

51st AIAA/SAE/ASEE Joint Propulsion Conference 2015

Held at the AIAA Propulsion and Energy Forum 2015

Orlando, Florida, USA
27-29 July 2015

Volume 1 of 7

ISBN: 978-1-5108-1319-9

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 34922 Uwptkug'Xcmg{ 'F tkxg."Uwkug"422, Reston, VA 20191, USA.

TABLE OF CONTENTS

VOLUME 1

INLETS

Inward-Turning Streamline-Traced Supersonic Inlet Design Method for Low-Boom, Low-Drag Applications (AIAA 2015-3700).....	1
<i>Samuel E. Otto, Charles J. Trefny, John W. Slater</i>	
An Experimental Investigation of Flow Distortion in an APU-Style Inlet System (AIAA 2015-3701).....	19
<i>Fangyuan Lou, Fabian C. John, Nicole L. Key</i>	
Numerical Calibration of Mass Flow Plug for Inlet Testing (AIAA 2015-3702).....	32
<i>Jonathan Sasson, David Davis, Paul J. Barnhart</i>	
Effects of Distortion on Mass Flow Plug Calibration (AIAA 2015-3703)	47
<i>Jonathan Sasson, David Davis, Paul J. Barnhart</i>	

ENERGETIC COMPONENTS & SYSTEM ANALYSIS

Correlation between Ignition Time and Thermal Time Constant in 1W-1A HBW EED's (AIAA 2015-3704).....	66
<i>Lien C. Yang</i>	
A Heuristic Model for Estimating Ignition Delays for Pressure Cartridges with Loosely Packed Energetic Materials (AIAA 2015-3705)	105
<i>Hobin S. Lee</i>	
A Detailed Numerical Calibration of Shock Pressure in the Gap Test Configuration for Characterizing Non-ideal Energetic Materials (AIAA 2015-3706).....	115
<i>Bohoon Kim, Jack J. Yoh, Jinwook Lee, Jungsu Park</i>	
Shock Source Assessment of a Separation Nut (AIAA 2015-3707).....	127
<i>Jason Kozmic, Hobin S. Lee</i>	
Analysis of Dissipation Induced by Successive Planar Shock Loading of Granular Explosive (AIAA 2015-3708)	132
<i>Keith A. Gonthier, Pratap Thamanna Rao</i>	
Analysis of Linear Shaped Charge Igniting Rapid Deflagration Cord using Explicit Dynamics Method (AIAA 2015-3709).....	142
<i>Ralph C. Hsiao</i>	

FLIGHT OPERATIONS AND ANNULAR ION DEVELOPMENT

Electric Propulsion Electronics Activities in Europe - 2015 (AIAA 2015-3716)	149
<i>Matthias Gollor, Andreas Franke, Waldemar Dechent, Ulrich Schwab, Guillaume Glorieux, Michael Boss, Nicoletta Wagner, Javier Palencia, Paolo Galantini, Giovanni Tuccio, Eric Bourguignon</i>	
In-Flight Operation of the Dawn Ion Propulsion System Through Early Orbit Operations at Ceres (AIAA 2015-3717).....	164
<i>Charles E. Garner, Marc D. Rayman</i>	
In-Flight Operation of the Hayabusa2 Ion Engine System in the EDVEGA Phase (AIAA 2015-3718).....	193
<i>Kazutaka Nishiyama, Satoshi Hosoda, Ryudo Tsukizaki, Hitoshi Kuninaka</i>	
High Thrust-to-Power Annular Engine Technology (AIAA 2015-3719).....	213
<i>Michael J. Patterson, Robert Thomas, Mark W. Crofton, Jason A. Young, John E. Foster</i>	
Low-Power Operation and Plasma Characterization of a Qualification Model SPT-140 Hall Thruster for NASA (AIAA 2015-3720).....	229
<i>Charles E. Garner, Benjamin Jorns, Steven Van Derveerter, Richard R. Hofer, Raymond Liang, Jorge Delgado, Ryan Rickard</i>	
Characterization of Discharge Uniformity and Performance Via Stimulated Beam Extraction of a 65 Cm Annular Ion Engine (AIAA 2015-3721)	245
<i>John E. Foster, Neil Arthur, Michael J. Patterson, Jason A. Young, Mark W. Crofton, Robert E. Thomas</i>	

TECHNOLOGY MATURATION AND INNOVATIVE CONCEPTS

Downstream Plasma Velocity Measurement and Scaling Law of High-Power Helicon Double Gun Thruster (AIAA 2015-3722).....	255
<i>Nao Murakami, Robert Winglee</i>	
Initial Thrust Measurements of Marshall's Ion-<i>io</i>N Thruster (AIAA 2015-3723)	265
<i>Natalie R. Caruso, Tyler Scogin, Thomas Liu, Mitchell L. Walker, Kurt Polzin, John Dankanich</i>	
Status of the Development and Measurement of a Microwave Microplasma Source for Micropropulsion (AIAA 2015-3724).....	272
<i>Roberto Dextre, Kunning G. Xu</i>	
High-Density Electron Cyclotron Resonance Electric Propulsion (AIAA 2015-3725).....	284
<i>Aloysius I. Reisz</i>	

Ion Energy Measurements in a Direct Wave-Drive Thruster (AIAA 2015-3726)	301
<i>Matthew S. Feldman, Edgar Choueiri, Benjamin Jorns</i>	
MHD and Thermal Coupled Simulation of an MPD Thruster (AIAA 2015-3727)	312
<i>Akira Kawasaki, Kenichi Kubota, Ikkoh Funaki, Yoshihiro Okuno</i>	

TURBINE I

Computational Studies on End-wall Film Cooling from a Single Row of Holes at Different Stream-wise Locations in a Gas Turbine Cascade (AIAA 2015-3731)	321
<i>D. Ravi, K. M. Parammasivam</i>	
Numerical Simulations of a Rectangular Channel with Symmetric and Non-symmetric Wedge-shaped Turbulators (AIAA 2015-3732)	332
<i>Lucky V. Tran, Zachary D. Little, Patrick K. Tran, Jayanta S. Kapat</i>	
Time Resolved Stereo-PIV Measurements of the Horseshoe Vortex System in a Low Aspect Ratio Pin-Fin Array (AIAA 2015-3733)	351
<i>Corey Anderson, Stephen P. Lynch</i>	
CFD Benchmarking of Heat Transfer Predictions in Internal Channel with Rib Turbulators (AIAA 2015-3734)	361
<i>Yash T. Mehta, Mark A. Ricklick</i>	
Combination of Ribs and Pins for Internal Cooling (AIAA 2015-3735)	371
<i>Marcel Otto, Justin D. Hodges, Mark A. Ricklick, Jayanta S. Kapat, Shantanu Mhetras</i>	
CFD Benchmarking of Heat Transfer and Pressure Drop Predictions in a Pin Fin Channel (AIAA 2015-3736)	385
<i>Royce Fernandes, Mark A. Ricklick, Yogesh Pai</i>	

COMPRESSORS I

Numerical Study on the Application of Circumferential Groove Casing Treatment to a Heavy Duty Gas Turbine Compressor at Multi-Operational Conditions (AIAA 2015-3737)	397
<i>Haixin Chen, Weinan Song</i>	
Numerical Investigation of Near-stall Behavior of a Transonic Compressor Stage under 80% Nominal Speed Condition (AIAA 2015-3738)	413
<i>Ruoyang Liu, Anping Hou, Shaobin Li, Xizhen Song, Qifeng Ni</i>	
Influence of Rain Droplets on the Stage Characteristics of an Axial Multistage Compressor (AIAA 2015-3739)	425
<i>Volkan Tasdelen, S. Staudacher</i>	
Simulations of the Effect of Velocity Ratios on an Effusion Cooled Combustor Wall with Adaptive Mesh Refinement CFD and Conjugate Heat Transfer (AIAA 2015-3740)	441
<i>Gaurav Kumar, Scott A. Drennan</i>	
A Parametric Shape Optimization Strategy for Compressor Vane Design (AIAA 2015-3741)	452
<i>Zachary Grey, Girish Modgil, Steven T. Berenyi, Alexander H. Karl</i>	

INTERNAL BALLISTICS ANALYSIS AND MODELING I

Modeling of N₂O Heat Transfer Rates in the Nucleate Boiling Regime, with Experimental Verification (AIAA 2015-3742)	464
<i>Patrick Lemieux, Dario Pastrone, Pablo Sanchez Arribas</i>	
On the Quadrupole Vortex Motion in a Right-Cylindrical Hybrid Rocket Engine (AIAA 2015-3743)	477
<i>Timothy A. Marquardt, Joseph Majdalani</i>	
Effect of Outflow Boundary Conditions on the Stability of Cylindrically-Shaped Hybrid Rockets (AIAA 2015-3744)	490
<i>Trevor S. Elliott, Joseph Majdalani</i>	
Engineering Model for Hybrid Rocket Regression Rate Amplification by Helical Fuel Ports (AIAA 2015-3745)	507
<i>Stephen A. Whitmore, Sean D. Walker, Daniel P. Merkley</i>	

ADVANCES IN HYPERSONIC AIR-BREATHERS

Analysis of Hypersonic Nozzles with Newton and Preconditioned Newton-GMRES Methods (AIAA 2015-3746)	524
<i>Yunus Emre Muslubas, Sinan Eyi</i>	
Mechanism and Prediction for Occurrence of Shock Train Sharp Forward Movement (AIAA 2015-3747)	540
<i>Kejing Xu, Juntao Chang, Weixing Zhou, Daren Yu</i>	
Investigation of the Self-Starting Ability of An Internal WaveRider Inlet for Ramjet (AIAA 2015-3748)	565
<i>Fengyuan Zuo, Guoping Huang, Chen Xia, Weiyuan Tang</i>	
A Method to Compute Flameout Limits of Scramjet-Powered Hypersonic Vehicles (AIAA 2015-3749)	573
<i>Chukwuka Mbagwu, James F. Driscoll</i>	
Simulations of Ethylene and Hydrogen Combustions in Scramjet Combustor (AIAA 2015-3750)	585
<i>Ramin Rouzbar, Sinan Eyi</i>	

GREEN PROPELLANT INFUSION MISSION (GPIM) AND GREEN PROPULSION

Green Propellant Infusion Mission Program Overview, Status, and Flight Operations (AIAA 2015-3751)	597
<i>Christopher H. McLean, William D. Deininger, Brian M. Marotta, Ronald A. Spores, Robert B. Masse, Timothy A. Smith, Matthew C. Deans, John T. Yim, George J. Williams, Jeffrey W. Sampson, Jonathan Martinez, Eric H. Cardiff, Caitlin E. Bacha</i>	
Adiabatic Compression Testing of AF-M315E (AIAA 2015-3752)	615
<i>Phu Quach, Adam Brand, Gregory Warmoth</i>	
GPIM AF-M315E Propulsion System (AIAA 2015-3753)	633
<i>Ronald A. Spores, Robert Masse, Scott Kimbrel, May Allen, Ethan Lorimor, Paul Myers, Chris McLean</i>	
Plume Characterization of a Laboratory Model 22 N GPIM Thruster via
 High-Frequency Raman Spectroscopy (AIAA 2015-3754)	645
<i>George Williams, Jun J. Kojima, Lynn Arrington, Matthew C. Deans, David Fischer, Brian Reed, McKenzie Kinsbach, Christopher H. McLean</i>	
FTIR Analysis of Triethylamine Borane and White Fuming Nitric Acid Gaseous Combustion Products (AIAA 2015-3755)	667
<i>Angela W. Mugenda, Oluwatobi Busari, Alicia Benhidjeb-Carayon, Timothee L. Pourpoint</i>	
Fracture Mechanics Testing of Titanium 6Al-4V in AF-M315E (AIAA 2015-3756)	683
<i>Jeffrey Sampson, Jonathan Martinez, Christopher McLean</i>	

COMBUSTION CHAMBER HEAT TRANSFER

Convective and Radiative Contributions to Wall Heat Transfer in Liquid Rocket Engine Thrust Chambers (AIAA 2015-3757)	697
<i>Barbara Betti, Daniele Bianchi, Giuseppe Leccese, Diego Lentini, Francesco Nasuti</i>	
Numerical Analysis of Chamber Wall Heat Fluxes in a LOX/CH₄ Single Injector Rocket (AIAA 2015-3758)	710
<i>Ainslie D. French, Pasquale Natale, Francesco Battista, Vito Salvatore, Marco Marini, Salvatore Borrelli</i>	
Comparison of Heat Transfer Characteristic of Rectangular and Oval Cooling Channels of Regeneratively Cooled Rocket Engines (AIAA 2015-3759)	725
<i>Romain Cavillon, Mohammad H. Naraghi, Guang Chen</i>	
Regenerative Cooling Performance Analysis of the LE-X Engine Combustion Chamber (AIAA 2015-3760)	736
<i>Hideyo Negishi, Yu Daimon, Nobuki Negoro, Akihide Kurosu</i>	
Extension of the Laminar Flamelet Model to Account for Wall Heat Losses in Rocket Engine Combustor Simulations (AIAA 2015-3761)	753
<i>Andrea C. Zambon, Ashvin Hosangadi, William H. Calhoon</i>	
Potential Benefits of Pressure Gain Combustion in Liquid Rocket Engine Pre-Burners (AIAA 2015-3762)	763
<i>Shane B. Coogan</i>	

INJECTORS I

Impinging Fuel Injector Atomization and Combustion Modeling (AIAA 2015-3763)	774
<i>Kevin W. Brinckman, Gregory Feldman, Ashvin Hosangadi</i>	
Dynamic Characteristics of Open-type Swirl Injector with Varying Geometry (AIAA 2015-3764)	786
<i>Yunjae Chung, Hyuntae Kim, Seokgyu Jeong, Youngbin Yoon</i>	
A Cold-flow Experimental Observation of the Two-stage Impinging Type Injector for Rocket Propulsion (AIAA 2015-3765)	797
<i>Berlin Huang, Tony Yuan, Yu-Ta Chen, Yu-Hsiang Su</i>	
Characterization of Injector Response in a Hypergolic Pulse Detonation Rocket Engine (AIAA 2015-3766)	808
<i>Brandon Kan, Stephen D. Heister</i>	
Transient Response of a Liquid Injector to a Transverse Pressure Wave (AIAA 2015-3767)	822
<i>Dasheng Lim, Stephen D. Heister, David P. Stechmann, Brandon Kan</i>	

MODELLING AND SIMULATION OF ENGINES AND PROPULSION SYSTEMS I

Cavitating Venturi Model Using Standard Element and Options in Commercially Available Lumped-Parameter Software (AIAA 2015-3768)	839
<i>Griffin C. Beck</i>	
CFD Modeling of the Multipurpose Hydrogen Test Bed (MHTB) Self-Pressurization and Spray Bar Mixing Experiments in Normal Gravity: Effect of the Accommodation Coefficient on the Tank Pressure (AIAA 2015-3769)	852
<i>Olga V. Kartuzova, Mohammad Kassemi</i>	
Application of Multidisciplinary Analysis and Optimization on AR1 Using ModelCenter® (AIAA 2015-3770)	876
<i>Matthew R. Long, James Horton</i>	

NUCLEAR THERMAL PROPULSION: TECHNOLOGY DEVELOPMENT AND PROGRAMMATICS

The NASA Advanced Exploration Systems Nuclear Thermal Propulsion Project (AIAA 2015-3772)	882
<i>Michael G. Houts, Doyce P. Mitchell, Tony Kim, William J. Emrich, Robert R. Hickman, Harold P. Gerrish, Glen Doughty, Anthony Belvin, Steven Clement, Stanley K. Borowski, John H. Scott, Kevin P. Power</i>	

Review of Nuclear Thermal Propulsion Ground Test Options (AIAA 2015-3773)	890
<i>David J. Coote, Kevin P. Power, Harold P. Gerrish, Glen Doughty</i>	
Affordable Development and Demonstration of a Small NTR Engine and Stage: A Preliminary NASA, DOE and Industry Assessment (AIAA 2015-3774)	897
<i>Stanley K. Borowski, Robert J. Sefcik, James J. Fittje, Arthur L. Qualls, Bruce G. Schnitzler, Abe Weitzberg, Claude R. Joyner</i>	
Subscale Validation of the Subsurface Active Filtration of Exhaust (SAFE) Approach to NTP Ground Testing (AIAA 2015-3775).....	917
<i>William M. Marshall, Stanley K. Borowski, Mel Bulman, Russell Joyner, Charles R. Martin</i>	

VOLUME 2

Extrusion Development of Graphite-Based Composite Fuel for Nuclear Thermal Propulsion (AIAA 2015-3776).....	928
<i>Michael Trammell, Brian Jolly, Arthur L. Qualls</i>	
Coating Development on Graphite-Based Composite Fuel for Nuclear Thermal Propulsion (AIAA 2015-3777).....	934
<i>Brian Jolly, Michael Trammell, Arthur L. Qualls</i>	

NOZZLE SECTION I

Perspectives on Propulsion CFD for Nozzle Applications Relevant to the AIAA Propulsion Aerodynamics Workshop (AIAA 2015-3778).....	943
<i>Neal D. Domel</i>	
NSAWET Results of the Dual Separate Flow Reference Nozzle from AIAA PAW02 (AIAA 2015-3779).....	956
<i>Zhao Li, Haixin Chen, Yufei Zhang</i>	

ADVANCED AND NOVEL CONCEPTS

An Innovative Turbo Compound Internal Engine Concept for UAV and Other Applications (AIAA 2015-3780).....	963
<i>Jack Taylor, Jayesh M. Mehta, Joseph Charneski</i>	
Radial Effects on Rotating Detonation Engine Swirl (AIAA 2015-3781).....	977
<i>Craig A. Nordeen, Douglas Schwer, Andrew T. Corrigan, Baki Cetegen</i>	
Towards Non-premixed Injection Modeling of Rotating Detonation Engines (AIAA 2015-3782).....	994
<i>Douglas A. Schwer, Kailas Kailasanath</i>	
Effects of Thermites on Burning and Radiation Performances of Foil-typed MTV Infrared Decoys (AIAA 2015-3783).....	1009
<i>Jun Du, Hua Guan, Jie Li</i>	

COMBUSTION MODELING AND SIMULATION I

3d Computation for Torch Jet Ignition of Premixed Methane-hydrogen-air Blends in a Pre-chamber Constant Volume Combustor at Variable Pre-chamber Pressure (AIAA 2015-3784).....	1016
<i>Md Nazmuzzaman Khan, Kyong-Yup Paik, Mohamed R. Nalim</i>	
Parametric Design of Injectors for LDI-3 Combustors (AIAA 2015-3785).....	1033
<i>Kumud Ajmani, Hukam C. Mongia, Phil Lee</i>	
Parametric Study of Effect of Geometric Configurations of Microjets in an Axisymmetric Dump Combustor Flow (AIAA 2015-3786).....	1047
<i>Madhu C. Vellakal, Ahmed Taha</i>	
Investigation of the Effect of Co/Counter Configurations of a Double Swirler Airblast Atomizer in an Annular Turbojet Combustor with Computational Fluid Dynamics (AIAA 2015-3787).....	1057
<i>Hasan B. Bolat, Sitki Uslu</i>	

SOLID ROCKET MOTOR COMBUSTION FLOW FIELDS AND INSTABILITY I

On Steady Trkalian High Speed Flows: Swirling Compressible Motions in Rockets with Headwall Injection (AIAA 2015-3788).....	1065
<i>Orie M. Cecil, Joseph Majdalani</i>	
Transverse Vortico-Acoustic Waves in the Presence of Strong Mean Flow Shear Layers (AIAA 2015-3789)	1083
<i>Paul Kovacic, Joshua W. Batterson, Joseph Majdalani</i>	
Study on the Effects of Gas Temperature on Cold Flow Test of Nozzle Damping (AIAA 2015-3790).....	1102
<i>Bingbing Sun, Junwei Li, Wanxing Su, Ning-Fei Wang</i>	

SPACE TRANSPORTATION I

Rho-Isp Revisited and Basic Stage Mass Estimating for Launch Vehicle Conceptual Sizing Studies (AIAA 2015-3791).....	1114
<i>Timothy P. Kibbey</i>	

Orion EFT-1 Propulsion Test Results (AIAA 2015-3792)	1127
<i>Scott D. Norris, Amber Gell, Rich Freeman, Johnathan Paisley, Frank Bremer, Heather McKay</i>	
Airbus Defence & Space Spacecraft Passivation Initiative (AIAA 2015-3793)	1137
<i>Priya C. Fernando, Robert Baldwin, Daniel Briot</i>	
Exploring NASA Human Spaceflight and Pioneering Scenarios (AIAA 2015-3794)	1145
<i>Edgar Zapata, Alan Wilhite</i>	

INTEGRATED PROPULSION

CFD-based Analysis of Boundary Layer Ingesting Propulsion (AIAA 2015-3800)	1174
<i>Stuart S. Ochs, Gregory Tillman, Jongwook Joo, Dmytro Voytovych</i>	
Propulsion System Analysis Using a Parametric and the Parallel Compressor Approach to Model Distortion in Boundary Layer Ingestion Systems (AIAA 2015-3801)	1189
<i>Esteban A. Valencia, Chengyuan Liu, Victor Hidalgo, Panagiotis Laskaridis, Nalianda Devaiah</i>	
Design Point Analysis of an Hybrid Fuel Cell Gas Turbine Cycle for Advanced Distributed Propulsion Systems (AIAA 2015-3802)	1202
<i>Esteban A. Valencia, Chengyuan Liu, Victor Hidalgo, Panagiotis Laskaridis, Nalianda Devaiah</i>	
Passive Flow Control in Boundary Layer Ingesting Semi Submerged Inlet (AIAA 2015-3803)	1218
<i>Umut C. Küçük, Özgür U. Baran, Oğuz Uzol</i>	
Fan Response to Inlet Swirl Distortions Produced by Boundary Layer Ingesting Aircraft Configurations (AIAA 2015-3804)	1226
<i>Dustin J. Frohnafel, Walter F. O'Brien, K. Todd Lowe</i>	
Mail-Slot Nacelle Shape Design for N3-X Hybrid Wing-Body Configuration (AIAA 2015-3805)	1235
<i>Hyoungjin Kim, May-Fun Liou, Meng-Sing Liou</i>	

PROPULSION EDUCATION I

Experiments with Pintle Injector Design and Development (AIAA 2015-3810)	1250
<i>Rene Nardi Rezende, Vladia Perez, Amilcar Pimenta</i>	
Internal Ballistics Model for a Mixed Hybrid Rocket Motor (AIAA 2015-3811)	1261
<i>Michael Mascaro, Daniel A. Jones, David M. Lineberry, Robert A. Frederick, Marlow D. Moser, Kevin Mahaffy</i>	
Sweeping Jet Actuators for Drag Reduction (AIAA 2015-3812)	1272
<i>Marco Zamora, Brent J. Pafford, Austin Brown, Julie Dillon, Matthew Khoo, Alex Shearhouse</i>	
Development of a Turbine Engine and Compressor Test Rigs for Graduate Level Education and Research (AIAA 2015-3813)	1288
<i>Stephen Arnold, Phuriwat Anusonti-Inthra, Jon R. Cox, Joshua Hartman</i>	
Sky-Infra Project in Mongolia and Aero-Space Engineering Education Project (AIAA 2015-3814)	1302
<i>Yasuo Obikane, Baasandash Choijl</i>	
Design of an RF Ion Thruster (AIAA 2015-3815)	1312
<i>Johannes R. Botha, Thomas Jones, Johann De Swardt</i>	

SMALLSAT SYSTEMS AND THRUSTER DIAGNOSTICS

Design and Experimental Investigation of a Low-Power Hall Effect Thruster and a Low-Current Hollow Cathode (AIAA 2015-3822)	1333
<i>F. Nürmberger, A. Hock, Martin Tajmar</i>	
Iodine Hall Thruster Feed System Design, Development and Testing (AIAA 2015-3823)	1346
<i>John Dankanich, Kurt A. Polzin, Stephen A. Samples</i>	
Computational Study of Mass-Less Thruster for Nano-Satellite Applications (AIAA 2015-3824)	1358
<i>Gabriel I. Font</i>	
Characterization of Vacuum Facility Background Gas Through Simulation and Considerations for Electric Propulsion Ground Testing (AIAA 2015-3825)	1367
<i>John Yim, Jonathan M. Burt</i>	
Study of the Discharge Chamber Magnetic Field Configuration Effects on the Electron Cyclotron Resonance (ECR) Microwave Ion Thruster (AIAA 2015-3826)	1379
<i>Yavuz Emre Kamis, Murat Celik</i>	

COMBUSTION DYNAMICS AND MIXING EFFICIENCIES I

Visualization of Flow Dynamics in the Post Chamber of Hybrid Rocket using Chemiluminescence Images (AIAA 2015-3827)	1388
<i>Go Eun Choi, Young Joo Moon, Changjin Lee</i>	
Fuel-rich Combustion Characteristics of Hybrid Rocket Engine (AIAA 2015-3828)	1400
<i>Dongeun Lee, Changjin Lee, Kyung-Hoon Shin</i>	
Parametric Visualization Study of Self-Pressurizing Propellant Tank Dynamics (AIAA 2015-3829)	1410
<i>Jonah E. Zimmerman, Brian J. Cantwell, Greg Zilliac</i>	

A Visual Study of the Combustion of High-Regression Rate and Classical Hybrid Rocket Fuels (AIAA 2015-3830)	1457
<i>Elizabeth T. Jens, Victor A. Miller, Flora S. Mechentel, Brian J. Cantwell, Scott Hubbard</i>	
Experimental Tests of Throttleable H₂O₂/PE Hybrid Rocket Motors (AIAA 2015-3831)	1471
<i>Sheng Zhao, Guobiao Cai, Hui Tian, Nanjia Yu, Peng Zeng</i>	

INTERNAL BALLISTICS ANALYSIS AND MODELLING II

Flight Performance Simulations of Vertical Launched Sounding Rockets Using Altering-Intensity Swirling-Oxidizer-Flow-Type Hybrid Motors (AIAA 2015-3832)	1479
<i>Kohei Ozawa, Toru Shimada</i>	
Scaling of Hybrid Rocket Motors with Swirling Oxidizer Injection (AIAA 2015-3833)	1500
<i>Enrico Paccagnella, Arif M. Karabeyoglu, Francesco Barato, Daniele Pavarin</i>	
Hybrid Rocket Engine Transient Internal Ballistic Simulation (AIAA 2015-3834)	1523
<i>David R. Greatrix</i>	
Numerical Analysis of Port Diameter Effect on Hybrid Rocket Fuel Regression Rate with Axial Injection (AIAA 2015-3835)	1535
<i>Daniele Bianchi, Francesco Nasuti, Carmine Carmicino</i>	

COMPUTATIONAL ANALYSIS OF SUPERSONIC COMBUSTORS

4D Data Assimilation for Large Eddy Simulation of High Speed Turbulent Combustion (AIAA 2015-3836)	1551
<i>Hessam Mirgolbabaei, Conrad Patton, Thomas Wignall, Jack R. Edwards, Tarek Echekki</i>	
Simulation of Kerosene Combustion Sustaining with Cavities in a Strut-Based RBCC Engine (AIAA 2015-3837)	1569
<i>Jinying Ye, Hongliang Pan, Fei Qin, Xiang-Geng Wei, Xiang Tang, Shikong Zhang</i>	
Understanding Scramjet Combustion using LES of the HyShot II Combustor: Stable Combustion and Incipient Thermal Choking (AIAA 2015-3838)	1583
<i>Kevin Nordin-Bates, Christer Fureby</i>	
A Coupled Aerodynamic and Propulsive Performance Analysis of the Generic Hypersonic Vehicle (AIAA 2015-3839)	1598
<i>Frederick Ferguson, Nastassja Dasque, Honest F. Mrema, John Kizito, Faure J. Malo-Molina</i>	
An Investigation of Boundary-Layer Separation in the Scramjet Combustor (AIAA 2015-4251)	1616
<i>Noritsugu Kubo, Sadatake Tomioka</i>	

COMBUSTION DYNAMICS I

Response Function Modeling in the Study of Longitudinal Combustion Instability by a Quasi-1D Eulerian Solver (AIAA 2015-3840)	1623
<i>Maria Luisa Frezzotti, Francesco Nasuti, Cheng Huang, Charles Merkle, William E. Anderson</i>	
Determination of Heat Release Response Function from 2D Hybrid RANS-LES Data for the CVRC Combustor (AIAA 2015-3841)	1636
<i>Maria Luisa Frezzotti, Francesco Nasuti, Cheng Huang, Charles Merkle, William E. Anderson</i>	
Comparison of Laminar and Linear Eddy Model Closures for Combustion Instability Simulations (AIAA 2015-3842)	1649
<i>Matthew E. Harvazinski, Doug G. Talley, Venke Sankaran</i>	
Studies on Injection-Coupled Instability for Liquid Propellant Rocket Engines (AIAA 2015-3843)	1667
<i>Kan Kobayashi, Taro Shimizu, Yu Daimon, Yoshio Nunome, Takeo Tomita, Akihide Kurosu, Teiu Kobayashi</i>	
Unsteady Energy Transport Applied to Flame Transfer Functions and Reduced Order Models (AIAA 2015-3844)	1679
<i>Eric J. Jacob, Josh Batterson</i>	

INJECTORS II

Optical Measurements of Ethanol/Liquid Oxygen Rocket Engine Combustor with Planar Pintle Injector (AIAA 2015-3845)	1696
<i>Kazuki Sakaki, Hiromitsu Kakudo, Shinji Nakaya, Mitsuhiro Tsue, Hikaru Isochi, Kyohei Suzuki, Kazunori Makino, Tetsuo Hiraiwa</i>	
Experimental Study on the Effects of Varying the Impingement Distance of Like-Doublet Injectors (AIAA 2015-3846)	1709
<i>Brian A. Sweeney, Robert A. Frederick</i>	
Semi-Hypergolic Kerosene/Hydrogen Peroxide Fuel System and Its Auto-Ignition Injector Design (AIAA 2015-3847)	1725
<i>Tony Yuan, Yu-Ta Chen, Berlin Huang, I-Hsuan She</i>	

MODELLING AND SIMULATION OF ENGINES AND PROPULSION SYSTEMS II

Complex-Lamellar Cyclonic Vortex in a Cylindrical Chamber with a Hollow Core (AIAA 2015-3848)	1733
<i>Timothy A. Barber, Orié M. Cecil, Joseph Majdalani</i>	
Characterization of Particle Trajectories in the Bidirectional Vortex Engine (AIAA 2015-3849)	1749
<i>Brian A. Maicke, Joseph Majdalani</i>	

Generalized Fluid System Simulation Program (GFSSP) - Version 6 (AIAA 2015-3850)	1766
<i>Alok K. Majumdar, Andre Leclair, Ric Moore, Paul A. Schallhorn</i>	
Chemical and CFD modelling of Sub-Scale Bread-Board Igniter Based on Experimental Data Assessment (AIAA 2015-3851)	1791
<i>Pasquale Natale, Guido Saccone, Ainslie French, Francesco Battista</i>	
Assessment of a Conjugate Heat Transfer Model for Rocket Engine Cooling Channels Fed with Supercritical Methane (AIAA 2015-3852)	1809
<i>Marco Pizzarelli, Francesco Nasuti, Raffaele Votta, Francesco Battista</i>	

PROPELLANT STORAGE & MANAGEMENT I

Preliminary Simulations of Ullage Dynamics in Microgravity during Jet Mixing Portion of the Tank Pressure Control Experiments (AIAA 2015-3853)	1823
<i>Jeffrey Moder, Kevin Breisacher</i>	
Comparison of Computational Results with a Low-g, Nitrogen Slosh and Boiling Experiment (AIAA 2015-3854)	1834
<i>Mark Stewart, Jeffrey P. Moder</i>	
Numerical Modeling of Boiling Flow in a Cryogenic Propulsion System (AIAA 2015-3855)	1844
<i>Yutaka Umemura, Takehiro Himeno, Kiyoshi Kinoshita, Naoki Tani, Hideyo Negishi, Hiroaki Kobayashi, Katsuhiko Ohira, Osamu Fukasawa</i>	

VOLUME 3

CFD Extraction of Heat Transfer Coefficient in Cryogenic Propellant Tanks (AIAA 2015-3856)	1858
<i>Hong Q. Yang, Jeffrey West</i>	

FUSION AND ALTERNATIVE NUCLEAR CONCEPTS

Simulation of Hemispherical Nozzles for Pulsed Plasma Propulsion Applications (AIAA 2015-3857)	1885
<i>Kevin J. Schillo, Jason Cassibry</i>	
From Laser Pulse Propulsion to Fusion Pulse Propulsion: An Evolutionary Approach (AIAA 2015-3858)	1913
<i>Brice N. Cassenti, Robert Budica, Les Johnson, Terry Kammash</i>	
A Multiphysics Smoothed Particle Hydrodynamics Model of Erosion in Space-Based Nuclear Fusion Reactor Components (AIAA 2015-3859)	1922
<i>Mitchell A. Rodriguez, Jason Cassibry</i>	
Simulation of an Inertial Electrostatic Confinement Device Using a Hermite N-body Individual Time-step Scheme (AIAA 2015-3860)	1934
<i>Andrew M. Chap, Raymond J. Sedwick</i>	
Progress towards the Development of a Traveling Wave Direct Energy Converter for Aneutronic Fusion Propulsion Applications (AIAA 2015-3861)	1946
<i>Andrew M. Chap, John H. Scott, Alfonso G. Tarditi, Jason Wolinski</i>	

NOZZLE SECTION II

BCFD Analysis for the 2nd AIAA Propulsion Aerodynamics Workshop: Nozzle Results (AIAA 2015-3862)	1956
<i>Chad M. Winkler</i>	

SPRAY INJECTION AND COMBUSTION

Impinging Jet Spray Formation using Viscoelastic Liquids (AIAA 2015-3863)	1981
<i>Neil S. Rodrigues, Jennifer Mallory, Paul E. Sojka</i>	
Experimental Study of a Heated Liquid Jet in a Crossflow (AIAA 2015-3864)	1994
<i>Heather K. Wiest, Stephen D. Heister</i>	
Effect of Orifice Shape on Cavitation-Induced Injection Characteristics of High-Temperature Aviation Fuel (AIAA 2015-3865)	2005
<i>Hyung Ju Lee, You-In Jin, Hojin Choi, Ki-Young Hwang</i>	
Effects of Droplets on an Exothermic Reacting Supersonic Shear Flow (AIAA 2015-3866)	2014
<i>Zhaoxin Ren, Bing Wang, Huiqiang Zhang</i>	

PROPELLANTS AND FUELS I

Effect of Water and Humidity on Hypergolic Propellant Ignition and Combustion (AIAA 2015-3867)	2024
<i>Nick Zarbo, Hatem Belal, Timothee L. Pourpoint</i>	
Combustion Characteristics of Gaseous CH₄/O₂ Coaxial Jets in a Model Combustor (AIAA 2015-3868)	2039
<i>Sun Choi, Tae Young Kim, Oh Chae Kwon</i>	

Enhancement of Ammonium Perchlorate/Hydroxyl-Terminated Polybutadiene Combustion Kinetics Using Ethanol-Doped Air (AIAA 2015-3869).....	2048
<i>Rene F. Gonçalves, Koshun Iha, Jose A. Rocco</i>	
Burning Characteristics of AP/HTPB Propellants Supplemented with Low Thermal Conductivity Powders (AIAA 2015-3870).....	2055
<i>Makoto Kohga, Shingo Shiota</i>	
The Effect of Iron Metal Ions and Chelating Agents of Iron on the Thermal Decomposition of HAN-Based Liquid Monopropellant (AIAA 2015-3871).....	2066
<i>Rachid Amrousse, Keiichi Hori, Keigo Hatai, Hideshi Kagawa, Hirohide Ikeda</i>	
Research on NEPE Propellant Life Prediction Model (AIAA 2015-3872).....	2076
<i>Yanting Xiong, Xin Sui, Ning-Fei Wang</i>	

SOLID ROCKET MOTOR HISTORICAL AND CURRENT DEVELOPMENTS

Solid Rocket Motor Reliability and Historical Failure Modes Review (AIAA 2015-3873).....	2086
<i>Timothy Sojourner, David E. Richardson, Brian D. Allen, Scott McHenry, Ben Goldberg</i>	
SLS Booster Development (AIAA 2015-3874).....	2103
<i>Jeremy J. Redden</i>	
Orion Launch Abort System JETTISON MOTOR Performance on Exploration Flight Test - 1 (AIAA 2015-3875)	2110
<i>Rachel J. McCauley, John Davidson, Richard G. Winksi</i>	
The Solid Rocket Legacy of Thiokol's Huntsville Division 1949-1996 (AIAA 2015-3876).....	2119
<i>Thomas L. Moore, Cecil G. Stokes</i>	
Zefiro 40 Solid Rocket Motor: From a Technological Demonstrator to Vega Evolution Flight Stage (AIAA 2015-3877).....	2153
<i>Agostino Neri, D. Scoccimarro, R. Mucci, R. Marocco, A. Mataloni, V. Mancini, M. Genito, C. Milana, M. Bonnet, A. Scaccia</i>	

NOZZLES

Initial Subscale Performance Measurements of the AIAA Dual Separate Flow Reference (DSFR) Nozzle (AIAA 2015-3883).....	2163
<i>Kevin L. Mikkelsen, David J. Myren, Derek G. Dahl, Monica Christiansen</i>	
Three-dimensional Jet Acoustic Characterization and Geometry Optimization of Chevron Nozzles (AIAA 2015-3884).....	2193
<i>Mani Sivabalan, Duck-Joo Lee, V. R. Sanal Kumar</i>	
Experiment-Based Modeling of Flow Fields in Clustered External Nozzles (AIAA 2015-3885).....	2204
<i>Tatsushi Isono, Sadatake Tomioka, Noboru Sakurana</i>	
An Experimental Study of Subsonic and Sonic Jets Controlled by Air-Tabs (AIAA 2015-3886).....	2217
<i>Arun K. Perumal, Shashi Verma, E. Rathakrishnan</i>	

AIRCRAFT ELECTRIC/HYBRID PROPULSION

A Parametric Environment for Weight and Sizing Prediction of Motor/Generator for Hybrid Electric Propulsion (AIAA 2015-3887).....	2242
<i>Yoshiki Miyairi, Christopher Perullo, Dimitri N. Mavris</i>	
Investigation of FC/GT Hybrid Core in Electrical Propulsion for Fan Aircraft (AIAA 2015-3888).....	2261
<i>Keiichi Okai, Takehiro Himeno, Toshinori Watanabe, Hiroshi Nomura, Takeshi Tagashira</i>	
Electric-Powered Commercial Aircraft Feasibility (AIAA 2015-3889).....	2279
<i>Densu Akas</i>	
Turboelectric Aircraft Drive Key Performance Parameters and Functional Requirements (AIAA 2015-3890).....	2291
<i>Ralph Jansen, Gerald V. Brown, James L. Felder, Kirsten P. Duffy</i>	
Electric Motors for Non-Cryogenic Hybrid Electric Propulsion (AIAA 2015-3891)	2301
<i>Kirsten P. Duffy</i>	

ADVANCED SPACE TRANSPORTATION CONCEPTS

Roadmap for Long Term Sustainable Space Exploration and Habitation - Defining the Functional Requirements for Early Phase of Space Habitation (AIAA 2015-3892).....	2311
<i>Russel E. Rhodes, Edward M. Henderson, John W. Robinson, Al Reisz</i>	
Multi-purpose Space Tug Vehicle (AIAA 2015-3893).....	2335
<i>John W. Robinson, Russel E. Rhodes, Robert S. Bell</i>	
Sub-Orbital Passenger Aircraft for Space Launch Operations (AIAA 2015-3894).....	2355
<i>Douglas G. Thorpe, Daric Escher, Russel E. Rhodes</i>	
Solar Sail Propulsion for Interplanetary Cubesats (AIAA 2015-3895).....	2374
<i>Les Johnson, Julie Castillo-Rogez, Barbara Cohen, Leslie McNutt</i>	

ENERGETIC APPLICATIONS, TECHNOLOGY & EDUCATION

Comparison of BPN Igniter Compositions Containing Micron- and Nano-Sized Boron Particles (AIAA 2015-3907)	2380
<i>Suzan Koc, Abdullah Ulas, Nil Ezgi Dincer Yilmaz, Funda Erogul</i>	
Gains Provided by Opto-pyro Technology in Terms of Safety on Launchers (AIAA 2015-3908)	2391
<i>Bernard Chamayou</i>	
Combustion Performance Improvement of Energetic Thin Films Using Carbon Nanotubes (AIAA 2015-3909)	2407
<i>Keerti Kappagantula, Jesus Cano, Michelle Pantoya</i>	
2015 CAD/PAD Technology Roadmap Update (AIAA 2015-3910)	2412
<i>John W. Burchett, Thomas J. Blachowski</i>	
Educational Preparation for a Career in CAD/PAD Related Industries (AIAA 2015-3911)	2429
<i>John W. Burchett, James L. Baglini</i>	

NEAR-TERM HIGHER POWER SYSTEMS AND APPLICATION

Advancements in the Demonstration of High Thrust to Power Ion Engine Technology (AIAA 2015-3918)	2437
<i>Robert Thomas, Michael J. Patterson, Mark W. Crofton, Jason A. Young, John E. Foster</i>	
Near-Surface Plasma Characterization of the 12.5-kW NASA TDU1 Hall Thruster (AIAA 2015-3919)	2447
<i>Rohit Shastry, Wensheng Huang, Hani Kamhawi</i>	
Non-Contact Thermal Characterization of NASA's 12.5-kW Hall Thruster (AIAA 2015-3920)	2459
<i>Wensheng Huang, Hani Kamhawi, James L. Myers, John Yim, Gregory Neff</i>	
Development of High-Power Hall Thruster Power Processing Units at NASA GRC	2469
<i>Luis Pineri, Robert Scheidegger, Karin Bozak, Arthur Birchenough, Walter Santiago</i>	
Impact of the Magnetic Barrier Extent on the Performance of a Krypton-fuelled Hall Thruster (AIAA 2015-3922)	2481
<i>Julien Vaudolon, Stéphane Mazouffre</i>	
Numerical Studies on Plasma Plume Flows with a Hybrid Method (AIAA 2015-4122)	2496
<i>Chunpei Cai</i>	

RESISTOJETS AND ARCJETS

Numerical Optimization of Micro-Nozzle Geometries for Low Reynolds Number Resistojets (AIAA 2015-3923)	2508
<i>Timothy D. Holman, Michael Osborn</i>	
Performance Characterization of a Low Reynolds Number Micro-Nozzle Flow (AIAA 2015-3924)	2518
<i>Logan T. Williams, Michael McDonald, Michael Osborn</i>	
Overcoming Low Nozzle Efficiency: A Test-Correlated Numerical Investigation of Low Reynolds Number Micro-Nozzle Flow (AIAA 2015-3925)	2528
<i>Michael Osborn, Timothy D. Holman, David A. Rosenberg, Steven G. Tuttle, Logan T. Williams</i>	
Evaluation of Plasma Properties in a Microwave Electrothermal Thruster Resonant Cavity by Using Two Fluid Global Model (AIAA 2015-3926)	2549
<i>Mehmet S. Yildiz, Murat Celik</i>	

TURBINE II

Numerical Benchmark of Friction Factor in Pipes with Repeated-Rib Roughness (AIAA 2015-3927)	2559
<i>Lucky V. Tran, Patrick K. Tran, Jayanta S. Kapat</i>	
Comparison of Computational and Experimental Results for a Transonic Variable-speed Power-turbine Blade Operating with Low Inlet Turbulence Levels (AIAA 2015-3928)	2593
<i>David T. Booth, Ashlie B. Flegel</i>	
Aeroacoustics of Flow over Rectangular Cavities (AIAA 2015-3929)	2611
<i>Barkin F. Kutlu, Bayindir H. Saracoglu, Guillermo Paniagua, Jayanta S. Kapat</i>	
One-Dimensional Assessment of Supersonic Inlet Turbines (AIAA 2015-3930)	2621
<i>Jorge Sousa, Guillermo Paniagua</i>	

COMPRESSORS II

Three-dimensional Inverse Design of Centrifugal Impeller Blade (AIAA 2015-3931)	2631
<i>Li Sun, Jie Chen, Guoping Huang</i>	
Simulation of Stall Inception of a High Speed Axial Compressor with Rotor-Stator Interaction (AIAA 2015-3932)	2641
<i>Jiaye Gan, Hongsik Im, Gecheng Zha</i>	
A Novel Concept with Self-driving Fan for High Bypass Ratio Turbofan Engine (AIAA 2015-3933)	2660
<i>Weiyu Lu, Guoping Huang, Xin Xiang, Jinchun Wang</i>	
Turbogas Engines Rotational Speed Estimation Using Acoustic and Vibrational Measurements (AIAA 2015-3934)	2674
<i>Roberto Bertacini, Fabrizio Ponti, Domenico Fedele, Vittorio Ravaglioli</i>	
The Role of CFD Modeling in the Development of the Counter Rotating Open Fan Engine (AIAA 2015-3935)	2689
<i>Feng Jiang, Robert C. Griffiths, Brian M. Smith</i>	

Influence of a Tip Blowing Casing Treatment on the Stator Flow (AIAA 2015-3936).....	2699
<i>André Inzenhofer, Andreas Hupfer, Cyril Guinet, Henner Schrapp, Volker Gümmer</i>	

DESIGN STUDIES INCLUDING COST AND FEASIBILITY ANALYSIS I

Design and Optimization of Hybrid Propulsion Systems for In-Space Application (AIAA 2015-3937).....	2710
<i>Elena Toson, Arif M. Karabeyoglu</i>	
Low-thrust Hybrid Motor Efficiency Research for Design Optimization Purposes (AIAA 2015-3938).....	2733
<i>Olexiy Shydkarenko, Artem Andrianov, Artur Elias De Morais Bertoldi</i>	
Investigation of Flight Profiles Suitable for Altering-Intensity Swirling-Oxidizer-Flow-Type Hybrid Rocket (AIAA 2015-3939).....	2744
<i>Usuki Tomoaki, Toru Shimada</i>	
Throttled Launch-Assist Hybrid Rocket Motor for an Airborne NanoSat Launch Platform (AIAA 2015-3940).....	2757
<i>Stephen A. Whitmore, Stephen L. Merkley, Sean D. Walker, Zachary S. Spurrier</i>	
Concept and Design of the Hybrid Test-motor for Development of a Propulsive Decelerator of SARA Reentry Capsule (AIAA 2015-3941).....	2779
<i>Artem Andrianov, Olexiy Shydkarenko, Artur Elias De Morais Bertoldi, Manuel Nascimento Dias Barcelos Junior, Carlos Alberto Gurgel Veras</i>	

VOLUME 4

Structural Performance of Large Scale Paraffin Wax Based Fuel Grains (AIAA 2015-3942)	2791
<i>Kirsty L. Veale, Michael J. Brooks, Jean Pitot La Beaujardiere</i>	

DESIGN AND DEVELOPMENT OF INNOVATIVE HIGH-SPEED AIR BREATHING SYSTEM

Propulsion Efficiency Considerations for Combined Cycle Propulsion Systems (AIAA 2015-3943)	2799
<i>John A. Bossard</i>	
Influence Factor Analysis of Performance Parameter for a Strut/cavity Supersonic Combustor (AIAA 2015-3944)	2810
<i>Chenlin Zhang, Juntao Chang, Wen Shi, Wen Bao</i>	
Numerical Investigation of the Injection Scheme for One Rectangular RBCC Engine at Scramjet-Mode (AIAA 2015-3945).....	2824
<i>Shi-Kong Zhang, Jiang Li, Fei Qin, Xiang-Geng Wei, Jinying Ye, Xiang Tang</i>	
3D Flow Visualization and Geometry Optimization of Cavity based Scramjet Combustors using k-ω Model (AIAA 2015-3946).....	2836
<i>Sivabalan Mani, Tharikaa Ramesh Kumar, N. D. Ajith S. Hemasai, V. R. Sanal Kumar</i>	
Passive Optical Combustion Sensors for Scramjet Engine Control (AIAA 2015-3947).....	2873
<i>Daniel J. Micka, Darin A. Knaus, Jacob Temme, James F. Driscoll</i>	

SPACECRAFT PROPULSION SYSTEMS I

The Integration and Testing of Four Propulsion Systems for the Magnetospheric MultiScale (MMS) Mission (AIAA 2015-3951).....	2885
<i>Eric H. Cardiff, Henry W. Mulkey, Khary Parker, Daniel Ramspacher, Alison C. Rao, Timothy Keepers, Claire Wilhelm</i>	
A Discussion of Two Challenges of Non-cooperative Satellite Refueling (AIAA 2015-3952)	2906
<i>Gregory T. Coll, Brian Nufer, Thomas Aranyos, Max Kandula, David Tomasic</i>	
Service Life Extension of the ISS Propulsion System Elements (AIAA 2015-3953)	2949
<i>Ulfas Kamath, Gregory Grant, Sergei Kuznetsov, Sergey Shaevich, Victor Spencer</i>	
NASA Propulsion Sub-System Concept Studies and Risk Reduction Activities for Resource Prospector Lander (AIAA 2015-3954).....	2967
<i>Huu P. Trinh, Hunter Williams, Chris Burnside</i>	
Lessons from the AEHF-1 Bipropellant Maneuver Anomaly with Recurring Themes (AIAA 2015-3955).....	2978
<i>Mark J. Mueller</i>	

NUCLEAR THERMAL PROPULSION: MISSIONS, VEHICLES AND ARCHITECTURES

Determining Mars Mission NTP Thrust Size and Architecture Impact for Mission Options (AIAA 2015-3956)	2991
<i>Claude R. Joyner, Daniel J. Levack, John Crowley</i>	
Cryogenic Fluid Management Technology Development for Nuclear Thermal Propulsion (AIAA 2015-3957).....	2999
<i>Brian D. Taylor, Jarvis Caffrey, Ali Hedayat, Jonathan Stephens, Robert Polsgrove</i>	
The Nuclear Thermal Turbo Rocket - A Conceptual High-Performance Earth-to-Orbit Propulsion System (AIAA 2015-3958).....	3007
<i>John R. Bucknell</i>	

S-DUCT INLET SECTION

BCFD Simulations of the 2nd AIAA Propulsion and Aerodynamics Workshop: S-Duct with Vortex Generators (AIAA 2015-3959).....	3027
<i>Deric A. Babcock, Mortaza Mani</i>	
CFD Simulation of Serpentine S-Duct with Flow Control (AIAA 2015-3960)	3037
<i>Lie-Mine Gea</i>	
Perspectives on Propulsion CFD for Inlet Applications Relevant to the AIAA Propulsion Aerodynamics Workshop (AIAA 2015-3961).....	3053
<i>Neal D. Domel</i>	
Grid Topology Study of the S-duct Inlet with Vortex Generators (AIAA 2015-3962).....	3070
<i>Antonio Batista De Jesus, Luís Gustavo Trapp, Diego F. Abreu, Andre M. Lombardi, Luiz Tobaldini</i>	
Simulation of an S-Duct Inlet Using the Lattice-Boltzmann Method (AIAA 2015-3963)	3092
<i>Swen Noeling, Sébastien Gautier, Michael Wessels</i>	
Computational and Experimental Results for Flows in a Diffusing S-Duct without and with Flow Control Devices (AIAA 2015-3964).....	3107
<i>Anne-Laure Delot, Richard Schärnhorst</i>	

MODELING OF COMBUSTION DYNAMICS, INSTABILITIES AND NOISE I

Numerical Simulations of Screech (AIAA 2015-3965)	3138
<i>Esteban Gonzalez-Juez</i>	
A Complex Network Approach to Investigate Combustion Dynamics (AIAA 2015-3966).....	3158
<i>Meenatchidevi Murugesan, R I. Sujith</i>	
Intermittency in Combustion Dynamics (AIAA 2015-3967).....	3175
<i>Meenatchidevi Murugesan, R I. Sujith</i>	
Large Eddy Simulation of Self-Excited Combustion Dynamics in a Bluff-Body Combustor (AIAA 2015-3968).....	3186
<i>Fuhua Ma, William Proscia, Vladimir Ivanov, Federico Montanari</i>	
Multifractal Characterization of Combustion Dynamics (AIAA 2015-3969).....	3198
<i>Vishnu R. Unni, R I. Sujith</i>	
Direct Simulation of the Instability of the Pilot Flame in a Turboengine Combustor (AIAA 2015-3970).....	3208
<i>Yasuo Obikane, Khemedekh Lochin</i>	

PROPELLANT AND FUELS II

Material Compatibility and Aging Testing for HAN-Based Monopropellants (AIAA 2015-3971).....	3217
<i>Kelly Gaworski, Timothy Manship, Michael McPherson, Shae Williams</i>	
Impinging Jet Ignition Studies of Hydrogen Peroxide with Gelled Fuel Rendered Hypergolic by Addition of Reactive Particles (AIAA 2015-3972).....	3225
<i>Terrence L. Connell, Grant A. Risha, Richard A. Yetter, Benveniste Natan</i>	
Aging Effects of Composite AP/HTPB Propellants Containing Nano-Sized Additives (AIAA 2015-3973).....	3239
<i>Thomas Sammet, Andrew R. Demko, Catherine Dillier, Eric L. Petersen, Gordon Morrow, Catherine Dillier</i>	

SOLID ROCKET MOTOR COMBUSTION FLOW FIELDS AND INSTABILITY II

Vortex-Sound Generation and Thrust Unsteadiness in Aft-Finocyl Solid Rocket Motor (AIAA 2015-3974)	3247
<i>Andrea Di Mascio, Enrico Cavallini, Bernardo Favini, Agostino Neri</i>	
Q1D Modelling of Vortex-Driven Pressure Oscillations in Aft-Finocyl SRMs with Submerged Nozzle Cavity (AIAA 2015-3975).....	3260
<i>Enrico Cavallini, Bernardo Favini, Agostino Neri</i>	
Using a Semi-Infinite Tube to Measure Pressure Oscillations in Solid Rocket Motors (AIAA 2015-3976).....	3278
<i>James A. Spurling</i>	
Experimental Study on Combustion of Aluminum in Composite Propellant (AIAA 2015-3977).....	3286
<i>Xin Liu, Pei-Jin Liu, Bingning Jin</i>	

SPACE TRANSPORTATION II

Modelling Thermochemical Nonequilibrium during Atmospheric Re-Entry (AIAA 2015-3978)	3293
<i>Tugba Piskin, Sinan Eyi</i>	
Assessment of Aerospike Nozzle for Single-Stage to Orbit Flight (AIAA 2015-3979).....	3304
<i>Elizabeth L. Lash, Trevor M. Moeller</i>	
Conceptual Design of a Two Stage Runway based Space Launch System (AIAA 2015-3980).....	3318
<i>Ashwin Renganathan, Dimitri N. Mavris</i>	

ADVANCED ENGINE CONTROLS & INTELLIGENT SYSTEMS

Investigation of Asymmetric Thrust Detection with Demonstration in a Real-Time Simulation Testbed (AIAA 2015-3987).....	3334
<i>Amy Chicatelli, Aidan Rinehart, Donald L. Simon, Thomas S. Sowers</i>	
Reduced Order Modeling of Compressible Flows with Unsteady Normal Shock Motion (AIAA 2015-3988)	3345
<i>Christopher D. Marley, Karthikeyan Duraisamy</i>	
Demonstration of Smart, High-Temperature Pressure Sensors in an Engine Harsh EnvironmentDemonstration of Smart, High-Temperature Pressure Sensors in an Engine Harsh Environment (AIAA 2015-3989).....	3361
<i>Michael Usrey, Brady Knowles, Alexander D. Brand, Kevin F. Harsh, Alireza R. Behbahani, S. Todd Baille</i>	
Framework for Distributed Engine Control System for Sampled-data Systems with Uncertain Time-varying Sampling Intervals and Delays with State Estimations (AIAA 2015-3990)	3373
<i>Rama K. Yedavalli, Saleh Zein-Sabatto, Alireza R. Behbahani</i>	
Enhanced Engine Performance During Emergency Operation Using a Model-Based Engine Control Architecture (AIAA 2015-3991).....	3403
<i>Jeffrey Csank, Joseph W. Connolly</i>	
HMS Developments for the Rocket Engine Demonstrator Mascotte (AIAA 2015-3992).....	3416
<i>Alessandra Iannetti, Sandrine Palerm, Julien Marzat, Helene Piet-Lahanier, Gerard Ordonneau</i>	

ADVANCED PROPULSION CONCEPTS

Film-Evaporation MEMS Tunable Array for Low-Mass SmallSat Propulsion: Design Improvements and Thrust Characterization (AIAA 2015-3993).....	3428
<i>Anthony G. Cofer, William J. O'Neill, Stephen D. Heister, Alina Alexeenko, Eric H. Cardiff</i>	
Possible Solution for USAF Materiel Command Requirement for a 75 Ton Payload .8 Mach Cruise Global Freighter with Un-refueled Round the World Range (AIAA 2015-3994).....	3445
<i>Richard P. Johnston</i>	
Aerospace Vehicle Propulsion System Utilizing Enclosed Vortex Pressure Gradients (2194772) (AIAA 2015-3995).....	3463
<i>Lloyd V. Howard</i>	
Flow Ionization for Hybrid MHD: An Experimental Study (AIAA 2015-3996).....	3487
<i>Peter Vorobieff, Craig Davidson</i>	

HALL MODELING AND CATHODES

Investigation of the Ion Transit Time Instability in a Hall Thruster Combining Time-resolved Lif Spectroscopy and Analytical Calculations (AIAA 2015-4004)	3496
<i>Julien Vaudolon, Stéphane Mazouffre, L. Grimaud</i>	
Non-Invasive Hall Current Distribution Measurement in a Hall Effect Thruster (AIAA 2015-4005).....	3513
<i>Carl R. Mullins, Rafael Martinez, John D. Williams, Casey Farnell, Cody C. Farnell, David Liu, Richard D. Branan</i>	
Plasma Perturbations in High-Speed Probing of Hall Thruster Discharge Chambers: Quantification and Mitigation (AIAA 2015-4006).....	3528
<i>Benjamin Jorns, Dan M. Goebel, Richard R. Hofer</i>	
Optimization of Magnetic Field Topology and Anode Geometry for a Wall-less Hall Thruster (AIAA 2015-4007).....	3547
<i>Stephane Mazouffre, Julien Vaudolon, Sedna Tsikata, Carole Henaux, Dominique Harrubey, Alberto Rossi, Kaethe Dannenmayer, Jose Del Amo, A. Bulit, G. Largeau</i>	
Numerical Simulations of the XR-5 Hall Thruster for Life Assessment at Different Operating Conditions (AIAA 2015-4008).....	3560
<i>Alejandro Lopez Ortega, Benjamin Jorns, Ioannis G. Mikellides, Richard R. Hofer</i>	
Hollow Cathodes for Electric Propulsion Utilizing Scandate Cathodes (AIAA 2015-4009)	3583
<i>Wayne L. Ohlinger, Bernard Vancil, James E. Polk, Victor Schmidt, John Lorr</i>	
Multiple-Kilowatt-Class Graphite Heater for Large Hollow Cathode Ignition (AIAA 2015-4010)	3590
<i>Christopher J. Wordingham, Pierre-Yves C. Taunay, Edgar Choueiri</i>	

COMBUSTORS

Experimental Investigation on Flame Stabilization with V Gutters for Afterburner Applications (AIAA 2015-4018).....	3602
<i>K. Parammasivam, S. Subramanian, Sai Suganth P. Baskaran, Shaik Shahabaz Ahmed, Jayakumar Venkatesan</i>	
Determination of Combustion Stability Margin Using the Filter Diagonalization Method (AIAA 2015-4019)	3617
<i>Alexandre A. Damiao, John M. Quinlan, Ben Zinn, Y. J. Kim</i>	
Combustion LES of a Multi-Burner Annular Aeroengine Combustor using a Skeletal Reaction Mechanism for Jet-A Air Mixtures (AIAA 2015-4020)	3634
<i>Niklas Zettervall, Ekaterina Fedina, Kevin Nordin-Bates, Elna Heimdal Nilsson, Christer Fureby</i>	

ENGINE DESIGN I

Three-dimensional Full Annulus Unsteady RANS Simulation of an Integrated Propulsion System (AIAA 2015-4021)	3653
<i>Damien Guegan, Mickaël Schwallinger, François Julienne, Nicolas Gourdain, Michel Gazaix, Marc Monagnac</i>	
High Bypass Ratio Turbofan Engine with Additional Tip-Driving Fan: a Design Innovation (AIAA 2015-4022)	3667
<i>Xiang Xin, Guoping Huang, Weiyu Lu, Jinchun Wang</i>	
A Methodology to Assess the Capability of Engine Designs to Meet Closed-loop Performance and Operability Requirements (AIAA 2015-4023)	3677
<i>Alicia Zinnecker, Jeffrey Csank</i>	
Techno-economic and Environmental Risk Assessment of a Blended Wing Body with Distributed Propulsion (AIAA 2015-4024)	3699
<i>Chana Goldberg, Devaiah Nalianda, Riti Singh</i>	

VOLUME 5

Common Core Engine Design Using Bayesian Networks for Design Uncertainty Analysis (AIAA 2015-4025)	3717
<i>Ryan T. Treubig, Christopher Perullo, Dimitri N. Mavris</i>	
Development of Velocity Profile Generating Screens for Gas Turbine Components (AIAA 2015-4027)	3735
<i>Joseph Tate, Marc Medina, Daniel Gonzalez, Jayanta S. Kapat, Erik Fernandez</i>	

ENGINE DESIGN II

A Composite Cycle Engine Concept with Hecto-Pressure Ratio (AIAA 2015-4028)	3753
<i>Sascha Kaiser, Stefan Donnerhack, Anders Lundbladh, Arne Seitz</i>	
Assessment of Distributed Propulsion Systems Used with Different Aircraft Configurations (AIAA 2015-4029)	3767
<i>Panos Laskaridis, Esteban Valencia, Rudi Kirner, Tan Jun Wei</i>	
A Parametric Gas Turbine Modeling Approach for Assessing Transient Technologies in the Conceptual Design Phase (AIAA 2015-4030)	3782
<i>Metin F. Ozcan, Christopher Perullo, Jimmy C. Tai, Dimitri N. Mavris</i>	
Nonlinear Dynamic Modeling of a Supersonic Commercial Transport Turbo-Machinery Propulsion System for Aero-Propulso-Servo-Elasticity Research (AIAA 2015-4031)	3799
<i>Joseph W. Connolly, George Kopasakis, Jan-Renee Carlson, Kyle Woolwine</i>	
Preliminary Design of a Gas Turbine to Drive a South African Commercial Booster Engine (AIAA 2015-4032)	3816
<i>Donald J. Fitzgerald, Graham Smith, Michael J. Brooks, Glen Snedden</i>	

DESIGN AND DEVELOPMENT OF NOVEL HYBRID ROCKET CONCEPTS

Performance Characterisation of a Hybrid Propulsion System for Cubesat Missions (AIAA 2015-4033)	3828
<i>Ozomata D. Ahmed, A. K. Knoll</i>	
A Survey of Additively Manufactured Propellant Materials for Arc-Ignition of Hybrid Rockets (AIAA 2015-4034)	3834
<i>Stephen A. Whitmore, Stephen L. Merkley, Sean D. Walker, Louis Tonc, Zachary S. Spurrier, Spencer Mathias</i>	
Testing and Evaluation of a Double-Tube Hybrid Rocket Motor (AIAA 2015-4035)	3851
<i>Arnaud Pons Lorente, Nanjia Yu, Bo Zhao</i>	
Design and Testing of an Additively Manufactured Advanced Hybrid Rocket Motor Propulsion Unit for CubeSats (PUC) (AIAA 2015-4036)	3866
<i>Brendan R. McKnight, J Eric Boyer, Paige K. Nardozzo, Andrew Cortopassi</i>	
Study on a Plasma Jet Igniter for a Hybrid Rocket (AIAA 2015-4037)	3895
<i>Ryouta Kimura, Ichiro Nakagawa</i>	
Testing and Modeling of a Porous Polyethylene Axial-Injection, End-Burning Hybrid Rocket Motor (AIAA 2015-4038)	3901
<i>Matthew A. Hitt, Robert A. Frederick</i>	

DEVELOPMENT AND EVALUATION OF NOVEL OXIDIZER AND FUEL FORMULATIONS

Manufacturing Processes of Paraffin Grains as Fuel for Hybrid Rocket Engines (AIAA 2015-4039)	3917
<i>Filomena Piscitelli, Guido Saccone, Antonio Gianvito, Giovanni Cosentino, Luca Mazzola</i>	
Thermal Decomposition of Aqueous Hydroxyl-Ammonium Nitrate Solutions Using a Hybrid Propellant Gas Generator (AIAA 2015-4040)	3931
<i>Stephen A. Whitmore, Daniel P. Merkley, Sean D. Walker, Zachary S. Spurrier</i>	
Enhancement of Regression Rates in Hybrid Rockets with HTPB Fuel Grains by Metallic Additives (AIAA 2015-4041)	3948
<i>James C. Thomas, Eric L. Petersen, John D. Desain, Brian Brady</i>	
Paraffin-based Fuels and Energetic Additives for Hybrid Rocket Propulsion (AIAA 2015-4042)	3964
<i>Matteo Boiocchi, Filippo Maggi, Christian Paravan, Luciano Galfetti, S. Dossi, G. Colombo</i>	

HYBRID ROCKETS – CURRENT PROGRAMS OBJECTIVES AND UPDATES

Multifunction Sounding Rocket System Development with Advanced Hybrid Propulsion (AIAA 2015-4043)	3980
<i>Yen-Sen Chen, Robert Cheng, Hao-Chi Chang, Alfred Lai, Jhe-Wei Lin, Shih-Sin Wei, Tzu-Hao Chou, Tsung-Lin Chen, Ming-Tzu Ho, Jong-Shinn Wu, Luke Yang, Bill Wu</i>	
Hybrid Rocket Motor Upscaling and Development Test Campaign at Nammo Raufoss (AIAA 2015-4044)	3988
<i>Adrien J. Boiron, Onno Verberne, Martina Faenza, Bastien Haemmerli</i>	
Development of the North Star Sounding Rocket: Getting Ready for the First Demonstration Launch (AIAA 2015-4045)	3997
<i>Onno Verberne, Adrien J. Boiron, Martina G. Faenza, Bastien Haemmerli</i>	
Preliminary Design of a 30kN Paraffin-Based Hybrid Rocket Engine (AIAA 2015-4046)	4014
<i>Raffaele Votta, Marco Di Clemente, Giuliano Ranuzzi, Lorenzo Pellone</i>	
Flight Test of the Phoenix-1A Hybrid Rocket (AIAA 2015-4047)	4026
<i>Bernard Genevieve, Jean Pitot, Michael J. Brooks, Seffat Chowdhury, Kirsty L. Veale, Udit Balmogim, Fiona Leverone, Robert Mawbey</i>	
Preliminary Design of the Phoenix-1B Hybrid Rocket (AIAA 2015-4048)	4036
<i>Udit Balmogim, Michael J. Brooks, Jean Pitot De La Beaujardiere, Kirsty L. Veale, Lance Roberts, Bernard Genevieve</i>	

GREEN PROPULSION

Test Bench for the Unsteady Characterization of a Pulsed Green Monopropellant Thruster (AIAA 2015-4056)	4049
<i>Giovanni Pace, Angelo Pasini, Lucio Torre</i>	
Pulse Mode Operation of a 1 N 98% Hydrogen Peroxide Thruster (AIAA 2015-4057)	4065
<i>Angelo Pasini, Giovanni Pace, Lucio Torre</i>	
PulCheR-Pulsed Chemical Rocket with Green High Performance Propellants: Second Year Project Overview (AIAA 2015-4058)	4085
<i>Giovanni Pace, Angelo Pasini, Lucio Torre</i>	
Propulsive Performance of a 1 N 98% Hydrogen Peroxide Thruster (AIAA 2015-4059)	4102
<i>Angelo Pasini, Giovanni Pace, Lucio Torre</i>	
A Light Unsaturated Hydrocarbon and Hydrogen Peroxide as Future Green Propellants for Bipropellant Thrusters (AIAA 2015-4060)	4120
<i>Angelo Pasini, Giovanni Pace, Lucio Torre</i>	
Experimental and Numerical Analysis of the Heat Flux Occurring in a Nitrous Oxide/Ethene Green Propellant Combustion Demonstrator (AIAA 2015-4061)	4145
<i>Lukas K. Werling, Benjamin Hochheimer, Adrian L. Baral, Helmut Ciezki, Stefan Schlechtriem</i>	
Development of 500 N Scale Green Hypergolic Bipropellant Thruster using Hydrogen Peroxide as an Oxidizer (AIAA 2015-4062)	4156
<i>Hongjae Kang, Sejin Kwon, Eunkwang Lee, Yongjun Moon</i>	

LIQUID ROCKET ENGINES

VINCI, The European Reference for Ariane 6 Upper Stage Cryogenic Propulsive System (AIAA 2015-4063)	4169
<i>Patrick J. Alliot, Jean-Francois Delange, Anne Lekeux, V. De Korver, B. Vieille</i>	
False Positive and False Negative Analysis for Enhancing Liquid Propulsion System Reliability and Safety (AIAA 2015-4064)	4179
<i>Zhaofeng Huang</i>	
Development of a Reusable LOX/LH₂ Rocket Engine - Firing Tests and Lifetime Evaluation Analysis (AIAA 2015-4065)	4187
<i>Toshiya Kimura, Tomoyuki Hashimoto, Masaki Sato, Satoshi Takada, Shin-Ich Moriya, Tsuyoshi Yagishita, Yoshihiro Naruo, Hiroyuki Ogawa, Takashi Ito, Kimihito Obase, Hiroaki Omura</i>	
A Liquid Rocket Engine Conceptual Design Tradeoff Methodology Using an a Priori Articulation of Preference Information with Epistemic Uncertainty (AIAA 2015-4066)	4198
<i>Simon A. Krueger, Richard Strunz, Jeffrey W. Herrmann, Jonas Schwanemann</i>	
CNES Future Preparation for Liquid Propulsion (AIAA 2015-4067)	4220
<i>Sandrine Palerm, Christophe Bonhomme, Stéphane Petitot, Jean-Noël Chopinet, S. Dreyer</i>	

MATERIALS & MANUFACTURING

Use of Additive Manufacturing to Model and Develop Advanced Liquid Propulsion Designs (AIAA 2015-4068)	4227
<i>James J. Catina, Kristen Castonguay</i>	
Thermo-Structural Enhancement of Liquid-Propellant Rocket Engine Thrust Chambers Using Functionally Graded Alloys (AIAA 2015-4069)	4243
<i>Michael R. Knight, Kyle Adriany, Stephen Guerin, Andrew Kieatiwong, Elyce Bayat</i>	
Comparison of Damage Parameter Based Finite Element Fatigue Life Analysis Results to Combustion Chamber Type TMF Panel Test Results (AIAA 2015-4070)	4252
<i>Gordan Thiede, Evgeny B. Zametaev, Joerg R. Riccius, Stefanie Reese, M. Fassin</i>	

A TMF Panel Optimization Strategy Applied to the Flpp Storable Engine Hot Gas Wall Geometry (AIAA 2015-4071)	4264
<i>Jörg R. Riccius, Baskar Jayaganesan</i>	
Designing and Testing Liquid Engines for Additive Manufacturing (AIAA 2015-4051)	4274
<i>Deepak M. Atyam, Ngoc H. Nguyen</i>	
Experimental Assessment of Hydrogen Peroxide Compatibility	4298
<i>Sebastian Schuh, Tobias Bartok, Robert-Jan Koopmans, Carsten Scharlemann</i>	

PROPELLANT SLOSH

Modeling of Non-isothermal Cryogenic Fluid Sloshing (AIAA 2015-4072)	4309
<i>Juan H. Agui, Jeffrey P. Moder</i>	
Preliminary Design Tools for Axisymmetric Propellant Tanks: Geometry and Liquid Slosh (AIAA 2015-4073)	4319
<i>Shane B. Coogan</i>	
Design of a Liquid Sloshing Experiment to Operate in the International Space Station (AIAA 2015-4074)	4334
<i>Gabriel Lapilli, Charles Holicker, Hector Gutierrez, Daniel Kirk</i>	
Characterization of Elastomeric Diaphragm Motion within a Spacecraft Propellant Tank (AIAA 2015-4075)	4359
<i>Gabriel Lapilli, Hector Gutierrez, Daniel Kirk, Brian Wise, Walter Tam</i>	
Validation and Rules-of-Thumb for Computational Predictions of Liquid Slosh Dynamics (AIAA 2015-4076)	4377
<i>Grant O. Musgrave, Shane B. Coogan</i>	
Experimental, Numerical and Analytical Characterization of Slosh Dynamics Applied to In-Space Propellant Storage, Management and Transfer (AIAA 2015-4077)	4394
<i>Jedediah M. Storey, Daniel R. Kirk, Hector Gutierrez, Brandon Marsell, Paul A. Schallhorn</i>	

FUTURE FLIGHT PROPULSION SYSTEMS

Atmospheric Mining in the Outer Solar System: Aerial Vehicle Mission and Design Issues (AIAA 2015-4078)	4419
<i>Bryan A. Palaszewski</i>	
Space-to-Space Power Beaming Enabling High Performance Rapid Geocentric Orbit Transfer (AIAA 2015-4079)	4453
<i>John Dankanich, Corinne Vassallo, Megan Tadge</i>	
Design and First Measurements of a Superconducting Gravity-Impulse-Generator (AIAA 2015-4080)	4465
<i>Istvan Lörincz, Martin Tajmar</i>	
Replication and Experimental Characterization of the Wallace Dynamic Force Field Generator (AIAA 2015-4081)	4478
<i>Martin Tajmar, Istvan Lörincz, Christian Boy</i>	
New Theoretical Results for the Mach Effect Thruster (AIAA 2015-4082)	4490
<i>Heidi Fearn, J. F. Woodward, N. Van Rossum</i>	
Direct Thrust Measurements of an EMDrive and Evaluation of Possible Side-Effects (AIAA 2015-4083)	4503
<i>Martin Tajmar, G. Fiedler</i>	

COMBUSTION DIAGNOSTICS AND EXPERIMENTS

Dynamics of Flame Lift-Off in Biogas Swirl Flames (AIAA 2015-4084)	4513
<i>Qiang An, Benjamin D. Geraedts, Adam M. Steinberg</i>	
Simultaneous Kerosene/OH LIF Visualization Inside the Pre-mixing Duct and Combustion Chamber of a Lean Staged Aero-engine Combustor Under Combustion Oscillations at Elevated Pressure and Temperature (AIAA 2015-4085)	4521
<i>Kazuaki Matsuura, Takahiro Eguchi, Shunsaku Oide, Hideshi Yamada, Yoji Kurosawa, Takeshi Yamamoto, Shigeru Hayashi</i>	
An Experimental and Computational Study of Turbulent Lean Premixed Flames (AIAA 2015-4086)	4535
<i>Dong Han, Veeraghava Raju Hasti, Jay P. Gore, Robert Lucht</i>	
Measurement of Local Flame Speeds in the Thickened Flamelet Regime using Simultaneous 10 kHz TPIV and OH/CH₂O PLIF (AIAA 2015-4087)	4551
<i>Jeffrey Osborne, Sarah A. Ramji, Adam M. Steinberg, Campbell D. Carter, Scott Peltier, Stephen Hammack, Tonghun Lee</i>	
Methane Ignition Delay Times in CO₂ Diluted Mixtures in a Shock Tube (AIAA 2015-4088)	4565
<i>Batikan Koroglu, Owen Pryor, Joseph Lopez, Leigh Nash, Subith Vasu</i>	
Measurements to Determine the Regimes of Turbulent Premixed Flames (AIAA 2015-4089)	4572
<i>Aaron W. Skiba, Timothy Wabel, Jacob Temme, James F. Driscoll</i>	
Experimental Studies on Behaviour of Flame Structure Due to Vortex in V-Gutter Combustors (AIAA 2015-4090)	4596
<i>K. M. Parammasivam, K. Kirubhakaran, P. B. Sai Suganth, S. Subramanian</i>	

COMBUSTION MODELING AND SIMULATION II

Optimized Ethylene Skeletal Chemical Kinetic Mechanisms For Diluted Turbulent Flames (AIAA 2015-4091)	4606
<i>Bing Liu, Fei Qin, Donggang Cao</i>	
Velocity-Induced Flame Extinction Dynamics of Lean Premixed Bluff-Body Stabilized Flames (AIAA 2015-4092)	4613
<i>Marissa K. Geikie, Kareem Ahmed</i>	
On the Computations of NO_x and CO Formation in A 200 kW Swirl Burner (AIAA 2015-4093)	4625
<i>Essam E. Khalil, Abdallah Ahmed, Mohamed M. Aly Hassan, Hatem Hariedy Kayed</i>	

Heat Transfer and Flow Characteristics in a Gas Turbine Can Combustor: Turbulent Interaction (AIAA 2015-4094)	4635
<i>Saad Mohammed, Essam E. Khalil, Hatem Hariedy, Esmail Bialy</i>	
One Dimensional Network Model for a Reverse Flow Combustor (AIAA 2015-4095)	4645
<i>Onur Tuncer, Gurkan Sarikaya, Gokhan Varol</i>	

VOLUME 6

DEFLAGRATIONS AND DETONATIONS

Laminar Deflagrated Flame Interaction with a Fluidic Jet Flow for Deflagration-to-Detonation Flame Acceleration (AIAA 2015-4096)	4659
<i>Joseph McGarry, Karem Ahmed</i>	
Detonation Initiation with Thermal Deposition due to Pore Collapse in Energetic Materials - Towards the Coupling between Micro- and Macro-scale (AIAA 2015-4097)	4674
<i>Ju Zhang, Thomas L. Jackson</i>	
A New Packing Code for Creating Mirostructures of Propellants and Explosives (AIAA 2015-4098)	4694
<i>Guilherme Amadio, Thomas L. Jackson</i>	
A Computational Method for the Simulation of Hot Spot Formations and Detonation in Polymer-Bonded Explosives (AIAA 2015-4099)	4707
<i>Michel Akiki, Tim Gallagher, Suresh Menon</i>	
An Isoconversional Method for Extracting Reaction Kinetics of Aluminized Cyclotrimethylene-Trinitramine for Propulsion (AIAA 2015-4100)	4721
<i>Yoocheon Kim, Jack J. Yoh, Jungsu Park</i>	
On the Elasto-plastic Response of Combustion Tube Subjected to Kerosene-air Detonation Loading (AIAA 2015-4101)	4733
<i>Jack J. Yoh, Younghun Lee, Min-Cheol Gwak</i>	
Schlieren-System-Visualization of Combustion Phenomena in a Two-Parallel-Plane Combustor (AIAA 2015-4102)	4742
<i>Soma Nakagami, Ken Matsuoka, Jiro Kasahara, Akiko Matsuo, Ikkoh Funaki, Yoshiki Kumazawa</i>	

SOLID ROCKET MOTOR PROPELLANT CHARACTERISTICS ANALYSIS

An Advanced Digital Cross Correlation Method for Solid Propellant Burning Rate Determination (AIAA 2015-4103)	4752
<i>Daniel A. Jones, Michael Mascaro, David M. Lineberry, Robert A. Frederick, Marlow Moser</i>	
Using Real-Time Radioscopy to Measure the Burning Rate of Solid Rocket Propellant (AIAA 2015-4104)	4765
<i>Matthew Denny, Robert A. Frederick</i>	
Surface Temperature of Agglomerated Aluminum Particle in the Reaction Zone of AP/HTPB Composite Propellants (AIAA 2015-4105)	4775
<i>Rieko Doi, Makoto Nakagaki, Takuo Kuwahara, Kengo Yamamoto, Aporo Fukuchi</i>	
Ignition Delay Times of Composite Solid Propellants Using Novel Nano-Additive Catalysts (AIAA 2015-4106)	4784
<i>Andrew R. Demko, Catherine Dillier, Eric L. Petersen, David Reid, Sudipta Seal, Thomas Sammet</i>	
Time-Temperature Superposition Principle Applied to Thermally Aged Composite Propellant (AIAA 2015-4107)	4795
<i>Luciene D. Villar, Luis C. Rezende</i>	

EMERGING PROPULSION SYSTEM TECHNOLOGIES

Airvolt Aircraft Electric Propulsion Test Stand (AIAA 2015-4108)	4802
<i>Aamod Samuel, Yohan Lin</i>	
Influence of Flow Path Configuration on the Performance of Hybrid Turbine - Solid Oxide Fuel Cell Systems for Aircraft Propulsion and Power (AIAA 2015-4109)	4821
<i>Daniel F. Waters, Stephen Vannoy, Christopher P. Cadou</i>	
Model Identification Applied To Temperature Extrapolations of Aircraft Propulsion System Items (AIAA 2015-4110)	4846
<i>Olivier Verseux, Fermín Uriz Jauregui</i>	
Team of Unmanned Aircraft Systems (UAS) and Unmanned Ground Vehicles (UGV) for Emergency Response in Mining Applications (AIAA 2015-4111)	4858
<i>Paul S. Gill, Michael C. Hatfield, Daniel Randle, Richard Wies, Rajive Ganguli, Siena Rosetti, Samuel Vanderwaal</i>	
A Preliminary Database for Low Reynolds Number Propeller Performance Validations (AIAA 2015-4112)	4868
<i>Armin Ghodoussi, L. Scott Miller</i>	

PROPULSION EDUCATION II

LSU Launch and Glide Program Development of a Solid and Hybrid Powered Rocket Glider: "Khaos" (AIAA 2015-4117)	4882
<i>Adam Baran, Clay Blanchard, Philip N. De La Vergne, Preston A. Spyridon, Charles M. Medick, Jason K. Zimmer, Jason Campisi, Brian Stutzman, Austin W. Ober</i>	

An Improved Nozzle Performance Laboratory Using Schlieren Flow Visualization (AIAA 2015-4118)	4918
<i>Caitlin R. Thorn, Dell Olmstead, Kelly Tucker</i>	
Computed Tomography Characterization of a Porous Hybrid Motor Grain (AIAA 2015-4119)	4930
<i>Joseph Buckley, Matthew Denny, George J. Nelson</i>	
Use of Generalized Fluid System Simulation Program (GFSSP) for Teaching and Performing Senior Design Projects at the Educational Institutions (AIAA 2015-4120)	4937
<i>Alok K. Majundar, Ali Hedayat</i>	
Dynamic Calibration and Analysis of Crack Tip Propagation in Energetic Materials using Real-Time Radiography (AIAA 2015-4121)	4950
<i>Ali Butt, Robert A. Frederick, Matthew Denny</i>	

GREEN ENGINEERING

A Flight Control System for the Rocket-Propelled and Ballistic Flight Phases for a SubOrbital SpacePlane Application (AIAA 2015-4123)	4969
<i>Dietmar Welberg, Markus Werner, Jean-Philippe Dutheil</i>	
Flashing Behavior of Ionic Liquid Propellants under Vacuum Conditions (AIAA 2015-4124)	4986
<i>Christian Hendrich, Stefan Schlechtriem</i>	
Personalized Air Conditioning Of Air Craft Cabins For Passengers Comfort And Efficient Energy Use (AIAA 2015-4125)	4995
<i>Ahmed Farag, Essam E. Khalil, M. M. A. Hassan</i>	
Flow Modelling of Excess Carrier between the Microchannels of an Organic Photovoltaic Solar Cell (AIAA 2015-4126)	5006
<i>Manasseh B. Shitta, Emmanuel O. Ogedengbe</i>	

TURBINE III

Experimental Research of Reducing Turbine Tip Leakage Flow Using Backward Vortex Generators (AIAA 2015-4127)	5025
<i>Chen Xia, Guoping Huang, Chuanjun Cao, Yang Deng</i>	
Exploring an LBM-VLES Based CFD Approach for Predictions of Aero-Thermal Flows in Generic Turbo-machinery Devices (AIAA 2015-4128)	5037
<i>Yanbing Li, Avinash Jammalamadaka, Pradeep Gopalakrishnan, Nath GopalaSwamy, Chenghai Sun, Raoyang Zhang, Hudong Chen</i>	
Workflow Optimization of Multistage Axial Turbine (AIAA 2015-4129)	5052
<i>Valety N. Matveev, Grigorii M. Popov, Oleg V. Baturin, Evgenii S. Goryachkin, Daria A. Kolmakova</i>	
Multi-row Turbine Blade Aerothermal Optimization Using Evolution Strategies with Viscous Flow Analysis (AIAA 2015-4130)	5065
<i>Caitlin R. Thorn, Roy Hartfield</i>	
Investigation of Pressure Drop and Heat Transfer Behavior of a Square Channel with 45° Angle Ribs at Wide Range of Reynolds Numbers (AIAA 2015-4131)	5085
<i>Lumaya Ahmed, Christopher Vergos, Patrick K. Tran, Wenping Wang, Jayanta S. Kapat</i>	

COMBUSTION STABILITY, MOTOR PERFORMANCE, AND RELATED ISSUES

Indirect Heat Flux Measurements at the Nozzle Throat of a Hybrid Rocket Motor (AIAA 2015-4132)	5097
<i>Pavan Narsai, Eddy Momanyi, Krishna Venkataraman, Brian J. Evans, Brian J. Cantwell</i>	
Failure Mode Investigation of a Sorbitol-based Hybrid Rocket Flight Motor for the Stratos II Sounding Rocket (AIAA 2015-4133)	5116
<i>Tobias Knop, Jeroen Wink, Ralph Huijsman, Robert Werner, Johannes Ehlen, Stefan Powell, Barry Zandbergen, Angelo Cervone, Kapoor Samarakkrama</i>	
Applicability of a LOx Vaporization Preburner for Swirling-Flow Hybrid Rocket Engines (AIAA 2015-4134)	5132
<i>Takashi Sakurai, Tsutomu Tomizawa</i>	

COMBUSTION DYNAMICS AND MIXING EFFICIENCIES II

Numerical and Experimental Investigation of HDPE Hybrid Propulsion with Dual Vortical-Flow Chamber Designs (AIAA 2015-4135)	5142
<i>Guan-Rong Lai, Shih-Sin Wei, Tzu-Hao Chou, Jhe-Wei Lin, Jong-Shinn Wu, Yen-Sen Chen</i>	
Combustion Characteristics of Gas Hybrid Rocket using H₂O/HNO₃ as Oxidizer (AIAA 2015-4136)	5149
<i>Ikki Suzuki, Takuo Kuwahara</i>	
Combustion Visualization and Characterization of Liquefying Hybrid Rocket Fuels (AIAA 2015-4137)	5154
<i>Mario Kobald, Anna Petrarolo, Stefan Schlechtriem</i>	
A Fundamental Study of a End-Burning Swirling-Flow Hybrid Rocket Engine using Low Melting Temperature Fuels (AIAA 2015-4138)	5178
<i>Takashi Sakurai, Daiki Hayashi</i>	

Effect of Nano Particle Addition on the Regression Rate of Liquefying Fuels (AIAA 2015-4139)	5186
<i>Omer Dermanci, Arif M. Karabeyoglu</i>		

EXPERIMENTAL AND COMPUTATIONAL RESEARCH IN SUPERSONIC INJECTION INCLUDING PREDICTIVE CAPABILITY

The Interaction of Variable Duty Cycle Pulsed Injection and a Supersonic Shear Layer in a Scramjet Combustor (AIAA 2015-4140)	5199
<i>Leslie A. Smith, Saeed Farokhi</i>		
On Mode-transition within Diverging Dual-mode Combustors (AIAA 2015-4142)	5225
<i>Sadatake Tomioka, Kan Kobayashi, Kiyoshi Nojima, Shin Ishizaki</i>		

HIGH-SPEED PRESSURIZED SYSTEMS

Stage-by-Stage and Parallel Flow Path Compressor Modeling for a Variable Cycle Engine (AIAA 2015-4143)	5233
<i>George Kopasakis, Larry Cheng, Joseph W. Connolly</i>		
Numerical Investigation of Expanded and Stepped Centerbodyless RDE Designs (AIAA 2015-4144)	5246
<i>William Stoddard, Ephraim J. Gutmark</i>		
A New Method to Predict Flow Rates of Gaseous Fuels Injected Intermittently for Pulse Detonation Engines (AIAA 2015-4145)	5256
<i>Dibesh D. Joshi, Frank K. Lu</i>		
Understanding the Effects of Fractal Blockage Geometries on Flame Acceleration in Propane-Air Flames (AIAA 2015-4147)	5269
<i>Jonathan N. Knapton, Simon Blakey, Frank Nicolleau</i>		

PROPELLANT STORAGE & MANAGEMENT II

Transient Capillary Vane Analysis (AIAA 2015-4148)	5277
<i>Robert E. Manning, Ian Ballinger, Mack Dowdy, Yongkang Chen</i>		
Microgravity PMD investigations by Miniaturization of the Test Sample (AIAA 2015-4149)	5287
<i>Alejandro De Quero, Piero Pontelandolfo, Roberto Putzu</i>		
Satellite Fuel Estimation Algorithm and Application to the Defense Satellite Communication System III (DSCS III) (AIAA 2015-4150)	5293
<i>Brandie L. Rhodes, Mark J. Mueller</i>		
Simulated Propellant Loading System: A Test Bed for Launch Systems Research and Development (AIAA 2015-4151)	5308
<i>Jaime A. Toro Medina, Jared Sass, Justin J. Youney, Walter Schmitz</i>		

ROCKET NOZZLES I

Simulation of Cold Flow in a Truncated Ideal Nozzle with Film Cooling (AIAA 2015-4152)	5321
<i>Kalen Braman, Joseph H. Ruf</i>		
Flow Separation Study in Stiff Ovalized Rocket Nozzles, Part I: Experimental Approach (AIAA 2015-4153)	5332
<i>Chloe Genin, Sebastian Jack</i>		
Flow Separation Study in Stiff Ovalized Rocket Nozzles, Part II: Numerical Approach (AIAA 2015-4154)	5339
<i>Sebastian Jack, Chloe Genin</i>		
LOX/CH₄ Hot Firing Dual Bell Nozzle Testing: Part I -Transitional Behavior- (AIAA 2015-4155)	5348
<i>Chloe Genin, Dirk Schneider, Hidemi Takahashi, Takeo Tomita</i>		
LOX/CH₄ Hot Firing Dual Bell Nozzle Testing: Part II -Characteristics of Combustion Instability and Heat Flux- (AIAA 2015-4156)	5356
<i>Hidemi Takahashi, Takeo Tomita, Chloe Genin, Dirk Schneider</i>		

SPACECRAFT PROPULSION SYSTEMS II

Development of the MPCV ESM Propellant Tanks (AIAA 2015-4157)	5372
<i>Philipp Behruzi, Diana Gaulke, Joerg Klatte, Nicolas Fries, Adam Butt</i>		
Density Fit for MON Oxidizer Blends Including Accuracy (AIAA 2015-4158)	5382
<i>Mark J. Mueller</i>		
Vapor Pressure Fit for MON Oxidizer Blends Including Accuracy (AIAA 2015-4159)	5391
<i>Mark J. Mueller</i>		
Empirical Relations for Assessing the Formation of Iron Nitrate in Nitrogen Tetroxide Systems (AIAA 2015-4160)	5403
<i>Mark J. Mueller</i>		
Development and Test of a 3D Printed Hydrogen Peroxide Flight Control Thruster (AIAA 2015-4161)	5416
<i>Ulrich Gotzig, Stefan Krauss, Dietmar Welberg, Daniel Fiot, Pierre Michaud, Christian Desaguier, Santiago Casu, Bastian Geiger, Rainer Kiemel</i>		

Performance Evaluation of a 70 N Hydrazine Thruster According to the Variation of Characteristic Length (AIAA 2015-4162).....	5427
<i>Jeong Soo Kim, Hun Jung, Seong Hun Bae, Dae Seok Bae, Jong Hyun Kim</i>	

MODELING OF COMBUSTION DYNAMICS, INSTABILITIES AND NOISE II

Exploration of POD-Galerkin Techniques for Developing Reduced Order Models of the Euler Equations (AIAA 2015-4163).....	5434
<i>Cheng Huang, William E. Anderson, Charles Merkle, Venkateswaran Sankaran</i>	
Development and Analysis of a Novel Two-Dimensional Flame Transfer Function (AIAA 2015-4164).....	5453
<i>Vijaya Krishna Rani, Sarma Rani</i>	
Development of Combustion Instability Analysis Tool by Incorporating Combustion Response Models (AIAA 2015-4165).....	5467
<i>Gowtham Manikanta Reddy Tamanampudi, William E. Anderson</i>	

SCRAMJETS, SUPERSONIC COMBUSTION

Quasi-One-Dimensional and Two-Dimensional Numerical Simulation of Scramjet Combustors (AIAA 2015-4166)	5500
<i>Roman Selznev, Sergey Surzhikov</i>	
Numerical Investigation of the Effect of Reaction Models on the Supersonic Combustion of Liquid Kerosene (AIAA 2015-4167).....	5528
<i>Liu Gang, Zhu S. Hua, Tian Liang, Luo Yu, Xu Xu</i>	

PROPULSION AND POWER SYSTEMS OF UNMANNED SYSTEMS

Development of a Series Hybrid Propulsion System for Unmanned Aerial Vehicles (AIAA 2015-4168)	5542
<i>David R. Trawick, David Moroniti, Dimitri N. Mavris</i>	
Performance Characteristics of Fluidic-Based Thrust Augmentation Using a Slot Jet for Unmanned Aerial Vehicle Propulsion (AIAA 2015-4169).....	5552
<i>Brendan Wiedow, Kareem Ahmed</i>	

ENGINEERING AND ANALYSIS FOR PROPULSION SYSTEM DESIGN

Lotus: Standardized ESPA Propulsion System (AIAA 2015-4170).....	5563
<i>Chrishma H. Derewa, Scott Fisher, Amar Vora, Srikanth Raviprasad, Curtis Iwata, Mark A. Seymour</i>	
Effects of Gravity on Cryogenic Flow Boiling and Chilldown Efficiency (AIAA 2015-4171)	5572
<i>Samuel R. Darr, Hong Hu, Jacob Chung, Jason W. Hartwig, Alok K. Majumdar</i>	
Fuel Pump Trade Study for a Conceptual Design of an Integrated Air Vehicle System (AIAA 2015-4172).....	5580
<i>Adam Donovan, Rory A. Roberts, Mitch Wolff</i>	

VOLUME 7

“Resurrected” DSCOVR Propulsion System - Challenges and Lessons Lesson Learned (AIAA 2015-4173).....	5589
<i>Apurva P. Varia, Ashley Scroggins</i>	

SOLID ROCKET MOTOR NOZZLES, THRUST MANAGEMENT, AND IGNITION

Evaluation of Quasi-One-Dimensional Modeling for Nozzle Flow Separation (AIAA 2015-4174).....	5606
<i>Brian A. Maicke</i>	
Numerical Simulation of Chemical Erosion in VEGA Launcher Solid-Propellant Rocket Motor Nozzles (AIAA 2015-4175).....	5616
<i>Daniele Bianchi, Agostino Neri</i>	
Investigation of Dual-Thrust Rocket Motor with Subsonic Intermediate Nozzle (AIAA 2015-4176)	5632
<i>Amr El-Nady, Mahmoud Y. Ahmed, Mohamed Al-Sanabawy, Ahmed Sarhan</i>	
Active Interruption of Solid-Propellant Combustion in a Choked Chamber (AIAA 2015-4177)	5644
<i>Masafumi Tanaka, Gen Shibasaki</i>	
Influence of Starting Chamber Dynamics on Nozzle Flow Choking Time and the Liftoff Time of Dual-thrust Rockets (AIAA 2015-4178)	5650
<i>Sivabalan Mani, R. Tharikaa, S. Ajith, N. Naveen, R. Vignesh, Jerin John, V. R. Sanal Kumar</i>	

PULSED AND MICRO THRUSTS

A Short-Pulse Laser-Assisted Pulsed Plasma Thruster (AIAA 2015-4183).....	5669
<i>Kota Matsubara, Hiroshi Hosokawa, Nao Akashi, Yuji Oigawa, Hideyuki Horisawa</i>	

Using Additive Manufacturing to Print a CubeSat Propulsion System (AIAA 2015-4184)	5675
<i>William M. Marshall, James D. Stegeman, Michael Zemba, Eric Macdonald, Corey Shemelya, Ryan Wicker, Andrew Kwas, Craig Kief, David Espalin, Andrew Kwas</i>	
Plasma Plume Characterization of Electric Solid Propellant Micro Pulsed Plasma Thrusters (AIAA 2015-4185)	5689
<i>Matthew S. Glascock, Joshua Rovey, Shae Williams, Jason Thrasher</i>	
Dynamic Modeling and Experimental Validation of Thrust-stand for Micropulsion Testing (AIAA 2015-4186)	5703
<i>William J. O'Neill, Dongju Lee, Anthony G. Cofer, Alina Alexeenko</i>	
Development of Long-Lifetime Pulsed Gas Valves for Pulsed Electric Thrusters (AIAA 2015-4187)	5715
<i>Wendel Burkhardt, John Crapuchettes, Brad Addona, Kurt Polzin</i>	

DETONATION ENGINES

Wave Rotor Combustor Turbine Model Development (AIAA 2015-4188).....	5726
<i>Ravichandra Jagannath, Sally P. Bane, Mohamed R. Nalim</i>	
Numerical Study of Pulse Detonation Engine Nozzle and Exhaust Flow Phenomena (AIAA 2015-4189).....	5745
<i>James T. Peace, Frank K. Lu</i>	
Parametric Study of Pulse-Combustor-Driven Ejectors at High-Pressure (AIAA 2015-4190).....	5758
<i>Shaye Yungster, Daniel E. Paxson, Hugh Perkins</i>	
Unsteady Heat Transfer Analysis to Predict Combustor Wall Temperature in Rotating Detonation Engine (AIAA 2015-4191).....	5774
<i>Arnab Roy, Peter Strakey, Todd Sidwell, Donald H. Ferguson</i>	
Numerical Investigation of Effects of Fuel Injection on Rotating Detonation Engine (AIAA 2015-4192).....	5788
<i>Songbai Yao, Jianping Wang, Meng Liu</i>	

TURBINE DURABILITY

Blade Surface-Particle Interaction and Multifunctional Coatings For Gas Turbine Engine (AIAA 2015-4193)	5795
<i>Muthuvel Murugan, Anindya Ghoshal, Blake D. Barnett, Marc Pepi, Kevin A. Kerner, David T. Booth, Michael J. Walock, David Hopkins, George Gazonas</i>	
Using Gas Turbine Engine Casing Accelerometer Measurements for Rotor Blade Health Monitoring (AIAA 2015-4194).....	5806
<i>Jon R. Cox, Phuriwat Anusonti-Inthra, Stephen Arnold</i>	
Material Properties of Hard Coatings Developed for High Damping (AIAA 2015-4195)	5820
<i>Peter J. Torvik, Bryan Langley</i>	
Identification of Material Damage Precursors using Nonlinear Ultrasonics (AIAA 2015-4196)	5837
<i>Gheorghe Bunget, Anindya Ghoshal, Marc Pepi, Yingtao Liu, Aditi Chattopadhyay, Adam Goff, Fritz Friedersdorf, Nathan K. Brown, Jeff Demo, Siddhant Datta</i>	
High Accuracy Total Temperature Measurements in a Turbine Powered Simulator Unit (AIAA 2015-4197).....	5847
<i>David D. Murakami, Stephen D. Schery, Kurtis Long</i>	
The Effect of Inclination Angle on Turbulent Quantities of a Single Row of Cylindrical Jets in Crossflow (AIAA 2015-4198).....	5858
<i>Justin D. Hodges, Tyler Voet, Greg A. Natsui, Jayanta S. Kapat</i>	

DESIGN STUDIES INCLUDING COST AND FEASIBILITY ANALYSIS II

Verification Firings of End-burning Type Hybrid Rockets (AIAA 2015-4199).....	5874
<i>Harunori Nagata, Hayato Teraki, Yuji Saito, Ryuichiro Kanai, Hiroyuki Yasukochi, Masashi Wakita, Tsuyoshi Totani</i>	
Hybrid Propulsion In-Situ Resource Utilization Test Facility Results (AIAA 2015-4200)	5880
<i>Ashley C. Karp, Barry Nakazono, David Vaughan, William N. Warner</i>	
Continued Testing of the High Performance Hybrid Propulsion System for Small Satellites (AIAA 2015-4201).....	5889
<i>Laura Simurda, Gregory Zilliac</i>	
A Straightforward Approach for Robust Design of Hybrid Rocket Engine Upper Stage (AIAA 2015-4202).....	5912
<i>Lorenzo Casalino, Dario Pastrone</i>	
Genetic Algorithm Optimization of a Cost Competitive Hybrid Rocket Booster (AIAA 2015-4203)	5921
<i>George T. Story</i>	

HIGH FIDELITY SIMULATIONS OF HIGH-SPEED AIR BREATHING SYSTEM

Modeling of Turbulence in a Supersonic Wall Cavity (AIAA 2015-4204).....	5962
<i>David M. Peterson, Ez Hassan, Timothy Ombrello, Campbell D. Carter, Brendan McGann, Hyungrok Do</i>	
Turbulence Model Modification for False Amplification of Turbulence Kinetic Energy by Shock-Turbulence Interaction (AIAA 2015-4205)	5979
<i>Zhichao Zhang, Zhenxun Gao, Chongwen Jiang, Chunhian Lee</i>	
Preliminary Investigation of Unstart-Related Transients in a Dual-Mode Scramjet (AIAA 2015-4206)	5989
<i>Logan P. Riley, Datta V. Gaitonde, Jeffrey Donbar</i>	
LES Model Assessment for High Speed Combustion using Mesh-Sequenced Realizations (AIAA 2015-4207).....	6012
<i>Conrad Patton, Thomas Wignall, Jack R. Edwards, Tarek Echekki</i>	

COMBUSTION DYNAMICS II

System Analysis of Low Frequency Combustion Instabilities in Liquid Rocket Engines (AIAA 2015-4208)	6029
<i>Marco Leonardi, Francesco Di Matteo, Johan Steelant, Francesco Nasuti, Marcello Onofri</i>	
Investigation of Combustion Control in a Dump Combustor Using the Feedback Free Fluidic Oscillator (AIAA 2015-4209)	6044
<i>Eric Meier, Matthew J. Casiano, William E. Anderson, Stephen D. Heister</i>	
Transverse Combustion Instability in a Rectangular Rocket Motor (AIAA 2015-4210)	6065
<i>Pavel P. Popov, William A. Sirignano</i>	
Triggering and Re-Stabilization of Combustion Instability with Rocket Motor Acceleration (AIAA 2015-4211)	6092
<i>Pavel P. Popov, Athanasios Sideris, William A. Sirignano</i>	

PROPELLANT FEED SYSTEMS & FLUID MACHINERY

Simulation of Rocket-Grade Kerosene Flowing In An Electrically Heated Experimental Apparatus (AIAA 2015-4212)	6117
<i>Ananda Himansu, Matthew C. Billingsley, Nicholas S. Keim, Ben Hill-Lam, Claire Wilhelm</i>	
Sounding Rocket Experiment on Chill-down Process with Liquid Nitrogen in a Complex Channel (AIAA 2015-4213)	6137
<i>Wataru Sarae, Kiyoshi Kinoshita, Daisuke Yabusaki, Daizo Sugimori, Takeshi Fujita, Koichi Okita, Yutaka Umemura, Keiichiro Fujimoto, Hideyo Negishi, Hiroaki Kobayashi, Takehiro Hineno, Tetsuya Sato, Satoshi Nonaka</i>	
Two-phase Flow Modelling of the Cryogenic Propellant Loading System (AIAA 2015-4214)	6149
<i>Dmitry G. Luchinsky, Ekaterina Ponizovskaya-Devine, Michael Khasin, Dogan Timucin, Jose Perotti, Jared Sass, Barbara Brown</i>	
Towards Physics Based Autonomous Control of the Cryogenic Propellant Loading System (AIAA 2015-4215)	6159
<i>Ekaterina Ponizovskaya-Devine, Dmitry G. Luchinsky, Michael Khasin, Jose Perotti, Jared Sass, Barbara Brown, Dogan Timucin</i>	
Design and Analysis of a High-Pressure Turbopump at Purdue University (AIAA 2015-4216)	6170
<i>David Stechmann, Charles Sese, Rishika Duvvuri, Yu Huang, Michael Bilyeu, Daniel Goldberg, Michael King, Allen Zhang, Timothee L. Pourpoint</i>	

ROCKET NOZZLES

A Complete and Robust Approach to Axisymmetric Method of Characteristics for Nozzle Design (AIAA 2015-4217)	6194
<i>Roy J. Hartfield, John E. Burkhalter</i>	
Separation Shock Cutoff Frequency in Dual Bell Nozzles (AIAA 2015-4218)	6205
<i>Emanuele Martelli, Barbara Betti, Francesco Nasuti</i>	
Numerical Investigation of Flow Transition Behavior in Cold Flow Dual Bell Rocket Nozzles (AIAA 2015-4219)	6215
<i>Dirk Schneider, Chloe Genin</i>	
Suppressing Restricted Shock Separation in Thrust-Optimized Rocket Nozzles Using Contour Geometry (AIAA 2015-4220)	6225
<i>Kyll A. Schomberg, John Olsen, Andrew J. Neely, Graham Doig</i>	

PROPELLANTS AND FUELS III

Enhancing Micrometric Aluminum Reactivity by Mechanical Activation (AIAA 2015-4221)	6247
<i>Stefano Dossi, Christian Paravan, Filippo Maggi, Luciano Galfetti</i>	
Characterization of Solid Propellants Based on ADN and GAP (AIAA 2015-4222)	6262
<i>Niklas Wingborg, Andreas Lindborg, Carl Oscarson, Marita Sjöblom</i>	
Research on the Combustion Mechanism of the High Burning Rate Solid Propellant under High Transient Pressure Conditions (AIAA 2015-4223)	6271
<i>Shipeng Li, Ning-Fei Wang, Minghao Ren</i>	

ROCKET MOTOR STUDIES

An Experimental Investigation of Sheet Velocity and Jet Diameter Assumptions of Non-Newtonian Impinging Jets (AIAA 2015-4224)	6279
<i>Patrick W. Collins, Jennifer Mallory, Neil S. Rodrigues</i>	
Study of Alumina Flow in a Propulsion Chamber (AIAA 2015-4225)	6290
<i>Ryoichi S. Amano, Yi-Hsin Yen</i>	
Diagnostic Investigation of Flame Spread Mechanism in Dual-thrust Solid Propellant Rocket Motors (AIAA 2015-4226)	6299
<i>S. Ajith, Mani Sivabalan, R. Tharikaa Kumar, Nagaraju Doddi Hemasai, V. R. Sanal Kumar</i>	

COMBUSTION DYNAMICS EXPERIMENTS AND CONTROL

Concurrent Experimental and Computational Study of Combustion Dynamics in a Single-Element Lean Direct Injection (LDI) Gas Turbine Combustor (AIAA 2015-4227)	6331
<i>Rohan M. Gejji, Cheng Huang, Robert P. Lucht, William E. Anderson</i>	
Oxidizer Post Resonance Response of a High Pressure Combustor (AIAA 2015-4228)	6348
<i>Matthew K. Wierman, William Z. Hallum, William E. Anderson, Benjamin L. Austin</i>	
Effect of Acoustic Oscillations on the Upstream Mixing Layer of Triple Flames (AIAA 2015-4229)	6361
<i>Masanori Saito, Nobuaki Sugiu, Kazunori Motohashi, Mitsuaki Tanabe</i>	

SEAL MATERIAL ADVANCEMENTS AND ADVANCED SEAL TECHNOLOGY

Aspects of Brush Seal Design (AIAA 2015-4230)	6368
<i>Aaron Bowsher, Peter Crugdington, Tracey Kirk, Raymond Chupp</i>	
Leak Rate Quantification Method for Gas Pressure Seals with Controlled Pressure Differential (AIAA 2015-4231)	6376
<i>Christopher C. Daniels, Minel J. Braun, Heather A. Oravec, Janice L. Mather, Shawn C. Taylor</i>	

SOLID PROPELLANT DUCTED ROCKETS

Development and Testing of a C/SiC Combustion Chamber for High Speed Throttleable Ducted Rocket Applications (AIAA 2015-4232)	6385
<i>Guido Kurth, Christoph Bauer, Tobias Meyer, Juergen Ramsel, Albert Thumann</i>	
Air Intake Development for a Mach 5+ Throttleable Ducted Rocket Propelled Lower Tier Interceptor (AIAA 2015-4233)	6395
<i>Guido Kurth, Christoph Bauer</i>	
Performance Assessment for a Throttleable Ducted Rocket Powered Lower Tier Interceptor (AIAA 2015-4234)	6407
<i>Guido Kurth, Christoph Bauer, Norman Hopfe</i>	
Effects of Mg-Al Particle Additions on Combustion Characteristics of Ducted Rockets (AIAA 2015-4235)	6423
<i>Naofumi Negishi, Takuo Kuwahara</i>	
Gas Generator Pressure Control in Throttleable Ducted Rockets: A Classical and Adaptive Control Approach (AIAA 2015-4236)	6429
<i>Anil Alan, Yildiray Yildiz, Umit Poyraz, Utku Olgun</i>	

SOLID ROCKET MOTOR PROPELLANT MODELING AND SIMULATION

Lifetime Numerical Prediction of Solid Rocket Motors with HTPB Binder Based Propellants Using a Multiscale Model (AIAA 2015-4238)	6442
<i>Benjamin Dalby, Aurelie Caraës, N. Desgardin, R. Neviere</i>	
Numerical Simulation of Luminous Flame Around Ignited Aluminum Particle Near Burning Surface of Composite Propellant with Changing Pressure (AIAA 2015-4239)	6458
<i>Kenichi Takahashi, Toru Shimada</i>	
Accelerated Aging and Structural Integrity Analysis Approach to Predict the Service Life of Solid Rocket Motor (AIAA 2015-4240)	6469
<i>Dong-Mo Zhou, Xiang-Yang Liu, Xin Sui, Zhi-Jun Wei, Ning-Fei Wang</i>	
Feasibility Analysis for Long-term Non-turnover Storage of Solid Rocket Motors (AIAA 2015-4241)	6477
<i>Weihua Ma, Xin Sui, Renpeng Lei, Li Shipeng, Ning-Fei Wang</i>	
Impact of Phase Transitions on the Flow Structure of Gaseous Jets Injected into Water (AIAA 2015-4242)	6485
<i>Xiao Y. Zhang, Yunlong Tang, Jianing Tang, Li Shipeng, Ning-Fei Wang</i>	

ADVANCED VEHICLE SYSTEM CONCEPTS

Heliopause Electrostatic Rapid Transit System (HERTS) [Electric Sail] (AIAA 2015-4250)	6499
<i>Bruce M. Wiegmann</i>	
Author Index	