Iwakai, Kazuma Matsumoto, Taiichi Nagata, Ideo Masuda, Yuichi Nogawa</i>	
Preliminary Study of High Power Hydrogen Electric Propulsion for the Space Exploration	1243
<i>Kiyoshi Kinefuchi, Koichi Okita, Hitoshi Kuninaka, Daisuke Nakata, Hirokazu Tahara, Tomoya Suzuki</i>	

HALL THRUSTER - OSCILLATIONS

An Investigation of Low Frequency Plasma Instabilities in a Cylindrical Hollow Cathode Discharge	1253
<i>Taylor S. Matlock, Dan M. Goebel, Richard E. Witz</i>	
Driving Low Frequency Breathing Oscillations in a Hall Thruster	1262
<i>Scott Keller, Yevgeny Raitses, Ahmed Diallo</i>	
Low-Voltage Hall Thruster Mode Transitions	1267
<i>Daniel L. Brown, Joseph M. Blakely, Robert B. Lobbia</i>	
Mode Transitions in Magnetically Shielded Hall Effect Thrusters	1290
<i>Michael J. Sekerak, Ben Longmier, Alec Gallimore, Wensheng Huang, Hani Kamhawi, Richard R. Hofer, Benjamin Jorns, James E. Polk</i>	
Analysing the Azimuthal Spoke Oscillation of Hall Thrusters via Numerical Simulation	1311
<i>Diego Escobar Anton, Eduardo Ahedo</i>	
Development and Characterization of a Wall-less Hall Thruster	1332
<i>Stephane Mazouffre, Sedina Tsikata, Julien Vaudolon</i>	

FUSION AND ALTERNATIVE NUCLEAR CONCEPTS

A Hybrid Particle-in-cell Simulation for a Multiple Grid Magnetic Core Inertial Electrostatic Confinement Device	1343
<i>Andrew M. Chap, Raymond J. Sedwick</i>	
A Cohesive Model to Predict Mechanical Responses in Novel Nuclear Fusion Materials and Designs Using a Combined Computational and Empirical Approach	1350
<i>Mitchell Rodriguez, Jason T. Cassibry, Christopher A. Marlar, Jeffrey L. Evans</i>	
Practical Realisation of the Nuclear Pulse Propulsion	1370
<i>Andras B. Olah</i>	
Developing the Pulsed Fission-Fusion (PuFF) Engine	1381
<i>Robert B. Adams, Jason T. Cassibry, David Bradley, Leo Fabinski, Geoffrey Statham, D. Phil</i>	

TURBINES I

Turbine Blade Aerothermal Optimization Using Evolution Strategies	1395
<i>Drew A. Curriston, Roy J. Hartfield</i>	
Long Hole Film Cooling Dataset for CFD Development - Flow and Film Effectiveness	1404
<i>Vikram Shyam, Douglas Thurman, Phillip Poinsatte, Ali A. Ameri</i>	
Numerical Investigations of Slot-type Film Cooling of HPT Rotor for Small Engines	1437
<i>Ke Shi, Aleksandar Jencov, Joshua Cameron, Scott C. Morris, Sivaram P. Gogineni, Shichuan Ou</i>	

COMBUSTORS II

Simulations of NOx Emissions from Low Emissions Discrete Jet Injector Combustor Tests	1449
<i>Kumud Ajmani, Kevin J. Breisacher</i>	
Exit Temperature Profile Measurement and CFD Comparisons on Small Scale Turbojet Combustor with Air Blast Atomizer Configuration	1469
<i>Cosku Catori, Ahmet Topal, Sitki Uslu, Onur Tuncer, Lutfiye Cagan, Sedat Ozkan, Bertan Kaynaroglu, Ender Celik</i>	
Numerical Prediction of Liquid Jet in Cross Flow using Ω-Y Model (AIAA 2014-3526)	P IC
<i>Saravana Kumar, Konstantin A. Kurbatskii, Vivek Kumar</i>	
Gas Turbine Fuel Nozzle Durability Assessment Using Detached Eddy Simulations and Structural Dynamic Response Analysis	1478
<i>Homayoon Feiz, Marcus Huffman</i>	

CFD Computations of Emissions for LDI-2 Combustors with Simplex and Airblast Injectors	1483
<i>Kumud Ajmani, Hukam C. Mongia, Phil Lee</i>	

DISTRIBUTED ENGINE CONTROLS

A Modular Framework for Modeling Hardware Elements in Distributed Engine Control Systems.....	1500
<i>Alicia Zinnecker, Dennis E. Culley, Eliot Aretskin-Hariton</i>	
Extending the Capabilities of Closed-Loop Distributed Engine Control Simulations using LAN Communication.....	1513
<i>Eliot Aretskin-Hariton, Alicia M. Zinnecker, Dennis E. Culley</i>	
Developing an Integration Infrastructure for Distributed Engine Control Technologies	1520
<i>Dennis E. Culley, Alicia M. Zinnecker, Eliot Aretskin-Hariton, Jonathan Kratz</i>	
High-Temperature Sensor and Electronics Packaging Technologies for Distributed Engine Controls.....	1530
<i>Alireza R. Behbahani, Michael W. Usrey, Yiping Liu, Brian R. Schaible, Kevin Harsh</i>	
A Review of Fiber Optic Technology for Turbine Engine Instrumentation Channel: Control, PHM, and Test Cell Applications.....	1541
<i>Mehrdad Pakmehr, Alireza R. Behbahani, Behzad Moslehi, Joey Costa, Richard J. Black, Vahid Sotoudeh</i>	
Predictive Control Strategy in Distributed Networked Control Systems for Turbine Engine Under Faulty Communication Network.....	1559
<i>Saleh Zein-Sabatto, Mohammad Bodruzzaman, Tayo Adedokum, James Ramsey, Alireza Behbahani</i>	

ELECTROSPRAY AND MICROPROPULSION

Short Pulse Operation of a Laser-Assisted Pulsed Plasma Thruster	1572
<i>Hiroshi Hosokawa, Nao Akashi, Yuji Oigawa, Hideyuki Horisawa</i>	
A Short Pulse Laser-Assisted Pulsed Plasma Thruster.....	1578
<i>Yuji Oigawa, Nao Akashi, Hiroshi Hosokawa, Hideyuki Horisawa</i>	
Plasma Acceleration Characteristic of a Rectangular Laser-Electromagnetic Hybrid Thruster	1585
<i>Nao Akashi, Yuji Oigawa, Hiroshi Hosokawa, Hideyuki Horisawa</i>	
Characterization of an Ionic Liquid Ferrofluid Electrospray Emission Pattern	1594
<i>Brandon Jackson, Lyon B. King, Nirmesh Jain, Brian S. Hawkett</i>	
Performance Evaluation of Micropulsion Systems with the Application of Active Debris Removal	1602
<i>Alexander Daykin-Iliopoulos, Ravindra T. Desai</i>	

PULSED DETONATION ENGINES

Study on Pulse Detonation Rocket Engine Using Flight Test Demonstrator "Todoroki II"	1611
<i>Shunsuke Takagi, Tomohito Morozumi, Ken Matsuoka, Jiro Kasahara, Akiko Matsuo, Ikkoh Funaki</i>	
Unsteady Thrust Measurement for Pulse Detonation Engine	1623
<i>Dibesh D. Joshi, Frank K. Lu</i>	
Performance Estimation of Hydrazine-based PDEs for Spacecraft Applications	1639
<i>Tae-Young Kim, Jihoon Kim</i>	

NUMERICAL MODELING APPROACHES IN HYBRID ROCKET MOTOR DEVELOPMENT

Computational Simulation of a Counter-Rotating Vortex Pair Mixer for Aerospace Applications.....	1650
<i>Daniel A. Steen, Stephen D. Heister, Swanand V. Sardeshmukh</i>	
HTPB Hybrid Propulsion with Multiple Vertical-Flow Chamber Designs.....	1664
<i>Yen-Sen Chen, Alfred Lai, Jhe-Wei Lin, Tzu-Hao Chou, Jong-Shinn Wu</i>	
Numerical Modeling of GOX/HTPB Hybrid Rocket Flowfields and Comparison with Experiments	1679
<i>Daniele Bianchi, Barbara Betti, Francesco Nasuti, Carmine Carmicino, Annamaria Russo Sorge</i>	
Development and Three-dimensional Numerical Simulation of a Double-tube Hybrid Rocket Motor	1695
<i>Arnaud Pons Lorente, Nanjia Yu, Peng Zeng, Bo Zhao</i>	
Development Program for An Advanced In-Line Reusable Launch Vehicle Concept Using a Small-scale End-Burning Solid and Hybrid Rocket Glider Demonstrator Approach (AIAA 2014-3548).....	1708
<i>Adam J. Baran, Clay M. Blanchard, Preston A. Spyridon, Steven M. Hollander, Sean R. McBride, James F. Stewart</i>	

PROPELLANT AND FUEL DEVELOPMENT II

Reacting Opposed Jets of Hypergolic Propellants MMH and RFNA	1754
<i>Swanand V. Sardeshmukh, Stephen D. Heister</i>	
Effects of Nano-Scale Additives and Methanol on the Linear Burning Rates of Aqueous HAN Solutions	1767
<i>Kenneth W. McCown, Gabriel Homan-Cruz, Eric L. Petersen</i>	
HTV Numerical Simulation Model of the Helium Solubility in the Propellant	1774
<i>Yuto Kurishita, Satoshi Noritake, Koichi Matsuyama, Kazumi Masuda, Masafumi Miyagawa, Takehiro Himeno, Shinichi Takata</i>	
Decomposition of Ionic Liquid Ferrofluids for Multi-Mode Spacecraft Propulsion	1782
<i>Steven P. Berg, Brynne Coleman, Joshua Rovey</i>	

A Static Combustion Study on Fuel Rich Propellant for Ducted Rocket Gas Generator.....	1792
<i>Kyung-Hoon Shin, Jongung Won, Hyosung Tak, Sung Han Choi, Wonbok Lee, Changjin Lee</i>	

VOLUME 3

SPRAY COMBUSTION

On The TFNS Sub-Grid Models for Liquid-Fueled Turbulent Combustion	1804
<i>Nansuey Liu, Thomas Wey</i>	
Experimental Study on the Droplet Evaporation Process and Influence Factors.....	1839
<i>Ting Yin, Wansheng Nie, Haobo He, Gaoyang Wu</i>	
Supercritical Pseudo-Boiling and its Relevance for Transcritical Injection.....	1851
<i>Daniel T. Banuti, Klaus Hannemann</i>	
Performance Prediction of Apogee Attitude and Orbit Control Thruster for MMH/NTO Hypergolic Bipropellant.....	1867
<i>Lian-Bo Zhang, Min Chu, Xu Xu</i>	
Agglomeration Characteristics of Aluminum Particles with Changing Pressure in AP/AN Composite Propellants.....	1879
<i>Kenichi Takahashi, Shoko Sakai, Makoto Nakagaki, Takafumi Sasaki, Takuo Kuwahara, Toru Shimada</i>	

GAS TURBINE ENGINE

Study on the Optimization Design of a Civil Turbofan Engine.....	1887
<i>Mingdong Cao, Zhanxue Wang, Zengwen Liu, Xiaobo Zhang</i>	
Experiments in a Heated, Rotating Test Rig Simulating a Fuel Cooled Turbine.....	1902
<i>Richard W. Wills, James R. Sebastian, Andrew Cole, Santiago Panzardi</i>	
Computational Investigation of Novel Tip Leakage Mitigation Methods for High Pressure Turbine Blades	1922
<i>Abhinav Gupta, Mounir B. Ibrahim, Vikram Shyam</i>	

CRYOGENIC PROPELLANT STORAGE AND TRANSFER (CPST)

The Cryogenic Propellant Storage and Transfer Technology Demonstration Mission: Progress and Transition	1940
<i>Michael L. Meyer, Susan M. Motil, Carol A. Ginty, Matthew E. Melis</i>	
Self-Pressurization and Spray Cooling Simulations of the Multipurpose Hydrogen Test Bed (MHTB) Ground-Based Experiment.....	1952
<i>Olga V. Kartuzova, Mohammad Kassemi, Jeffrey P. Moder, Juan H. Agui</i>	
Cryogenic Boil-Off Reduction System Testing.....	1971
<i>David W. Plachta, Jeffrey R. Feller, Wesley L. Johnson</i>	
Recent Ground Hold and Rapid Depressurization Testing of Multilayer Systems	1985
<i>Wesley L. Johnson</i>	
Tank Applied Testing of Load-Bearing Multilayer Insulation (LB-MLI).....	2000
<i>Wesley L. Johnson, David W. Plachta, Juan G. Valenzuela, Jeffrey R. Feller</i>	
An RF Sensor for Gauging Screen-Channel Liquid Acquisition Devices for Cryogenic Propellants	2012
<i>Gregory A. Zimmerli, Scott Metzger, Marius Asipauskas</i>	

INJECTORS I

Computational Characterization of the Feedback Free Fluidic Oscillator.....	2019
<i>Eric Meier, Stephen D. Heister</i>	
Mixing Analysis of Like Doublet Injectors in High Pressure Environments for Gelled Propellant Simulants.....	2035
<i>Jong Guen Lee, Chandrasekar Ramasubramanian, Vincent Notaro</i>	
Effects of Wall-injection Length on Spray Core and Combustion Performance in a Coaxial Porous Injector	2048
<i>Dohun Kim, Jaye Koo, Keonwoong Lee</i>	
Numerical Study on the Atomization Characteristics of Double-Swirl Coaxial Injector (AIAA 2014-3586).....	N/A
<i>Zheng Gang, Nie Wan-Sheng, Feng Wei, Qiao Ye</i>	
The Preliminary Study of Oxygen-Centered Kerosene-Swirl Coaxial Injector	2062
<i>Xuan Li, Liang Tian, Shaohua Zhu, Xu Xu</i>	

SPACECRAFT PROPULSION SYSTEMS I

Development and Flight Operation of a 5 lb_f to 20 lb_f O₂/CH₄ Roll Control Engine for Project Morpheus.....	2072
<i>John P. McManamen, Eric A. Hurlbert, Dennis Kroeger</i>	
On-Orbit Propulsion System Performance of ISS Visiting Vehicles	2087
<i>Mary Regina M. Martin, Robert A. Swanson, Ulhas Kamath, Francisco J. Hernandez, Victor Spencer</i>	
Basic Characteristics of Discharge Plasma Ignition System for 1N-class RCS Thruster with Green Monopropellant	2101
<i>Toshiaki Ilzuka, Takahiro Shindo, Asato Wada, Shunsuke Kawabata, Yuta Sato, Junichiro Aoyagi, Haruki Takegahara, Taiichi Nagata</i>	
Dawn Spacecraft Reaction Control System Flight Experience	2110
<i>Masashi Mizukami, Barry Nakazono</i>	

Development of a Small Green Bipropellant Rocket Engine Using Hydrogen Peroxide as Oxidizer.....	2120
<i>Adam Okninski, Bartosz Bartkowiak, Kamil Sobczak, Dominik Kublik, Paweł Surmacz, Grzegorz Rarata, Blazej Marciniak, Piotr Wolanski</i>	

INLETS I

Methodology for the Design of Streamline-Traced External-Compression Supersonic Inlets.....	2130
<i>John W. Slater</i>	
Approach for an Optimized Evaluation of Pressure and Swirl Distortion in S-Shaped Engine Inlet Configurations	2148
<i>Ruud Rademakers, Thomas Kächele, Stefan Bindl, Reinhard Niehuis</i>	
CFD Investigations on the Influence of varying Inflow Conditions on the Aerodynamics in an S-Shaped Inlet Duct	2159
<i>Sebastian Brehm, Thomas Kächele, Reinhard Niehuis</i>	
Sensitivity Analysis of a Highly Loaded Turboprop S-Duct Intake by CFD Methods.....	2173
<i>Caglar Atalayer, Detlev Wulff, Jens Friedrichs</i>	

ADVANCED SEAL TECHNOLOGY

Rotating Brush Seal.....	2183
<i>Xiaoqing Zheng, Mike Mack, Deepak Trivedi, Neelesh Sarawate, Chris Wolfe, Guoqiang Lu</i>	
Aggregation of Experimental and Theoretical Data for Brush Seal Leakage Evaluation	2188
<i>Alexander O. Pugachev</i>	
An Overview of Advanced Elastomeric Seal Development and Testing Capabilities at NASA Glenn Research Center.....	2199
<i>Patrick H. Dunlap</i>	
Implementation of Statistical Process Control: Evaluating the Mechanical Performance of a Candidate Silicone Elastomer Docking Seal	2215
<i>Heather A. Oravec, Christopher C. Daniels</i>	

PROPELLION EDUCATION II

Texas Center for Undergraduate Research in Energy and Propulsion: An NSF REU Site at Texas A&M University.....	2222
<i>Eric L. Petersen, Thomas Sammet, Devesh Ranjan, Sanjay Kumar</i>	
Dimensioning a Simplex Swirl Injector.....	2229
<i>Rene Nardi Rezende, Amilcar Pimenta, Vladia Perez</i>	
Multi-Disciplinary Design of a Supersonic, Long-Range, Air-Superiority Missile Through Parametric Design Space Exploration and Physics-Based Modeling	2238
<i>Andrew D. Sanders, Christopher G. Jenista, Seth E. Gordon, Ryan A. Donnan, Jonathan M. Goodman, Robert H. Arrowood, Thomas Maschmeyer, Dimitri N. Mavris, Blaine Laughlin</i>	
Strategies for Successful University, Industry, and Government Collaborations	2259
<i>Robert A. Frederick</i>	

QUALIFICATION AND FLIGHT PROGRAMS

Status of Propulsion Technology Development Under the NASA In-Space Propulsion Technology Program.....	2277
<i>David Anderson, Hani Kamhawi, Mike Patterson, Eric Pencil, Luis Pinero, Robert Falck, John Dankanich</i>	
Qualification of the SPT-140 for use on Western Spacecraft	2289
<i>Jorge J. Delgado, Ronald L. Corey, Vjacheslav M. Murashko, Alexander I. Koryakin, Sergei Y. Pridanikov</i>	
In-Flight Operation of the Dawn Ion Propulsion System Through Year Two of Cruise to Ceres.....	2302
<i>Marc D. Rayman, Charles E. Garner</i>	
Development, Qualification and Integration of the VENµS PPU	2321
<i>Amoz Davidson, Pavel Gontmacher, Jacob Herscovitz, Igal Tidhar</i>	
R&D, Launch and Initial Operation of the Osaka Institute of Technology 1st PROITERES Nano-Satellite with Electrothermal Pulsed Plasma Thrusters and Development of the 2nd and 3rd Satellites	2332
<i>Takuya Kamimura, Hirokazu Tahara, Keishi Yamasaki, Naoki Egami, Tomoyuki Ikeda</i>	
Development of Electrothermal Pulsed Plasma Thruster Systems onboard Osaka Institute of Technology PROITERES Nano-Satellites	2347
<i>Ryota Fujita, Hirokazu Tahara, Rikio Muraoka, Chen Huanjun, Shuya Kisaki, Masato Tanaka, Takashi Wakazono</i>	

SOLID ROCKET MOTOR COMBUSTION AND ACOUSTIC INSTABILITIES II

Two-Phase Flow Stability of Cylindrically-Shaped Hybrid and Solid Rockets with Particle Entrainment	2357
<i>Trevor S. Elliott, Joseph Majdalani</i>	
High-order Computation of Burning Propellant Surface and Simulation of Fluid Flow in Solid Rocket Chamber.....	2378
<i>Denis Gueyffier, Francois-Xavier Roux, Yves Fabignon, Gilles Chaineray, Nicolas Lupoglazoff, Francois Vuillot, Frederic Alauzet</i>	

NEXT ION THRUSTER

Computational Speed-Up Techniques for a PIC-MCC Computer Model for Use in Modeling the Plasma in an Ion Engine Discharge Chamber.....	2394
<i>James A. Menart, Trenton Godar, Junxue Ren, Sudhakar Mahalingam, Peter Stoltz, John Loverich</i>	
Absolute Molybdenum Density and Flux in NEXT Ion Engine Plume (AIAA 2014-3615).....	2413
<i>Mark W. Crofton, Jason A. Young, John C. Nocerino, Michael J. Patterson</i>	
End-of-test Performance and Wear Characterization of NASA's Evolutionary Xenon Thruster (NEXT) Long-Duration Test.....	2427
<i>Rohit Shastry, Daniel A. Herman, George C. Soulas, Michael J. Patterson</i>	

HALL THRUSTERS - MODELING

Power Dependence of the Electron Mobility Profile in a Hall Thruster	2456
<i>Benjamin Jorns, Richard R. Hofer, Ioannis G. Mikellides</i>	
A New Cell-Centered Implicit Numerical Scheme for Ions in the 2-D Axisymmetric Code Hall2De	2471
<i>Alejandro Lopez Ortega, Ioannis G. Mikellides</i>	
Modeling of Electron Fluids in Hall Thrusters Using a Hyperbolic System.....	2493
<i>Rei Kawashima, Kimito Komurasaki, Tony Schonherr</i>	

NUCLEAR THERMAL PROPULSION II – MISSIONS, VEHICLES & ARCHITECTURES

Conventional and Bimodal Nuclear Thermal Rocket (NTR) Artificial Gravity Mars Transfer Vehicle Concepts.....	2501
<i>Stanley K. Borowski, David R. McCurdy, Thomas W. Packard</i>	
Integrated System Modeling for Nuclear Thermal Propulsion (NTP).....	2532
<i>Stephen W. Ryan, Stanley K. Borowski</i>	
A Crewed Mission to Apophis Using a Hybrid Bimodal Nuclear Thermal Electric Propulsion (BNTEP) System	2547
<i>David R. McCurdy, Stanley K. Borowski, Laura M. Burke, Thomas W. Packard</i>	
Missions to Sun-Mars L1 Lagrange Point Using Bimodal Nuclear Thermal Electric Propulsion.....	2561
<i>Brice N. Cassenti</i>	

COMBUSTORS III

NASA Numerical and Experimental Evaluation of UTRC Low Emissions Injector.....	2572
<i>Yolanda R. Hicks, Sarah A. Tedder, Robert C. Anderson, Anthony C. Iannetti, Lance L. Smith, Zhongtao Dai</i>	
Demonstration of an Automatic Meshing Approach for Simulation of a Liquid Fueled Gas Turbine with Detailed Chemistry	2590
<i>Scott A. Drennan, Gaurav Kumar</i>	
Intermediate Pressure Combustion Research of a Multipoint Low NO_x Combustion System	2598
<i>Gregory Zink, Spencer Pack, Jason Ryon</i>	
Experimental Characterization of the Reaction Zone in an Ultra-Compact Combustor	2610
<i>Timothy J. Erdmann, David L. Burrus, Justin T. Gross, Dale Shouse, Craig Neuroth, Amy Lynch, Balu Sekar, David L. Blunck, Andrew W. Caswell, Alejandro M. Briones</i>	

COMPRESSORS II

RANS Simulations for Sensitivity Analysis of Compressor Transition Duct	2625
<i>Ivana M. Milanovic, John Whiton, Razvan V. Florea, Steven Lynch, Gregory Tillman, Larry W. Hardin, Mark Stucky</i>	
Aerodynamic Performance of a High Efficiency Centrifugal Compressor at the Stage and Subcomponent Level	2634
<i>Edward P. Braunscheidel, Gerard E. Welch, Gary J. Skoch, Gorazd Medic, Om P. Sharma</i>	
Analysis of Stable Rotating Stall in a High Speed Axial Compressor	2653
<i>John Dantonio, Scott C. Morris, Joshua Cameron</i>	
Research on Mechanical Characteristics of Structure for Compressor Disc with Similarity Scaling Features	2663
<i>Dake Tian, Lu Jin, Dezhi Zhang, Xuyang Liu, Xue Xu</i>	

ENGINE CONTROLS

Adaptive Life Extending Control of Aircraft Engine	2670
<i>Yingqing Guo, Xiaolei Chen, Xian Du, Xiaodong He</i>	
Towards Run-time Assurance of Advanced Propulsion Algorithms	2678
<i>Edmond Wong, John D. Schierman, Thomas Schlappkohl, Amy Chicatelli</i>	
Application and Evaluation of Control Modes for Risk-Based Engine Performance Enhancements	2693
<i>Yuan Liu, Jonathan S. Litt, Thomas S. Sowers, A. Owen, Ten-Huei Guo</i>	

VOLUME 4

Air Breathing Propulsion Controls and Diagnostics Research at NASA Glenn under NASA Aeronautics Research Mission Programs..... <i>Sanjay Garg</i>	2712
A Riccati Equation Based Robust Control Design with Application to a Gas Turbine Engine Leading Toward Distributed Control	2735
<i>Jonathan Kratz, Rama K. Yedavalli, Alireza R. Behbahani</i>	

NOVEL FUEL OXIDIZER FORMULATIONS

Evaluation of Paraffin-based Fuels for Hybrid Rocket Engines	2755
<i>Mario Kobald, Elena Toson, C. Schmieder, H. Ciezki, S. Schlechtriem, L. T. De Luca</i>	
Evaluation of Fuel Additives for Hybrid Rockets and SFRJ Systems.....	2771
<i>Arif M. Karabeyoglu, Ugur Arkun</i>	

ADVANCED SPACE TRANSPORTATION CONCEPTS

Choices for Long Term Sustainable Space Exploration and Habitation with Recommended Near Term Focus.....	2812
<i>Russel E. Rhodes, Edward M. Henderson, John W. Robinson</i>	
An Analysis and Review of Measures and Relationships in Space Transportation Affordability	2822
<i>Carey M. McCleskey, Edgar Zapata</i>	
Mostly-Reusable LOX/H ₂ Space Transportation Concept Enabled through Advanced Technologies	2836
<i>John W. Robinson, Russel E. Rhodes, Edward M. Henderson</i>	
Affordability Advantages in Integrating the Aircraft and Space Launch Operations - Part 2	2865
<i>Douglas G. Thorpe, Russel E. Rhodes, John W. Robinson</i>	
Space Billets - How to Fund Manned Lunar Missions with Current NASA Budget.....	2884
<i>Douglas G. Thorpe</i>	

COMBUSTION DIAGNOSTICS I

Gas Phase Velocity Measurements in a Swirled Air/Kerosene Burning Spray Downstream from an Actual Turbojet Injection System	2892
<i>R. Lecourt, Laurent Rossini, Stephen Goyer, Guillaume Linassier</i>	
Chemiluminescence As a Diagnostic in Studying Combustion Instability in a Practical Combustor	2906
<i>Michael J. Bedard, Swanand V. Sardeshmukh, Tristan Fuller, William E. Anderson, Mitsuaki Tanabe</i>	

COMBUSTION MODELING AND SIMULATION II

Development of Reduced Kinetic Models for Petroleum-Derived and Alternative Jet Fuels.....	2923
<i>Stephen Dooley, Sang Hee Won, Francis M. Haas, Jeffrey S. Santner, Yiguang Ju, Frederick L. Dryer, Tanvir Farouk</i>	
Assessment of Reduced Mechanisms for Combustion of Jet Fuel in CFD Applications.....	2946
<i>Kumud Ajmani, Krishna Kundu, Shaye J. Yungster</i>	
Incorporation of Path Flux and Steepest Descent Methods in Kinetic Model Reduction for CFD Applications.....	2958
<i>Adam M. Abdulrahman, John C. Leylegian</i>	
Ignition Characteristics of Alternative Jet Fuels under Vitiated Conditions	2975
<i>Ponnuthurai Gokulakrishnan, Casey Fuller, Michael S. Klassen, Barry V. Kiel</i>	

HIGH-SPEED AIRBREATHING PROPULSION

Numerical Investigation on the Supersonic Combustion of Liquid Kerosene in a Dual-staged Strut Based Scramjet Combustor	2988
<i>Gang Liu, Xu Xu, Yongfeng Xie</i>	
One-dimensional Impulse Analysis on the Scramjet Combustor.....	2999
<i>Yongsheng Zhao, Yuzhen Lin, Jianchen Wang, Wei Liu, Yan Zhang</i>	
Boundary Layer Combustion for Skin Friction Drag Reduction in Scramjet Combustors	3008
<i>Ryan J. Clark, Shiva Om Bade Shrestha</i>	
Computational Analysis of Existing and Altered Rotating Detonation Engine Inlet Designs	3026
<i>William Stoddard, Andrew C. St. George, Robert B. Driscoll, Ephraim J. Gutmark</i>	

CENTAUR UPPER STAGE AT 50 YEARS: SELECTED TECHNICAL TOPICS

RL10 Engine Ability to Transition from Atlas to Shuttle Centaur Program.....	3034
<i>Joseph Baumeister</i>	
Reflections on Centaur Upper Stage Integration by the NASA Lewis (Glenn) Research Center.....	3051
<i>Scott Graham</i>	

DUKSUP: A Computer Program for High Thrust Launch Vehicle Trajectory Design & Optimization	3067
<i>Frank Spurlock, Craig H. Williams</i>	
ADJUST-A NASA View of the Early Years	3119
<i>John J. Nieberding</i>	
Three Orbital Burns to Molniya Orbit via Shuttle/Centaur G Upper Stage	3134
<i>Craig H. Williams</i>	

COMBUSTION DEVICES I

Chamber Volume Effects on Hypergolic Pulse Detonation Rocket Engine	3165
<i>Brandon Kan, Stephen D. Heister</i>	
Chemical Reaction Effects on Wall Heat Flux in Liquid Rocket Thrust Chambers	3176
<i>Barbara Betti, Daniele Bianchi, Francesco Nasuti, Emanuele Martelli</i>	
Combustion Characterization of Amine Borane Hypergolic Propellants	3188
<i>Jared D. Willits, Jacob D. Dennis, Ameya S. Kulkarni, P. Veeraraghavan Ramachandran, Timothee L. Pourpoint</i>	
New Exact Solution of the Bidirectional Vortex in a Conically-Shaped Cyclonic Chamber	3202
<i>Timothy A. Barber, Joseph Majdalani</i>	
Unified Framework for Modeling Swirl Dominated Helical Motions	3230
<i>Joseph Majdalani</i>	

COMBUSTION DYNAMICS II

Application of Band-Limited White Noise & Single Frequency Acoustic Modulation as a Control Mechanism for Liquid Rocket Engine Combustion Instabilities	3281
<i>John W. Bennewitz, Jacob T. Cranford, David M. Lineberry, Robert A. Frederick</i>	
An Analytical Investigation Characterizing the Application of Single Frequency Acoustic Modulation for High Frequency Combustion Instability Suppression	3306
<i>Jacob Cranford, John W. Bennewitz, Sarma L. Rani, Robert A. Frederick</i>	
A Computational Study of Transverse Combustion Instability Mechanisms	3326
<i>Kevin J. Shipley, William E. Anderson, Matthew E. Harvazinski, Venkateswaran Sankaran</i>	
Combustion Stability Characteristics of the Project Morpheus Liquid Oxygen / Liquid Methane Main Engine	3339
<i>John C. Melcher, Robert L. Morehead</i>	
Transverse Combustion Instabilities: Modern Experimental Techniques and Analysis	3367
<i>John M. Quinlan, Ben T. Zinn</i>	

INTEGRATED PERFORMANCE I

Optimization of an Advanced Open Rotor Engine for Civil Transport	3386
<i>Lorenzo Casalino, Dario Pastrone</i>	
Propulsion System Dynamic Modeling of the NASA Supersonic Concept Vehicle for AeroPropulsoServoElasticity	3398
<i>George Kopasakis, Joseph W. Connolly, Jonathan A. Seidel</i>	
An Assessment of Ultra High Bypass Engine Architecture and Installation Considerations	3413
<i>Kayla C. Aloyo, Christopher Perullo, Dimitri N. Mavris</i>	
A Thrust Drag Bookkeeping Method based on Computational Fluid Dynamics	3426
<i>Yufei Zhang, Haixin Chen, Miao Zhang, Meihong Zhang, Song Fu</i>	
Computational Fluid Dynamics Modeling of a Supersonic Nozzle and Integration into a Variable Cycle Engine Model	3430
<i>Joseph W. Connolly, David J. Friedlander, George Kopasakis</i>	

SOLID ROCKET MOTOR NOZZLES, IGNITION SYSTEMS AND PROPELLANTS

Analysis and Design Optimization of Three Dimensional Nozzles	3446
<i>Sinan Eyi, B. Yildizlar</i>	
Static Aeroelastic Analysis of Supersonic Nozzles and Performance Response	3465
<i>Umran Duzel, Sinan Eyi</i>	
Steam-Plasma Igniter for Aluminum Powder Combustion	3477
<i>Sanghyup Lee, Jihwan Lim, Kwanyoung Noh, Woongsup Yoon, Dohyung Lee</i>	
Temperature Sensitivity of Composite Propellant Containing Novel Nano-Additive Catalysts	3489
<i>Andrew R. Demko, James C. Thomas, Thomas Sammet, Eric L. Petersen, David Reid, Sudipta Seal</i>	

MICRO-PROPULSION

Characteristics of a Laser-electrostatic Hybrid Propulsion Thruster	3501
<i>Akihiro Osamura, Hideyuki Horisawa, Tatsuro Sakai</i>	
Wavelength Measurements of Rosensweig Instabilities in a Ferrofluid in a Non-uniform Magnetic Field	3507
<i>Lyon B. King</i>	

Species Measurements in the Beam of an Ionic Liquid Ferrofluid Electrospray Source.....	3522
<i>Kurt J. Terhune, Lyon B. King, Michael Hause, Benjamin Prince, Nirmesh Jain, Brian Hawkett</i>	
On the Electrospray Emission from Porous Media and Implications for Emitter Optimization	3542
<i>Chase S. Coffman, Paulo C. Lozano</i>	

MPD AND HELICON

Numerical Simulation of Plasma Flow in a Self-field MPD Thruster Coupled with Electrode Sheath	3553
<i>Akira Kawasaki, Kenichi Kubota, Ikkoh Funaki, Yoshihiro Okuno</i>	
Research and Development of Steady-State MPD Thrusters with Permanent Magnets and Multi Hollow Cathodes for In-Space Propulsion	3567
<i>Tomoya Suzuki, Hirokazu Tahara, Taisuke Kubota, Norihide Koyama</i>	
Downstream Flow Analysis of High-Power Helicon Double Gun Thruster with Application to Spacecraft Propulsion Systems.....	3576
<i>Nao Murakami, B. Race Roberson, Robert Winglee, Ian Johnson</i>	
Design of Helicon Plasma Thruster Subsystems	3584
<i>Jaume Navarro-Cavalle, Mario Merino, Eduardo Ahedo, Victor Sánchez, Mercedes Ruiz</i>	

VACUUM FACILITY EFFECTS

Investigation of the Effects of Facility Background Pressure on the Performance and Operation of the High Voltage Hall Accelerator.....	3597
<i>Hani Kamhawi, Wensheng Huang, Thomas Haag, Rotislav Spektor</i>	
Effect of Background Pressure on the Plasma Oscillation Characteristics of the HiVHAc Hall Thruster	3614
<i>Wensheng Huang, Hani Kamhawi, Robert B. Lobbia, Daniel L. Brown</i>	

VOLUME 5

Finite Pressure Effects in Magnetically Shielded Hall Thrusters	3624
<i>Richard R. Hofer, John R. Anderson</i>	
The Effect of Background Pressure on SPT-100 Hall Thruster Performance	3656
<i>Kevin D. Diamant, Raymond Liang, Ron L. Corey</i>	
Impact of Cathode Position and Electrical Facility Effects on Hall Effect Thruster Performance and Discharge Current Behavior.....	3673
<i>Jonathan A. Walker, Jason D. Frieman, Mitchell L. Walker, Vadim Khayms</i>	
Preliminary Assessment of the Role of a Conducting Vacuum Chamber in the Hall Effect Thruster Electrical Circuit	3689
<i>Jason D. Frieman, Scott T. King, Mitchell L. Walker, Vadim Khayms, David King</i>	
Facility Effects on Helicon Plasma Source Operation.....	3702
<i>Natalie R. Schloeder, Jason D. Frieman, Mitchell L. Walker</i>	

SEP TECHNOLOGY DEMONSTRATION MISSIONS

Comparison of Low-Thrust Control Laws for Applications in Planetocentric Space.....	3710
<i>Robert D. Falck, Waldy K. Sjauw, David A. Smith</i>	
An Integrated Approach to Modeling Solar Electric Propulsion Vehicles During Long Duration, Near-Earth Orbit Transfers.....	3724
<i>David A. Smith, Waldy K. Sjauw, Jeffery Hojinicki</i>	
Solar Electric Propulsion Demonstration Mission Using a Minotaur IV Launch Vehicle	3734
<i>William D. Deininger, Scott Enger, Joe Hackel, Juan Carlos Soto, Bryce Unruh, David M. Murphy, Kristi H. De Grys</i>	
Concept Designs for NASA's Solar Electric Propulsion Technology Demonstration Mission	3743
<i>Melissa L. McGuire, Kurt Hack, David H. Manzella, Daniel A. Herman</i>	
High-Power Solar Electric Propulsion for Future NASA Missions	3755
<i>David H. Manzella, Kurt Hack</i>	
A High Power Solar Electric Propulsion - Chemical Mission for Human Exploration of Mars.....	3764
<i>Laura M. Burke, Michael C. Martini, Steven R. Oleson</i>	
Evaluation of Electric Propulsion Systems for Asteroid and Comet Sample-Return Missions	3780
<i>Kameshwaran Sankaran, Andrew French, Sarah Gady, Theodore Wisniewski, Michael Woodkey</i>	

NUCLEAR THERMAL PROPULSION III – FUELS DEVELOPMENT AND ENGINE TESTING

Initial Operation and Shakedown of the Nuclear Thermal Rocket Element Environmental Simulator (NTREES)	3794
<i>William J. Emrich</i>	
The Nuclear Cryogenic Propulsion Stage	3798
<i>Michael G. Houts, Tony Kim, William J. Emrich, Robert R. Hickman, Jeramie Broadway, Harold P. Gerrish, Anthony Belvin, Stanley K. Borowski, John H. Scott</i>	

Numerical Simulation of Thermal-Hydrodynamic Transients in the Cooling Channels of a Nuclear Thermal Propulsion Engine	3807
<i>Kazim Akyuzlu, David J. Coote</i>	

WAVE ROTORS AND PULSE COMBUSTORS FOR GAS TURBINE ENGINES

Simulation of Hot-Jet Ignition in a Heated Constant-Volume Combustor Using Adadaptive Mesh Refinement and Multi-Zone Reaction	3820
<i>Manikanda K. Rajagopal, Mohamed R. Nalim, Md Nazmuzzaman Khan</i>	
Effect of Fuel Injection and Mixing Characteristics on Pulse-Combustor Performance at High-Pressure	3837
<i>Shaye Yungster, Daniel E. Paxson, Hugh D. Perkins</i>	
Numerical Analysis of Unsteady Effects in Partial Admittance Turbine Cooperating with Pulse Combustion Chambers	3852
<i>Rafael M. Cerpa, Janusz Piechna, Norbert Mueller</i>	
Experimentally Modified Unsteady Shock Wave Model for Wave Rotor Design	3866
<i>Shining Chan, Huoxing Liu</i>	

INLET ENGINE COMPATIBILITY AND AEROELASTICITY

Numerical Simulation of Boundary Layer Ingesting (BLI) Inlet/Fan Interaction	3878
<i>James E. Giuliani, Jen Ping Chen, Timothy A. Beach, Milind A. Bakkle</i>	
Effects of Complicated Rotating Inlet distortion on Compressor Aerodynamic Stability	3892
<i>Wei Yan, Jun Hu, Huan Zhang, Zhiming Mao, Chao Yin, Chenkai Zhang</i>	
Assessing Fan Flutter Stability in Presence of Inlet Distortion Using One-way and Two-way Coupled Methods	3902
<i>Gregory P. Herrick</i>	
Forced Response Analysis of a Fan with Boundary Layer Inlet Distortion	3915
<i>Milind A. Bakkle, T. S. Reddy, Rula M. Coroneos</i>	
Experimental Investigation of a Forced Response Condition in a Multistage Compressor	3925
<i>William L. Murray, Nicole L. Key</i>	

JET NOISE

Subsonic Round and Rectangular Twin Jet Flow Effects	3939
<i>Richard Bozak, Mark P. Wernet</i>	
Prediction, Experiments and Optimization of High-Speed Jet Noise Reduction Using Fluidic Inserts	3954
<i>Philip J. Morris, Dennis K. McLaughlin, Russell W. Powers, Matthew J. Kapusta</i>	
Generation and Suppression of Supersonic Jet Noise	3970
<i>Ephraim J. Gutmark, Daniel R. Cuppoletti, Pablo A. Mora, Nicholas S. Heeb</i>	
A Design of Experiments Investigation of Offset Streams for Supersonic Jet Noise Reduction	3980
<i>Brenda S. Henderson, Dimitri Papamoschou</i>	
Efficient Supersonic Jet Noise Simulations Using JENRE	3993
<i>Kailas Kailasanath, Andrew T. Corrigan, Junhui Liu, Ravi Ramamurti</i>	
Flow Field and Acoustic Predictions for Three-Stream Jets	4002
<i>Shaun P. Simmons, Brenda S. Henderson, Abbas Khavaran</i>	
Fourth-order Spectral Statistics in the Developing Shear Layers of Hot Supersonic Jets	4021
<i>Tobias Ecker, Kevin T. Lowe, Wingfai Ng, Donald R. Brooks</i>	

NUMERICAL INVESTIGATIONS IN HIGH-SPEED PROPULSION

A Priori Analysis of Flamelet-based Modeling for a Dual-Mode Scramjet Combustor	4040
<i>Jesse Quinlan, James C. McDaniel, Tomasz G. Drozda, Guilhem Lacaze, Joseph C. Oefelein</i>	
High Resolution Numerical Study on the Supersonic Turbulent Flame Structures and Dynamics in Dual Combustion Ramjet	4060
<i>Jeongyeol Choi, Vigor Yang</i>	
High Resolution Numerical Study on the Coaxial Supersonic Turbulent Flame Structures	4070
<i>Jeongyeol Choi, Kyu Hong Kim, Sanghoon Han, Vigor Yang</i>	
Effects of Fuel-lean Primary Rocket on Bypass Ratio in RBCC Ejector Mode	4080
<i>Bin B. Lin, Hong-Liang Pan, Fei Qin, Guo-Qiang He, Xiang-Geng Wei, Lei Shi</i>	
Effect of Fuel Injection with Mixer in TBCC Hyperburner	4088
<i>Yuxin Fan, Xiaojun Cheng, Di Cai</i>	
Supersonic Combustion of Liquid N-decane in a Dual-cavity Based Scramjet	4096
<i>Yan Zhang, Yuzhen Lin, Wei Liu, Jianchen Wang, Xu Xu</i>	
Numerical Simulation of a Dual-Mode Scramjet Combustor Using Flamelet Scheme	4107
<i>Yan Zhang, Yuzhen Lin, Wei Liu, Jianchen Wang, Xu Xu</i>	

REGRESSION RATE STUDIES IN HYBRID ROCKETS

Regression Rate Estimation for Swirling-Flow Hybrid Rocket Engines.....	4117
<i>Potchara Wongyai, David R. Greatrix</i>	
High Regression Rate Hybrid Rocket Fuel Grains with Helical Port Structures	4124
<i>Stephen A. Whitmore, Mansour Sobbi, Sean Walker, Daniel P. Merkley</i>	
Pyrolysis of Acrylonitrile-Butadiene-Styrene (ABS) Under High Heat Flux Conditions.....	4152
<i>James R. Wilson, Stephen A. Whitmore, Marcus A. Ritter, Logan T. Williams</i>	
Hybrid Rocket Fuel Residuals - An Overlooked Topic.....	4174
<i>Francesco Barato, Matthias Grosse, Alberto Bettella</i>	
Testing of Hybrid Rocket Fuel Grains at Elevated Temperatures with Swirl Patterns Fabricated Using Rapid Prototyping Technology.....	4208
<i>Derrick M. Arnold, J Eric Boyer, Brendan McKnight, Kenneth Kuo, John Desain, Brian B. Brady, Jerome Fuller, Thomas J. Curtiss</i>	

ADVANCED VEHICLE PROPULSION CONCEPTS

A Cubesat Asteroid Mission: Propulsion Trade-offs.....	4221
<i>Geoffrey A. Landis, Steven R. Oleson, Melissa L. McGuire, Laura M. Burke, Michael C. Martini, James E. Fittje, Thomas W. Packard, Michael J. Bur, Lisa L. Kohout, James Fincannon</i>	
Conceptual Design and Testing of a Dual-thrust Dual-head Electromagnetic Space Exploration Probe.....	4230
<i>John Jerin, V. K. Vijil Lal, V. R. Sanal Kumar</i>	
Plasmonic Force Propulsion for Small Spacecraft.....	4237
<i>Joshua Rovey, Xiaodong Yang, Paul D. Friz, Changyu Hu, Matthew S. Glascock</i>	
Assessment of Multi-Mode Spacecraft Micropulsion Systems.....	4255
<i>Steven P. Berg, Joshua Rovey</i>	
Cold Gas Propulsion System Conceptual Design for the SAMSON NanoSatellite.....	4267
<i>Jacob Herscovitz, Dan R. Lev, Zvi Zuckerman, Zeev Dvorkin, Daniel Kariv, Itzhak Mizrahi, Hadar Ricardo</i>	

INTEGRATED PERFORMANCE II

Performance Estimation for Fluidic Thrust Vectoring Nozzle Coupled With Aero-engine	4281
<i>Jingwei Shi, Zhan-Xue Wang, Xiao-Bo Zhang, Li Zhou, Xiao-Lin Sun</i>	
Phenomenological Introduction of Propulsion Aspect of External Flow Choking at Wing in Ground Effect	4292
<i>V. R. Sanal Kumar, S. Ganesh Shankar, A. Saravanan, C. Lenin, N. Santhosh Kumar, P. Sathyan</i>	

COMBUSTION DYNAMICS AND DETONATIONS

High Frequency Signal Analysis Methods for Acoustic Modal Onset in a Continuously Varying Resonance Combustor.....	4305
<i>Sarah W. Hester, William E. Anderson, Thomas W. Feldman</i>	
Stability Characterization of a High Pressure Transverse Combustor with Discretely Variable Oxidizer Post Lengths.....	4316
<i>Matthew K. Wierman, W. Zach Hallum, William E. Anderson, B. L. Austin</i>	
Development of Validation Approaches for Numerical Simulation of Combustion Instability using Flame Imaging.....	4328
<i>Justin Hardi, W. Zach Hallum, Cheng Huang, William E. Anderson</i>	
Thermoacoustic Feedback Analysis of a Cylindrical Combustion Chamber under Supercritical Conditions	4347
<i>Moritz Schulze, Annafederica Urbano, Max Zahn, Martin Schmid, Thomas Sattelmayer, Michael Oschwald</i>	
Effect of the Acoustic Excitation on Lean Blowoff in Turbulent Premixed Bluff Body Flames	4359
<i>Chanyeong Jeong, Jaeik Shin, Youngbin Yoon, Min Chul Lee</i>	
An Acoustically Consistent Investigation of Combustion Instabilities in a Dump Combustor	4367
<i>Vijaya Krishna Rani, Sarma L. Rani</i>	

HIGH-SPEED AIRBREATHING PROPULSION II

Effect of Second-stage Configuration on Combustion in a Dual-struts Based Staged Supersonic Combustor	4390
<i>Liang Tian, Shaohua Zhu, Zheng Qin, Xuan Li, Xu Xu</i>	
The Possibilities of Integrated Propulsion System.....	4400
<i>Andras B. Olah</i>	

PROPELLANT FEED SYSTEMS & FLUID MANAGEMENT TECHNOLOGY

Low Cost Turbopump Concept for Wide Throttle Range Applications	4405
<i>Scott R. Sargent, Jason L. Preuss, Rich Pulling</i>	
LAPLACE - Inducer Cryogenic Cavitation Test Rig : a Key-Stone in the Long-Term Cavitation Research Program.....	4414
<i>Thomas Watiotienne, Jean-Michel Nguyen Duc, Patrick Manfredi, Philippe Nivet, Jérôme Dehouve, Julien Herpe</i>	

Development of a Pistonless Rocket Engine Pump Suborbital Flight Test Demonstrator	4427
<i>Ryan P. Starkey, Matthew S. Cannella, John Brendel, Steve M. Harrington</i>	
Surge Pressure Mitigation in the Global Precipitation Measurement Mission Core Propulsion System	4433
<i>Ashley R. Scroggins, Mark D. Fiebig</i>	
Experiments on Fluid Hammer Involving Cavitation and Pressurant Gas Desorption for Aerospace Applications	4447
<i>Marcos Lema, Johan Steelant, Fernando López Peña, Patrick Rambaud, J.-M. Buchlin</i>	

INJECTORS II

Effect of Injector Exit Geometry on Atomization of a Liquid-Liquid Double Swirl Coaxial Injector using Non-Invasive Laser, Optical and X-ray Techniques	4459
<i>Christopher D. Radke, Terrence R. Meyer, Theodore Heindel</i>	
An Experimental Study of the Effects of Plate Geometry on the Spray Atomization of LOX/CH₄ in Uni-Element Shear Coaxial Injectors	4473
<i>Luis E. Sanchez, Vanessa Dorado, Robert J. Ellis, Ahsan R. Choudhuri</i>	
Numerical and Experimental Investigation of Confined Turbulent Multiple Transverse Jets	4483
<i>Farhad Davoudzadeh, David Forliti</i>	
Interpretation of Core Length in Shear Coaxial Rocket Injectors from X-ray Radiography Measurements	4493
<i>Stephen A. Schumaker, Stephen Danczyk, Malissa Lightfoot, Alan Kastengren</i>	
Application of a Real-Gas-Library Multi-Fluid-Mixing Model to Supercritical Single Injector Flow	4509
<i>Daniel T. Banuti, Klaus Hannemann</i>	

SPACECRAFT PROPULSION SYSTEMS II

Ignition Overpressure in Laser Ignited Reaction and Control Thrusters	4521
<i>Chiara Manfletti, Michael Borner</i>	

VOLUME 6

Development of Dual Propulsion System with Mono-/Bi-propellants Specialized for Microsatellites	4534
<i>Takehiro Oohira, Takeshi Sakuma, Hironori Sahara</i>	
Overview of the German Gel Propulsion Technology Program	4539
<i>Helmut K. Ciezkki, Jürgen Hürtlén, Karl W. Naumann, Michele Negri, Juergen Ramsel, Volker Weiser</i>	
Life Test Results of a MONARC 5 1 lbf Monopropellant Thruster with Heraeus Catalyst	4555
<i>Corinne E. Gatto, Barry Nakazono</i>	
Gelled Green Propellant Rocket Motor and Gas Generator Technology at Bayern-Chemie - Status and Applications for Space Systems	4570
<i>Karl W. Naumann, Juergen Ramsel, Pedro C. Pinto, Helmut Niedermaier, Albert Thumann, S. Scheutzow, C. R. Rienacker</i>	
Control Characteristics of a Gel Propellant Throtteable Rocket Motor with a Pintle Nozzle	4581
<i>Pedro C. Pinto, Juergen Ramsel, Helmut Niedermaier, Albert Thumann, Karl W. Naumann</i>	

INLETS II

Low Drag Design and Aerodynamic Performance Evaluation of Supersonic Air Inlet	4592
<i>Hajime Miki, Masaharu Kameda, Yasushi Watanabe</i>	
The Origin of Inlet Buzz in a Mach 1.7 Low Boom Inlet Design	4606
<i>Bernhard H. Anderson, Lois Weir</i>	
Grid Resolution Study Over Operability Space for a Mach 1.7 Low Boom External Compression Inlet	4621
<i>Bernhard H. Anderson</i>	
Performance of a Supersonic Over-Wing Inlet with Application to a Low-Sonic-Boom Aircraft	4634
<i>Charles J. Trefny, Stefanie M. Hirt, Bernhard H. Anderson, Lawrence Fink, Todd Magee</i>	

SOLID ROCKET MOTOR MODELING, SIMULATION AND ANALYSIS I

Modeling Cracks in Nonlinear Viscoelastic Media Subjected to Thermal Loading	4664
<i>Sebnem Özipek, Cagri Iyidiker</i>	
Improvements to the Solid Performance Program (SPP'12) and a Review of Nozzle Performance Predictions	4672
<i>Douglas E. Coats, Anthony Dang</i>	
Analysis and Performance Reconstruction of VEGA Solid Rocket Motors Qualification Flights	4680
<i>Enrico Cavallini, Bernardo Favini, Agostino Neri</i>	
A Monte Carlo Analysis of the Thrust Imbalance for the Space Launch System Booster During Both the Ignition Transient and Steady State Operation	4692
<i>Todd E. Steadman, Winifred A. Foster, Winston Crowder</i>	
3D Flow Simulation of Dual Thrust Solid Rocket Motors during Starting Transient	4709
<i>V. R. Sanal Kumar, Tharikaa Ramesh Kumar, M. Sivabalan, M. Dinesh, John Jerin, Basavanahalli Ragunandan</i>	

ENERGETIC COMPONENT MODELING, POROUS EXPLOSIVES AND COMPOSITES, TECHNICAL ROADMAPS AND MARGIN ASSESSMENTS IN TESTING

Underwater Performance Characterization of a Ballistic Guillotine Cutter at Operating Temperature Extremes	4757
<i>Hobin S. Lee</i>	
Sizing of an Explosive Bolt using an Elastic Plastic-Strength Model	4766
<i>Jason Kozmic, Hobin S. Lee</i>	
Microstructure Dependent Reactive Burn Modeling of Porous Solid Explosives	4774
<i>Pratap Thamanna Rao, Keith A. Gonthier</i>	
2014 CAD/PAD Technology Roadmap Update Report	4784
<i>Thomas J. Blachowski, John W. Burchett</i>	
Margin Requirements and Input Level Formulation in Dynamic Testing of ECS	4794
<i>Lien C. Yang</i>	
Rapid Design and Optimization of a Composite Retainer to Support the Energetic Loading of an Expanding Tube Assembly	4836
<i>Richard A. Davis</i>	

HALL THRUSTER

Effects of Wall Temperature and Surface Roughness on the Plasma Sheath	4843
<i>Samuel Langendorf, Mitchell L. Walker</i>	
Performance Characteristics of High-Power, High-Specific-Impulse Hall Thrusters for In-Space Propulsion	4851
<i>Taisuke Kagota, Hirokazu Tahara, Tsuyoshi Kawamura, Yohei Mito, Masato Nishida, Tomoyuki Ikeda</i>	
Implementation and Initial Validation of a 100-kW Class Nested-channel Hall Thruster	4860
<i>Scott J. Hall, Roland E. Florenz, Alec Gallimore, Hani Kamhawi, Daniel L. Brown, James E. Polk, Dan M. Goebel, Richard R. Hofer</i>	
Establishing an In Situ Technique for Measuring Boron Nitride Erosion	4875
<i>Kristina M. Lemmer, Andrew Hine, Greg Neff</i>	
Throttled Performance of the SPT-140 Hall Thruster	4882
<i>John S. Snyder, Richard R. Hofer</i>	
Investigation of the Effects of Cathode Position on the Performance and Operation of the High Voltage Hall Accelerator	4889
<i>Hani Kamhawi, Wensheng Huang, Thomas Haag</i>	
Performance Comparison between a Magnesium- and Xenon-fueled 2 kW Hall Thruster	4902
<i>Mark A. Hopkins, Lyon B. King</i>	

FUTURE FLIGHT PROPULSION SYSTEMS

Atmospheric Mining in the Outer Solar System: Aerial Vehicle Reconnaissance and Exploration Options	4912
<i>Bryan A. Palaszewski</i>	
Mars Aerial Nuclear Global Landing Explorer: A Global Mobility and Multi-Mission Platform	4927
<i>Gecheng Zha, K. M. Haefner, B. M. Hayton, M. Ding</i>	
Theory of a Mach Effect Thruster	4953
<i>Heidi Fearn, James F. Woodward, Keith Wanser, A. Zachar</i>	

CATHODES

Experimental Investigation of the RF-Controlled Hollow Cathode	4973
<i>Matthew L. Plasek, Christopher J. Wordingham, Sebastián Rojas Mata, Edgar Choueiri, James E. Polk, Nicolas Luzarraga</i>	
Investigation of Energetic Ions in a 100-A Hollow Cathode	4987
<i>Benjamin Jorns, Dan M. Goebel, Ioannis G. Mikellides</i>	
Reservoir-Type Hollow Cathode for Electric Propulsion Applications	5004
<i>Wayne L. Ohlinger, Bernie Vancil, Victor Schmidt, James E. Polk</i>	

ION THRUSTERS - MODELING

Modeling and Simulation of EP Plasma Plume Expansion into Vacuum	5008
<i>Filippo Cichocki, Mario Merino, Eduardo Ahedo</i>	
A Validation Study of a 3D PIC Model for a Miniature Microwave Discharge Ion Thruster	5025
<i>Yoshinori Takao, Koji Eriguchi, Kouichi Ono, Yuto Sugita, Hiroyuki Koizumi, Kimiya Komurasaki</i>	
Magnetic Field Aligned Mesh for Ring-Cusp Discharge Chambers	5033
<i>Samuel Araki, Richard E. Wirz</i>	
Numerical Simulation of Microwave Neutralizer Including Ion's Kinetic Effects	5058
<i>Kenichi Kubota, Hiroki Watanabe, Naofu Yamamoto, Hideki Nakashima, Takeshi Miyasaka, Ikko Funaki</i>	

TURBINES II

Comparison of Heat Transfer Prediction for Various Turbulence Models in a Pin Fin Channel	5070
<i>Mark A. Ricklick, Cassandra Carpenter</i>	
Time Filtered Navier Stokes (TFNS) Simulations and Application to Film Cooling on a Flat Plate Through Long Cooling Tubes	5080
<i>Ali A. Ameri, Vikram Shyam, David Rigby, Phillip Poinsatte, Douglas Thurman, Erelendur Steinthorsson</i>	
Structural Analysis of a Gas Turbine Disk Containing Heat Pipes Using Finite Element Analysis.....	5102
<i>Sina Eisenmann, Michael Mair, Andreas Hupfer</i>	

ENGINE ICING

Analysis of Stall Onset in a Multistage Axial Flow Compressor in Response to Engine Icing.....	5113
<i>Reema Kundu, J V R Prasad, Swati Saxena, Rajkeshar Singh, Andrew Breeze-Stringfellow, Tsugiji Nakano</i>	
Modeling the Deterioration of Engine and Low Pressure Compressor Performance During a Rollback Event due to Ice Accretion	5123
<i>Philip C. Jorgenson, Joseph P. Veres, Scott M. Jones</i>	
Use of a Turbofan Engine to Measure Ice Crystal Cloud Concentration In-Flight.....	5141
<i>Chuck Califff, Daniel C. Knezevici</i>	

HIGH-SPEED INLETS

Uncertainty Quantification for a Scramjet Inlet Flow	5146
<i>Jonathan M. Burt, Mark A. Hagenmaier, Dean R. Eklund, Heidi L. Wilkin, Eswar Josyula</i>	
Multifidelity Simulation of a Dual Mode Scramjet Compression System using Coupled NPSS and FLUENT Codes	5159
<i>Nandakumar Vijayakumar, Donald Wilson, Frank K. Lu</i>	
A Fluidic Control Method of Shock Train in Hypersonic Inlet/Isolator	5184
<i>He-Xia Huang, Hui-Jun Tan, Jiao Wang, Shu Sun, Le Ning</i>	
Investigation of a Movable Slot-Plate Control Method for Hypersonic Inlet Unstart Caused by Downstream Mass-Flow Choking	5197
<i>Qi-Fan Zhang, Hui-Jun Tan, Huan-Xian Bu, Caiyan Rao</i>	

INVESTIGATIONS INTO FUNDAMENTAL PHYSICAL PROCESSES IN HYBRID ROCKET MOTORS

Combustion Visualization of Paraffin-Based Hybrid Rocket Fuel at Elevated Pressures.....	5208
<i>Elizabeth T. Jens, Ashley A. Chandler, Brian Cantwell, G Scott Hubbard, Flora Mechental</i>	
Schlieren Imaging of the Combustion of Classical and High Regression Rate Hybrid Rocket Fuels	5218
<i>Elizabeth T. Jens, Pavan Narsai, Brian Cantwell, G Scott Hubbard</i>	
Visualization of Flames in Combustion Chamber of Hybrid Rocket Engine with Multi-Section Swirl Injection Method	5226
<i>Hiroshi Tada, Shigeru Aso, Yasuhiro Tani, Sho Oyama, Kentaro Araki, Toru Shimada, Kengo Ohe, Masato Mizuchi</i>	
"O/F Shift" in Hybrid Rockets	5237
<i>Arif M. Karabeyoglu, Brian J. Evans, Elena Toson</i>	

UNIQUE PROPULSION CONCEPTS I

Control of an Active Magnetic Bearing System During Maneuvering Flight	5256
<i>Kai Zheng</i>	
Numerical and Experimental Results for a Novel Propulsion Technology Requiring no On-Board Propellant	5265
<i>Guido P. Fetta</i>	
PECyT - Plasma Enhanced Cycloidal Thruster.....	5279
<i>Carlos M. Xisto, José C. Páscoa, M. Abdollahzadeh, Jakson A. Leger, Meinhard Schwaiger, David Wills, Pierangelo Masarati, Louis Gagon</i>	
Film-Evaporation MEMS Tunable Array: Theory of Operation and Proof of Concept.....	5292
<i>Anthony G. Cofer, William O'Neill, Alina Alexeenko, Stephen D. Heister, Eric H. Cardiff</i>	

INTEGRATED MODELING, DESIGN, SIMULATION AND DIAGNOSTICS IN SYSTEMS

Numerical Study Of a Mach 6 Wind Tunnel.....	5311
<i>Faure J. Malo-Molina, Albert A. Rougeux</i>	
Multi-sensor Data Fusion Using Least Square Support Vector Regression for Missing Data Online Recovery	5324
<i>Feng Lu, Tiebin Zhu, Jinguan Huang</i>	

CURRENT PROGRAMS IN HYBRID ROCKET MOTOR DEVELOPMENT

Hybrid Propulsion In-Situ Resource Utilization Test Facility Development.....	5332
<i>Ashley A. Chandler, Corinne E. Gatto, Barry Nakazono, Kristian Grayson, David A. Vaughan</i>	
Development and Testing of Hydrogen Peroxide Hybrid Rocket Motors at Nammo Raufoss	5340
<i>Constans J. Verberne, Adrien J. Boiron, Jan E. Ronningen</i>	
Effects of Injector Design on Combustion Stability in Hybrid Rockets Using Self-Pressurizing Oxidizers	5366
<i>Benjamin S. Waxman, Jonah E. Zimmerman, Brian Cantwell, Greg Zilliac</i>	
Overview of the University of Colorado at Boulder Hybrid Sounding Rocket Project.....	5395
<i>Bryce Schaefer, Charles Brechtel, Joshua Crowley, Brian Michels, Stephen Muir, Carlos Pulido, David Reid, Elliot Russel, Eric Threet, Stuart Tozer, Lakshmi Kantha, Joseph Tanner</i>	
Peregrine Hybrid Rocket Motor Development	5409
<i>Greg Zilliac, Benjamin S. Waxman, Arif M. Karabeyoglu, Brian Cantwell, Brian J. Evans</i>	

HIGH-SPEED AIRBREATHING PROPULSION III

Combustion Characteristics of Single-component Liquid Hydrocarbon in a Scramjet Combustor	5426
<i>Wei Liu, Yuzhen Lin, Yan Zhang, Jianchen Wang, Yongsheng Zhao</i>	
Diagnostic Investigation of Flow field Characteristics of Cavity based Scramjet Combustors	5439
<i>Sasitharan Ambicapathy, P. Sivaraj, A. Rakesh, Krithika Vysaprasad, N. D. Hemasai, V. R. Sanal Kumar</i>	

VOLUME 7

Mixing and Combustion Experiments with Hyper-Mixer Injectors in a Scramjet Combustor	5458
<i>Noritsugu Kubo, Sadatuke Tomioka, Atsuo Murakami, Kenji Kudo</i>	
Design of a High Turbulence Intensity Combustion System	5466
<i>Arturo Acosta-Zamora, Ahsan R. Choudhuri, Arif Hossain, Marco Quiroz</i>	

MODELING AND SIMULATION OF ENGINES AND PROPULSION SYSTEMS

Conceptual Design, Feasibility and Payoff Analysis of a Third Stage for EELV	5476
<i>Nils Sedano, Jonathan Painter, Ray Walsh</i>	
Development of Thrust Chamber Components for a System Analysis Tool	5485
<i>Marco Leonardi, Francesco Di Matteo, Johan Steelant, Barbara Betti, Francesco Nasuti, Marcello Onofri</i>	
Throttling of Liquid Rockets using Higher Order Sliding Mode Control	5500
<i>Christian H. Tournes, Pablo A. Reimonte, Yuri Shtessel</i>	
Performance Analysis of Low-Complexity Upper-Stage Demonstrator Engines	5528
<i>Armin Herbertz, Chiara Manfletti, Christian Fromm</i>	
Design-For-Reliability Considerations and Modeling for Liquid Propulsion Engines Starting from Conceptual Design.....	5553
<i>Zhaofeng Huang</i>	

MPCV EUROPEAN SERVICE MODULE PROPULSION SYSTEM

Evolution of MPCV Service Module Propulsion and GNC Interface Requirements	5563
<i>Heather Hickman, Kevin W. Dickens, Jennifer M. Madsen, Jeffrey P. Gutkowski, Nicola Ierardo, Markus Jager, Johannes Lux, John L. Freudenberger, Jonathan Paisley</i>	
An Overview of the Concept of Operations for Assembly, Integration, Testing and Ground Servicing Developed for the MPCV-ESM Propulsion System	5575
<i>Matthew C. Bielozier, B. Van Lear, N. Kindred, G. Monien, U. Schulte</i>	
Implementation of the Orbital Maneuvering System Engine and Thrust Vector Control for the European Service Module	5583
<i>Jonathan Millard, Brian Reed</i>	
Plume Impingement Analysis for the European Service Module Propulsion System	5596
<i>John Yim, Fabien Sibé, Nicola Ierardo</i>	

PROPELLERS, SMALL ENGINES, & ALTERNATIVE FUELS

Unsteady Flow Simulations of an Over-the-wing Propeller Configuration	5605
<i>Lars Müller, Dragan Kozulovic, Jens Friedrichs</i>	
Open-Rotor Aerodynamics Installation Effects By a RANS-Lifting Line Coupling Method	5617
<i>Martin Barry, Nicolas Sirvin</i>	
Experimental Validation of Modifications to a TDI Model 2700 Turbine Powered Simulator to Simulate a High-Bypass Ratio Engine	5629
<i>Daniel M. Tompkins, Jeffrey D. Flamm, Kurtis R. Long, Kevin D. James</i>	

SOLID ROCKET MOTOR SYSTEMS – HISTORICAL AND CURRENT DEVELOPMENTS

VEGA New First Stage: P105 SRM - Overview of Technological Innovations	5646
<i>Dario Scoccimarro, R. Mucci, P. Perugini, V. Vinti, M. Cardelli, V. Mancini, F. Betti, C. Caldaronello, M. Genito, C. Milana, A. Neri, M. Bonnet</i>		
Zefiro 40 Solid Rocket Motor Technological and Programmatic Development Status	5655
<i>Claudia Di Trapani, Andrea Mataloni, Francesco Giliberti, Anna Di Cosmo, Nicola Pasquale, Claudio Milana</i>		
Surveyor and the Birth of the STAR™ Motor Line	5664
<i>David K. McGrath</i>		

METAL COMPOSITE POWDERS, NANOSIZE FUELS, ADDITIVES, OXIDIZERS EFFECTS AND EXPERIMENTAL METHODS

High Density, Metal-Boride Enhanced Hybrid Fuels	5672
<i>Andrew Sherman, Mark Grogan, Brian Werry</i>		
Peculiarities in the Formation of Nanosize Fuels during Attrition Milling in Organic Solvents	5676
<i>Matthew M. Puszynski, Joshua Schley, Zachary Doorenbos, Jan A. Puszynski</i>		
Additive Manufacturing for Energetic Components and Materials	5685
<i>Fidel Ruz-Nuglo, Lori Groven, Jan A. Puszynski</i>		
Experiment Study on the Performance of Explosive Cutting	5692
<i>Huanwen Guan, Xu Zhang, Wenjuan Song</i>		

HALL – MAGNETIC SHIELDED THRUSTERS

Magnetically Shielded Miniature Hall Thruster: Performance Assessment and Status Update	5698
<i>Ryan W. Conversano, Dan M. Goebel, Ioannis G. Mikellides, Richard R. Hofer, Taylor S. Matlock, Richard E. Wirz, Ioannis G. Mikellides</i>		
Assessment of Pole Erosion in a Magnetically Shielded Hall Thruster	5709
<i>Ioannis G. Mikellides, Alejandro Lopez Ortega</i>		
Overview of the Development of the Solar Electric Propulsion Technology Demonstration Mission 12.5-kW Hall Thruster	5729
<i>Hani Kamhawi, Wensheng Huang, Thomas Haag, John Yim, Li Chang, Lauren Clayman, Daniel A. Herman, Rohit Shastry, Robert Thomas, Christopher Griffith, James Myers, George Williams, Ioannis G. Mikellides, Richard R. Hofer, James E. Polk, Dan Goebel</i>		
Pole-piece Interactions with the Plasma in a Magnetically Shielded Hall Thruster	5744
<i>Dan M. Goebel, Benjamin Jorns, Richard R. Hofer, Ioannis G. Mikellides, Ira Katz</i>		

ROTATING DETONATION ENGINES

Area Effects on Rotating Detonation Engine Performance	5751
<i>Craig A. Nordeen, Douglas A. Schwer, Andrew T. Corrigan</i>		
Effect of Low Pressure Ratio on Exhaust Plumes of Rotating Detonation Engines	5769
<i>Douglas A. Schwer, Kailas Kailasanath</i>		
Survey of Rotating Detonation Wave Combustor Technology and Potential Rocket Vehicle Applications	5785
<i>Stephen D. Heister, David P. Stechmann, Dasheng Lim</i>		
Numerical Study of Detonation Wave Propagation in Non-Circular Channels for Arbitrary Shaped Rotating Detonation Engines	5796
<i>Tae-Young Kim, Jeongyeol Choi</i>		
Thrust Measurement of Rotating Detonation Engine by Sled Test (AIAA 2014-4034)	5807
<i>Yuichi Kato, Keita Kawahara, Ken Matsuoka, Jiro Kasahara, Akiko Matsuo, Ikko Funaki, Kazuki Ishihara</i>		

MISSION CONCEPTS

Mission and System Advantages of Iodine Hall Thrusters	5815
<i>John Dankanich, James J. Szabo, Bruce Pote, Steven R. Oleson, Hani Kamhawi</i>		
Feasibility of All-Electric Three Axis Momentum Management for Deep Space Small Body Rendezvous	5826
<i>David Y. Oh, Steve Collins, Thomas M. Randolph, Charles Vanelli, Scott Tilley</i>		
A Direct Drive Experiment as Part of a SEP Demonstration	5840
<i>William D. Deininger, Scott Enger, Bryce Unruh, Bruce Pote, Vlad J. Hruby, David M. Murphy</i>		
Mission Analysis for a Micro RF Ion Thruster for CubeSat Orbital Maneuvers	5852
<i>Daniel Kolosa, Sara C. Spangelo, Kristina M. Lemmer, Jennifer Hudson</i>		
Quad Channel Micro-Cathode Arc Thruster Electric Propulsion Subsystem for the Ballistic Reinforced Satellite (BRICSat-P)	5876
<i>Christopher K. Dinelli, Ian B. Maloney, Edward A. S. Hanlon, Jin S. Kang, Kristen Castonguay, Samudra Hague, George Teel, Joseph Lukas, Michael Keidar</i>		
Iodine Hall Thruster Demonstration Mission Concept and Development	5887
<i>John Dankanich, Kurt A. Polzin, Hani Kamhawi, Derek Calvert</i>		

MICRO-THRUSTERS

Miniaturized Radio Frequency Ion Thrusters and Systems - Technology Development and Applications	5900
<i>Hans J. Leiter, Christian Altmann, Dagmar Lauer, Ralf Kukies</i>		
Influence of the Applied Magnetic Field Strength on Flow Collimation in Magnetic Nozzles	5908
<i>Justin M. Little, Edgar Choueiri</i>		
Experimental Study for Enhancement Thrust Force of the ECR Ion Thruster μ10	5921
<i>Ippei Nishiyama, Ryudo Tsukizaki, Kazutaka Nishiyama, Hitoshi Kuninaka</i>		
New Low-Power Plasma Thruster for Nanosatellites	5932
<i>Jp Sheehan, Benjamin W. Longmier, Ingrid Reese, Timothy Collard</i>		
Iodine Hall Thruster Propellant Feed System for a CubeSat	5941
<i>Kurt A. Polzin, Steven Peeples</i>		

COMBUSTION MODELING AND SIMULATION III

Numerical Investigations of a Low Emission Gas Turbine Combustor using Detailed Chemistry	5951
<i>Antonio Filosa, Berthold Noll, Massimiliano Di Domenico, Manfred Aigner</i>		
Unsteady Thermo-Gasdynamic Processes in Scramjet Combustion Chamber with Periodical Input of Cold Air	5964
<i>Sergey Surzhikov, Roman Seleznev, Pavel Tretjakov, Vasili Zabaykin</i>		
Prediction of Spatial Distributions of Equilibrium Product Species from High Explosive Blasts in Air	5989
<i>Aaron L. Brundage, Stephen W. Attaway, Michael L. Hobbs, Michael Kaneshige, Lydia A. Boye</i>		
Preliminary Study of Reacting Flow Field in A Burner with Cap-induced Premixing Combustion	6001
<i>Kuo-Long Pan, Er-Kai Fang, Shu-Kai Zhang</i>		
Fast and Robust Time Integration Method for Stiff Chemical Kinetic ODEs	6009
<i>Youhi Morii, Hiroshi Terashima, Mitsuo Koshi, Taro Shimizu, Eiji Shima</i>		

VEHICLE INTEGRATED PROPULSION RESEARCH (VIPR)

Development and Performance Verification of Fiber Optic Temperature Sensors in High Temperature Engine Environments	6022
<i>Grigory Adamovsky, Jeffrey R. Mackey, Bertram M. Floyd, Kristie Elam, Martel Martinez, Lawrence A. Kren</i>		
Design and Operation of a Fast, Thin-film Thermocouple Probe on a Turbine Engine	6034
<i>Roger D. Meredith, John D. Wrbanek, Gustave C. Fralick, Lawrence C. Greer, Gary W. Hunter, Liangyu Chen</i>		
An Integrated Architecture for Aircraft Engine Performance Monitoring and Fault Diagnostics: Engine Test Results	6043
<i>Aidan W. Rinehart, Donald L. Simon</i>		
Aircraft Ground Demonstration of Engine Emissions Monitoring System Based on a Gas Microsensor Array	6054
<i>Gary W. Hunter, Donald L. Simon, Jennifer C. Xu, Azlin Biaggi-Labiosa, Susana Carranza, Darby Makel</i>		

ENGINE CYCLE SIMULATION & MODELING

Turbofan Engine Transient Response Predictions Using Real-Time Analytical Linear Models	6064
<i>Gi Yun Chung, J. V. R. Prasad</i>		
Compressor Modeling and Simulation Using Object-Oriented Turbomachinery Analysis Code (OTAC)	6076
<i>Russell K. Denney, Brian Kestner, Dimitri N. Mavris</i>		
Using Density Estimation in Comparing Input Signals for Gas Turbine Engine Transient Models	6091
<i>Metin F. Ozcan, Brian Kestner, Jimmy C. Tai, Dimitri N. Mavris</i>		
Propulsion System Simulation Using the Toolbox for the Modeling and Analysis of Thermodynamic Systems (T-MATS)	6106
<i>Jeffryes W. Chapman, Thomas M. Lavelle, Ryan May, Jonathan S. Litt, Ten-Huei Guo</i>		
Development of a Twin-spool Turbofan Engine Simulation Using the Toolbox for Modeling and Analysis of Thermodynamic Systems (T-MATS)	6120
<i>Alicia Zinnecker, Jeffryes W. Chapman, Thomas M. Lavelle, Jonathan S. Litt</i>		
A Process for the Creation of T-MATS Propulsion System Models from NPSS Data	6135
<i>Jeffryes W. Chapman, Thomas M. Lavelle, Jonathan S. Litt, Ten-Huei Guo</i>		
Cantera Integration with the Modeling and Analysis of Thermodynamic Systems (T MATS)	6156
<i>Ten-Huei Guo, Thomas M. Lavelle, Jeffryes W. Chapman, Ryan D. May, Jonathan S. Litt</i>		

VARIABLE SPEED POWER TURBINE (VSPT)

Aerodynamic Effects of High Turbulence Intensity on a Variable-Speed Power-Turbine Blade with Large Incidence and Reynolds Number Variations	6166
<i>Ashlie B. Flegel, Paul W. Giel, Gerard E. Welch</i>		
Inlet Turbulence and Length Scale Measurements in a Large Scale Transonic Turbine Cascade	6184
<i>Doug Thurman, Ashlie B. Flegel, Paul W. Giel</i>		
Simulation of VSPT Experimental Cascade under High and Low Free-Stream Turbulence Conditions	6192
<i>Ali A. Ameri, Paul W. Giel, Ashlie B. Flegel</i>		

Midline Heat Transfer and Pressure Measurements on an Incident Tolerant Blade Section for a Variable Speed Power Turbine at Low to Moderate Reynolds Numbers in a Transonic Turbine Cascade.....	6210
<i>Leolein P. Moualeu, Forrest E. Ames, Yildirim B. Suzen, Jonathan A. Long, Kristin Stahl</i>	
Heat Transfer Measurements in a Compressible Flow Vane Cascade Showing the Influence of Reynolds Number, Mach Number, and Turbulence Level on Transition and Augmentation of Laminar Heat Transfer by Free-Stream Turbulence	6231
<i>Kristin Stahl, Leolein P. Moualeu, Jonathan E. Long, Forrest E. Ames, Yildirim B. Suzen</i>	

SPECIAL SESSION ON SUPERSONIC COMBUSTION SIMULATION (INVITED)

Analysis of Successful Pulsed Detonation vs. a Deflagration in a Supersonic Combustor Using a C₂H₄-Air Mixture	6248
<i>Faure J. Malo-Molina</i>	
Fundamental Physics and Model Assumptions in Turbulent Combustion Models for Aerospace Propulsion	6263
<i>Venkateswaran Sankaran, Charles Merkle</i>	

EXPERIMENTAL INVESTIGATIONS IN HIGH-SPEED PROPULSION

Skin Friction Sensor for High-Speed, High-Enthalpy Scramjet Flow Applications.....	6277
<i>Ryan J. Meritt, Joseph A. Schetz, Jeffrey M. Donbar, Chung-Jen Tam</i>	
Investigation of Ethylene Fuel Combustion in a Dual-Mode Combustor	6300
<i>Kiyoshi Nojima, Yu Suzuki, Sadatake Tomioka, Noboru Sakurana</i>	
Effect of Fin-Guided Fuel Injection on Dual Mode Scramjet Operation.....	6307
<i>Camilo Aguilera Munoz, Kenneth H. Yu</i>	
Compression Wave Structure on Droplets under Supersonic Conditions	6321
<i>Eric P. Lin, James C. Hermanson</i>	
Experimental Investigation on the Multi-staged Injection in a Strut-cavity Based Scramjet Combustor.....	6332
<i>Jianchen Wang, Yuzhen Lin, Wei Liu, Yongsheng Zhao, Yan Zhang</i>	
Design Analysis of the Sampling Probe for Supersonic Combustion	6338
<i>Jianchen Wang, Yuzhen Lin, Jie He, Chi Zhang, Quanhong Xu</i>	

NEW HYBRID MOTOR CONCEPTS

Development of a Power Efficient, Restart-Capable Arc Ignitor for Hybrid Rockets	6344
<i>Stephen A. Whitmore, Daniel P. Merkley, Nathan R. Inkley</i>	

VOLUME 8

Low Frequency Instability in Labscale Hybrid Rocket Motors.....	6376
<i>Kyung Su Park, Changjin Lee</i>	
Experimental Demonstration of the Vacuum Specific Impulse of a Hybrid Rocket Engine	6388
<i>Jean-Yves Lestrade, Jerome Anthoine, Onno Verberne, Adrien J. Boiron, Gael Khimeche, Christophe Figus</i>	
Study on the Key Technologies of a Hybrid Rocket & Ramjet Combined Cycle Engine	6398
<i>Ichiro Nakagawa, Yusuke Ezawa, Susumu Teramoto, Koji Okamoto, Takeo Okunuki</i>	
Optimization of Hybrid Propellant Mars Ascent Vehicle.....	6404
<i>Lorenzo Casalino, Dario Pastrone</i>	
Study on Hybrid Rocket with Multi-Section Swirl Injection Method toward Flight Experiments of Subscale Space Plane.....	6414
<i>Kengo Ohe, Masato Mizuchi, Shigeru Aso, Yasuhiro Tani, Sho Ohyama, Kentaro Araki, Hiroshi Tada, Toru Shimada</i>	
Hybrid Rocket Burning Rate Enhancement by Nano-Scale Additives in HTPB Fuel Grains	6423
<i>James C. Thomas, Eric L. Petersen, Brian B. Brady, John Desain, Marquise N. Ridlehuber</i>	

UNIQUE PROPULSION CONCEPTS II

Conceptual Design for a Dual-Bell Rocket Nozzle System Using a NASA F-15 Airplane as the Flight Testbed	6436
<i>Daniel S. Jones, Joseph H. Ruf, Trong T. Bui, Martel Martinez, Clinton St. John</i>	
Generating Higher and Controllable Thrust and Specific Impulse with Electronic Cyclotron Resonance EP	6455
<i>Jerome Brainerd, Aloysius I. Reisz, Naveen Vetcha</i>	
Application of Aerogravity Assist with Active Cooling and Thermal Propulsion to the Solar Probe Mission	6462
<i>David D. Murakami</i>	
Experimental Investigation of Magnetoplasma Sail with High β Plasma Jet.....	6469
<i>Yuya Oshio, Ikko Funaki, Kazuma Ueno, Hiroshi Yamakawa</i>	
Fugine: The Supermultijet-convergence Engine Working from Startup to Hypersonic Scram Mode and Attaining Simultaneously Light-weight, High-efficiency, and Low Noise.....	6479
<i>Ken Naitoh, Kouichi Ishida, Shouhei Nonaka, Tomoaki Kubota, Yoshitaka Sagara, Taro Tamura, Taiki Hashimoto, Yoshiyuki Nojima, Masato Tanaka, Kan Yamagishi, Takuma Okamoto, Kentaro Kojima, Kenya Hasegawa, Takuya Nakai, Daiki Ikoma, Yoshiaki Tanaka</i>	

ENGINEERING, SENSING, MEASURING AND DISTRIBUTED TECHNOLOGIES FOR PROPULSION SYSTEMS

Design and Selection Criteria of High Temperature Accelerometers for Aerospace Propulsion	6505
<i>Bob Metz</i>	
Application of the Tool for Turbine Engine Closed-loop Transient Analysis (TTECTrA) for Dynamic Systems Analysis	6515
<i>Jeffrey Csank, Alicia M. Zinnecker</i>	
A Review of Exhaust Gas Temperature Sensing Techniques for Modern Turbine Engine Controls	6524
<i>Alexander Von Moll, Alireza R. Behbahani, Gustave C. Fralick, John D. Wrbanek, Gary W. Hunter</i>	
Limit Protection in Gas Turbine Engines Based on Reference and Extended Command Governors	6542
<i>Ilya Kolmanovsky, Walt Merrill</i>	

COMBUSTION DIAGNOSTICS II

Characterization and Analysis of Plain Jet Injection of Liquid Alternative Fuels Into a Crossflow	6557
<i>Christopher Brown, Ulises Mondragon, Vincent G. McDonell</i>	
Measurements of Laminar Flame Speeds of Alternative Gaseous Fuel Mixtures (AIAA 2014-3980)	N/A
<i>Ahmed Ibrahim, Mohammed Abdalwahab, Othman Abulaban, Samer F. Ahmed</i>	
Ion Measurements in Premixed Methane-Oxygen Flames	6581
<i>Awad B. Alquaity, Nadim Hourani, May Chahine, Hatem M. Selim, Mani Sarathy, Aamir Farooq</i>	
Measurement of Plasma Activity in a 1D Premixed Methane-Air Flame	6590
<i>Stewart Jacobs, Brian Roy, Kunning G. Xu</i>	
Shock Tube Measurements of the Branching Ratios of Propene + OH → Products	6608
<i>Fethi B. Khaled, Jihad Barda, Aamir Farooq, Binod Raj Giri</i>	
Blast Wave Propagation in Cross-Flow of Detonable Mixture	6621
<i>Jason R. Burr, Kenneth H. Yu</i>	

COMBUSTION DEVICES II

Comparison of Performance and Stability Analyses for LOX/CH₄ Rocket Engines	6633
<i>Ainslie D. French, Francesco Battista, Vito Salvatore, Marco Marini</i>	
An Experimental Investigation of a LOX/CH₄ Torch Ignition System for Propulsion Research	6667
<i>Luis E. Sanchez, Robert J. Ellis, Vanessa Dorado, Ahsan R. Choudhuri</i>	
Near-wall Velocity Field Measurements of a Very Low Momentum Flux Transverse Jet	6675
<i>David Salazar, David J. Forliti, Kayla M. Kuzmich, Edward Coy</i>	
Inner Liner Temperature Variation Caused Deformation Localisation Effects in a Multichannel Model of a Generic Lrc Wall Structure	6685
<i>Joerg R. Riccius, Quentin Wargnier, Wissam Bouajila, Evgeny B. Zametaev</i>	
Experimental Investigations of a GO₂/Kerosene Ejector Rocket Chamber for the RBCC Propulsion System	6697
<i>Shaohua Zhu, Liang Tian, Xuan Li, Xu Xu, Baoxi Wei</i>	
Investigation of Blanching Behavior of Cu-Ag-Zr Alloy Using Oxidation-reduction Cycles	6707
<i>Kai Bubenheim, Christian Wilhelmi, Martin Holzapfel, Stefanos Fasoulas</i>	

PROPELLANT STORAGE AND MANAGEMENT

Warm Pressurant Gas Effects on the Static Bubble Point Pressure for Cryogenic LADs	6723
<i>Jason W. Hartwig, David J. Chato, John McQuillen</i>	
Inverted Outflow Ground Testing of Cryogenic Propellant Liquid Acquisition Devices	6737
<i>David J. Chato, Jason W. Hartwig, Enrique Rame, John McQuillen</i>	
Phase Change in Cryogenic Upper Stage Tanks	6749
<i>Martin Konopka, Philipp Behruzi, Sebastian Schmitt, Michael Dreyer</i>	
Development of New Composite Propellant Tank for Satellites	6765
<i>Ideo Masuda, Tadashi Masuoka, Kazuki Mouri, Hirohide Ikeda, Keisuke Yamada, Daijiro Ishida</i>	
Effects of Curvature on Spacecraft Propellant Management Surface Tension Screen Capillary Capability	6779
<i>Phillip Maceachron, Emma Alexander, Nafeesa Khan, Manjari Randeria, Jonathan Braun, Christine Stewart</i>	
Numerical & Experimental Investigation of Cavitating Venturi Geometry on LOX Flows	6795
<i>Mehmet B. Solmaz, Bora Yazici, Bulent Sumer</i>	

ROCKET NOZZLES

Flow Separation Response to Unsteady External Disturbances in Dual Bell Nozzles	6803
<i>Emanuele Martelli, Barbara Betti, Francesco Nasuti</i>	
Design of High Area Nozzle Contours Using Circular Arcs	6814
<i>Kyll A. Schomberg, Graham Doig, John Olsen</i>	
Influence of Downstream Unsteadiness on Shock Pattern in Separated Nozzle Flows	6827
<i>Alexandre Georges-Picot, Abdellah Hadjadj, Julien Herpe</i>	

Geometric Analysis of the Linear Expansion-Deflection Nozzle at Highly Overexpanded Flow Conditions	6846
<i>Kyll A. Schomberg, Graham Doig, John Olsen, Andrew J. Neely</i>	
Flow Characteristics of Micro-Scale Planar Nozzles	6858
<i>Daniel T. Banuti, Martin Grabe, Klaus Hannemann</i>	
Comparison of Eigenmode Extraction Techniques for Separated Nozzle Flows	6866
<i>Ragnar Larusson, Niklas Andersson, Lars-Erik Eriksson, Jan Östlund</i>	

COMBUSTION CHAMBER HEAT TRANSFER

Cooling Channel Analysis of a LOX/LCH₄ Rocket Engine Demonstrator	6879
<i>Marco Pizzarelli, Barbara Betti, Francesco Nasuti, Daniele Ricci, Pietro Roncioni, Francesco Battista, Vito Salvatore</i>	
Experimental Investigation on Methane in Transcritical Conditions	6890
<i>Raffaele Votta, Francesco Battista, Antonio Gianvito, Antonio Smoraldi, Marco Pizzarelli, Giuseppe Leccese, Francesco Nasuti, Steven C. Shark, Rick Feddema, Scott Meyer, V. Salvatore</i>	
Ceramic Composites as Liners in LOX/Methane Ablative Thrust Chambers	6913
<i>Eric Besnard, Adeline Schmitz, David Lee</i>	
Experimental Investigation of Liquid Methane Convection and Boiling in Rocket Engine Cooling Channels	6934
<i>Adrian Trejo, Manuel J. Galvan, Abraham G. Trujillo, Ahsan R. Choudhuri, John C. Melcher, Jeremy J. Bruggermann</i>	
Experimental and Numerical Film Cooling Investigations in a GOX/ Kerosene Rocket Combustion Chamber	6950
<i>Gregor Schlieben, Christoph U. Kirchberger, Oskar J. Haidn, Christoph Höglauer, Björn Kniesner, Oliver Knab</i>	
Modeling of Fuel Film Cooling on Chamber Hot Wall	6963
<i>Ananda Himansu, Edward Coy, Venkateswaran Sankaran, Stephen Danczyk</i>	
Flowfield and Heat Transfer Characteristics in the LE-X Expander Bleed Cycle Combustion Chamber	6981
<i>Hideyo Negishi, Yu Daimon, Hideto Kawashima</i>	

NOZZLES

An Interactive Method of Characteristics Java Applet to Design and Analyze Supersonic Aircraft Nozzles	7001
<i>Thomas J. Benson</i>	
Sensitivity to Inflow Conditions of a Dual-stream Nozzle	7011
<i>Jonas Verrière, Vincent Brunet, Christophe Bourdeau, Sébastien Deck, Cyril Gachereau</i>	
Numerical Study of Three-Stream Nozzle Exhaust Flow From a Simplified Model of a Turbofan Nacelle	7031
<i>John M. Mern, Ramesh K. Agarwal</i>	
Steady and Unsteady Nozzle Simulations Using the Conservation Element and Solution Element Method	7053
<i>David J. Friedlander, Xiaoyen J. Wang</i>	

SOLID ROCKET MOTOR MODELING, SIMULATION AND ANALYSIS II

Numerical Simulation of 3D Unsteady Flowfield in Aft-Finocyl Solid Rocket Motor	7065
<i>Andrea Di Mascio, Enrico Cavallini, Bernardo Favini, Agostino Neri</i>	
Improved Mean Flow Solution for Solid Rocket Motors with a Naturally Developing Swirling Motion	7075
<i>Joseph Majdalani, Andrew Fist</i>	
Energy Steepened States of the Swirling Mean Flow in a Solid Rocket Motor	7100
<i>Andrew Fist, Joseph Majdalani, Tony Saad</i>	
Extension of the Taylor-Culick Profile to Rockets with Noncircular Grain Perforations	7113
<i>Joseph Majdalani, Eric M. Van Horn</i>	
Analytical Model and Numerical Simulations for Solid Propellant Using a Random Loose Packing Approach	7133
<i>Domenico Fedele, Fabrizio Ponti, Roberto Bertacini, V. Ravaglioli, G. Mancini</i>	
Analysis of Pressure Oscillations during Ignition Transient and Steady-State of an Overloaded VEGA First Stage	7150
<i>Enrico Cavallini, Bernardo Favini, Agostino Neri</i>	

SPACE TRANSPORTATION

The Space Launch System Capabilities for Beyond Earth Missions	7166
<i>Ben B. Donahue, Kurt Klaus</i>	
Analysis and Adjoint Design Optimization of Hypersonic Blunt Bodies	7180
<i>Tugba Piskin, Sinan Eyi</i>	
Cutting More Than Metal: Breaking The Development Cycle	7195
<i>Christopher E. Singer, Jay Onken</i>	
Research on the Long-term Eccentricity Drift of Critical Inclination Orbits	7206
<i>Junshou Chen, Wei Tan, Chao Li, Jie Yang, Binbin Lin</i>	

ADVANCED CONCEPTS

Antenna-Plasma Interactions in the Direct Wave-Drive Thruster	7219
<i>Matthew S. Feldman, Edgar Choueiri</i>	

Experimental Verification of Plasma Focusing by Azimuthal Current in a Magnetic Nozzle	7233
<i>Lorenzo Ferrario, Justin M. Little, Edgar Choueiri</i>	
Quasi-one-dimensional Code for Particle-in-cell Simulation of Magnetic Nozzle Expansion	7243
<i>Frans H. Ebersohn, J. P. Sheehan, Benjamin W. Longmier, John Shebalin</i>	
Collisionless Electron Cooling in a Magnetic Nozzle	7254
<i>Jaume Navarro, Manuel Martínez-Sánchez, Eduardo Ahedo</i>	
Anomalous Thrust Production from an RF Test Device Measured on a Low-Thrust Torsion Pendulum	7264
<i>David Brady, Harold White, Paul March, James Lawrence, Frank Davies</i>	
Author Index	