

52nd AIAA/SAE/ASEE Joint Propulsion Conference 2016

Held at the AIAA Propulsion and Energy Forum 2016

Salt Lake City, Utah, USA
25 – 27 July 2016

Volume 1 of 9

ISBN: 978-1-5108-3311-1

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 34922 Uwytkug'Xcmg{'Ftkxg.'Uwky'422, Reston, VA 20191, USA.

TABLE OF CONTENTS

VOLUME 1

ABPSI-01: NOZZLES AND EXHAUST

REDUCING RESIDUE IN ALUMINIZED FUEL-RICH PROPELLANT FOR RAMJETS (AIAA 2016-4500).....	1
<i>Nikunj Rathi, P. A. Ramakrishna</i>	
PREDICTION OF NOX EMISSIONS USING A STIRRED REACTOR MODELLING APPROACH FOR AN AERO-ENGINE WITH RQL COMBUSTOR (AIAA 2016-4501)	9
<i>Atma Prakash</i>	
HOT STREAK CHARACTERIZATION IN SERPENTINE EXHAUST NOZZLES (AIAA 2016-4502).....	19
<i>Darrell S. Crowe, Christopher L. Martin Jr.</i>	
PROPULSION AERODYNAMICWORKSHOP II, SUMMARY OF PARTICIPANT RESULTS FOR A DUAL SEPARATE FLOW REFERENCE NOZZLE, INCLUDING SOME EXPERIMENTAL RESULTS (AIAA 2016-4503).....	31
<i>Russel L. Thornock</i>	
OPEN AND CLOSED-LOOP RESPONSES OF A DUAL-THROAT NOZZLE DURING FLUIDIC THRUST VECTORING (AIAA 2016-4504).....	48
<i>Michele Ferlauto, Roberto Marsilio</i>	

ABPSI-02: HIGH-SPEED INLETS

OPTIMIZING PROBE PLACEMENT TO DETERMINE INLET DISTORTION (AIAA 2016-4606).....	62
<i>Sibylle F. Walter, James Nabity, Ryan P. Starkey</i>	
DESIGN OF WAVE DERIVED INLET FOR HIGH CURVATURE FUSELAGE (AIAA 2016-4607).....	89
<i>Eiman B. Saheby, Gouping Huang, Anthony Hays</i>	
EFFECTS OF RIDGE CONFIGURATION ON THE PERFORMANCE OF INTEGRATED INLETS (AIAA 2016-4608).....	100
<i>Gouping Huang, Eiman B. Saheby, Mahdi Akhlaghi, Zonghan Yu</i>	
VORTEX GENERATORS IN A TWO-DIMENSIONAL, EXTERNAL-COMPRESSION SUPERSONIC INLET (AIAA 2016-4609).....	112
<i>Ezgihan Baydar, Frank K. Lu, John W. Slater</i>	

ABPSI-03: SUPERSONIC AND HYPERSONIC INLETS

ROLE OF WALL TEMPERATURE ON SHOCK TRAIN IN A RECTANGULAR ISOLATOR (AIAA 2016-4708).....	131
<i>Hongbo Lu, Dan Wang, Xing Chen, Lianjie Yue</i>	
COMPUTATIONAL EXPERIMENTS FOR IMPROVING THE PERFORMANCE OF FUGINE BASED ON SUPERMULTI-JETS COLLIDING WORKING FOR A WIDE RANGE OF SPEEDS FROM STARTUP TO HYPERSONIC CONDITION (AIAA 2016-4709).....	150
<i>Kohta Tsuru, Ken Naitoh, K. Yamagishi, T. Okamoto, Y. Tanaka</i>	

ABPSI-04: SUBSONIC INLETS & AERODYNAMIC INTERACTION

DESIGN POINT ANALYSIS OF A DISTRIBUTED PROPULSION SYSTEM WITH BOUNDARY LAYER INGESTION IMPLEMENTED IN UAV'S FOR AGRICULTURE IN THE ANDEAN REGION (AIAA 2016-4799).....	162
<i>Esteban Valencia, Victor Hidalgo, M. Benalcazar, J. Saa, N. Magne</i>	
INSTALLED PERFORMANCE ASSESSMENT OF A BOUNDARY LAYER INGESTING DISTRIBUTED PROPULSION SYSTEM AT DESIGN POINT (AIAA 2016-4800).....	179
<i>Chana Goldberg, Devaiah Nalianda, Pericles Piliadis, David Macmanus, James Felder</i>	
NUMERICAL INVESTIGATION OF THE EFFECT OF WING POSITION ON THE AEROACOUSTIC FIELD OF A PROPELLER (AIAA 2016-4801).....	201
<i>David Boots, Daniel Feszty</i>	
THREE DIMENSIONAL DESIGN OPTIMIZATION USING ADJOINT METHOD WITH NEWTON KRYLOV SOLVER (AIAA 2016-4802).....	208
<i>Ali Yildirim, Sinan Eyi</i>	
STUDIES ON BOUNDARYLAYER BLOCKAGE AND EXTERNAL FLOW CHOKING AT MOVING WING IN GROUND EFFECT (AIAA 2016-4803).....	220
<i>S Vignesh, S Vivek, S. Ganesh Shankar, S. Ajith, Sivabalan Mani, Vr Sanal Kumar</i>	

ABPSI-05: PROPULSION SYSTEMS INTEGRATION

COMPUTATIONAL AND EXPERIMENTAL EVALUATION OF A COMPLEX INLET SWIRL PATTERN GENERATION SYSTEM (AIAA 2016-5008)	257
<i>Darius D. Sanders, Chase Nessler, William W. Copenhaver, Michael G. List, Timothy J. Janczewski</i>	
PARAMETRICAL OPTIMIZATION OF A THREE-DIMENSIONAL DUMP DIFFUSER WITH AERODYNAMICALLY-SHAPED FLAME TUBE FOR MODERN AIRCRAFT ENGINES (AIAA 2016-5009)	278
<i>C Selvakarthick, S. Ajith, Hemasai Nagaraju Doddi, Vr Sanal Kumar, Vignesh Rangaraj, Janet K. Allen</i>	
DEVELOPMENT OF AN ENGINE-INTEGRATED FUEL CELL CONCEPT DEMONSTRATOR: INITIAL SYSTEM SIZING (AIAA 2016-5010)	292
<i>Lucas M. Pratt, Stephen Vannoy, Christopher P. Cadou</i>	
DEVELOPMENT AND ANALYSIS OF A GROUP 1 UAV SERIES HYBRID POWER SYSTEM WITH TWO ENGINE OPTIONS (AIAA 2016-5011)	306
<i>Mitchell D. Hageman, Charles Wisniewski</i>	

ADP-01: ADDITIVE MANUFACTURING FOR PROPULSION SYSTEMS

USE OF ADDITIVE MANUFACTURING TO DEVELOP ADVANCED HYBRID ROCKET DESIGNS (AIAA 2016-4506)	325
<i>James J. Catina, Brett Nellis, Devan Grigsby, Kristen Castonguay, Kai Hinton</i>	
ADDITIVE MANUFACTURING OF SMALL SCALE ROCKET GRAIN CARTRIDGES WITH UNIFORMLY DISTRIBUTED ALUMINUM PARTICLES (AIAA 2016-4507)	346
<i>Trevor S. Elliott, Brad Jenkins, Rania Zeineldin, Jared Johnson, Marc Simons, Joseph Godfey, Tyler Mabry</i>	
DESIGN OF AN ADDITIVE MANUFACTURED COMPRESSOR VANE WITH MULTI-HOLE PRESSURE PROBES FOR THE APPLICATION IN A TWIN-SPOOL TURBOFAN ENGINE (AIAA 2016-4508)	353
<i>Felix Kern, Stefan Bindl, Martin Strasser, Reinhard Niehuis</i>	
ADDITIVELY MANUFACTURED LOW NOX MULTIPOINT LEAN DIRECT INJECTION FUEL ATOMIZER CONCEPTS (AIAA 2016-4509)	365
<i>Gregory Zink, Spencer Pack, Jason Ryon, John Short</i>	

ADP-02: SEAL MATERIAL ADVANCEMENTS AND ADVANCED SEAL TECHNOLOGY

FILM RIDING PRESSURE ACTIVATED LEAF SEAL PROOF OF CONCEPT (AIAA 2016-4920)	378
<i>Tracey Kirk, Aaron Bowsher, Peter Crudgington, Clayton Grondahl, James Dudley, Andrew Pawlak</i>	
NON-CONTACTING FINGER SEALS STATIC PERFORMANCE TEST RESULTS AT AMBIENT AND HIGH TEMPERATURES (AIAA 2016-4921)	387
<i>Margaret P. Proctor</i>	
CHARACTERIZATION OF THERMOPLASTIC-ELASTOMERIC SEALS AT HIGH PRESSURES AND TEMPERATURES (AIAA 2016-4922)	408
<i>Bodhayan Dev, Jifeng Wang, Om P. Samudrala, Qi Xuele</i>	
AN ELECTRICALLY CONDUCTIVE ELASTOMER SEAL FOR SPACECRAFT (AIAA 2016-4923)	422
<i>Christopher C. Daniels, Heather A. Oravec, Janice Mather, Patrick H. Dunlap Jr.</i>	

AEC-01: ADVANCED ENGINE CONTROL & INTELLIGENT SYSTEMS I

G2 ISHM-AC AUTONOMOUS CONTROL SYSTEM FOR CRYOGENICS OPERATION (AIAA 2016-4510)	433
<i>Jaime A. Toro Medina, Fernando Figueroa, Kim N. Wilkins, Mark Walker, Gerald Stalh, Scott Dito</i>	
HEAT TRANSFER ANALYSIS FOR SERVO VALVE IN HYDRAULIC SERVO ACTUATOR OF AERO ENGINE VECTORING NOZZLE (AIAA 2016-4511)	450
<i>Yulin Ding, Youhong Liu, Yifu Luo, Liwei Du</i>	
TECHNICAL OPPORTUNITIES FOR HIGH TEMPERATURE SMART P3 SENSORS AND ELECTRONICS FOR DISTRIBUTED ENGINE CONTROL (AIAA 2016-4512)	462
<i>Oran A. Watts, Laurel Frediani, Michael W. Usrey</i>	

AEC-02: ADVANCED ENGINE CONTROL & INTELLIGENT SYSTEMS II

INTELLIGENT NODAL-BASED CONTROLS TECHNOLOGIES FOR INTEGRATED PROPULSION ENERGY / POWER / THERMAL MANAGEMENT SYSTEMS (AIAA 2016-4804)	473
<i>Alireza R. Behbahani, Rory A. Roberts, Ashok K. Chandoke</i>	
DEVELOPMENT OF DISTRIBUTED CONTROL SYSTEMS FOR AIRCRAFT TURBOFAN ENGINES (AIAA 2016-4805)	492
<i>Timothy M. Seitz, Owen B. Macmann, Alireza R. Behbahani, Fouad Khoury</i>	
MODELING OF A GAS TURBINE USING DISTRIBUTED NETWORKS WITH SMART NODES AND MULTIPLE TIME DELAYS (AIAA 2016-4806)	505
<i>Timothy M. Seitz, Rama K. Yedavalli, Owen B. Macmann, Alireza R. Behbahani</i>	

PERFORMING DIAGNOSTICS & PROGNOSTICS ON SIMULATED ENGINE FAILURES USING NEURAL NETWORKS (AIAA 2016-4807)	528
<i>Owen B. Macmann, Timothy M. Seitz, Alireza R. Behbahani, Kelly Cohen</i>	
RECONFIGURABLE DISTRIBUTED CONTROL SYSTEMS FOR TURBINE ENGINE OPERATION UNCERTAINTIES (AIAA 2016-4808)	553
<i>Saleh Zein-Sabatto, Mohammed Bodruzzaman, Charles McCurry, Alireza R. Behbahani</i>	
INTEGRATED ROBUST AND RESILIENT CONTROL OF PROPULSION SYSTEMS (AIAA 2016-4809)	562
<i>Alireza R. Behbahani, Owen B. Macmann, Timothy M. Seitz, Robert Buettner</i>	

AEP-01: AIRCRAFT ELECTRIC PROPULSION I

PARALLEL HYBRID GAS-ELECTRIC GEARED TURBOFAN ENGINE CONCEPTUAL DESIGN AND BENEFITS ANALYSIS (AIAA 2016-4610)	579
<i>Charles E. Lents, Larry W. Hardin, Jonathon Rheume, Lee Kohlman</i>	
NASA TURBO-ELECTRIC DISTRIBUTED PROPULSION BENCH (AIAA 2016-4611)	591
<i>Kurt V. Papatshakis, Kurt J. Kloesel, Yohan Lin, Sean C. Clarke, Jacob J. Ediger, Starr R. Ginn</i>	
HYBRID REGIONAL AIRCRAFT: A COMPARATIVE REVIEW OF NEW POTENTIALS ENABLED BY ELECTRIC POWER (AIAA 2016-4612)	608
<i>Jérôme Thauvin, Guillaume Barraud, Marc Budinger, Xavier Roboam, Dimitri Leray, Bruno Sareni</i>	
AIRBUS GROUP ELECTRICAL AIRCRAFT PROGRAM, THE E-FAN PROJECT (AIAA 2016-4613)	623
<i>Laurent Juvé, Julie Fosse, Emmanuel Joubert, Nicolas Fouquet</i>	

AEP-02: AIRCRAFT ELECTRIC PROPULSION II

PRINCIPLES OF HIGH-EFFICIENCY ELECTRIC FLIGHT (AIAA 2016-4711)	626
<i>J. Philip Barnes</i>	
OPTIMIZING POWER DENSITY AND EFFICIENCY OF A DOUBLE-HALBACH PERMANENT-MAGNET IRONLESS AXIAL FLUX MOTOR (AIAA 2016-4712)	634
<i>Kirsten P. Duffy</i>	
POTENTIAL OF AIRCRAFT ELECTRIC PROPULSION WITH SOFC/GT HYBRID CORE (AIAA 2016-4713)	646
<i>Keiichi Okai, Takehiro Himeno, Toshinori Watanabe, Hiroshi Nomura, Takeshi Tagashira, Akira Nishizawa</i>	

APC-01: ADVANCED IN-SPACE CONCEPTS

ROADMAP FOR LONG TERM SUSTAINABLE SPACE EXPLORATION AND HABITATION ALTERNATE BASING CONCEPTS (AIAA 2016-4513)	660
<i>John W. Robinson, Russel E. Rhodes, Edward M. Henderson</i>	
PROPOSED LUNAR MISSION TO COMMEMORATE APOLLO 11 MOON LANDING (AIAA 2016-4515)	666
<i>Douglas G. Thorpe, Edward M. Henderson</i>	
SPACE TUG PROPELLANT OPTIONS (AIAA 2016-4516)	677
<i>John W. Robinson</i>	

APC-02: ADVANCED PROPULSION CONCEPTS I

PARAMETRIC CYCLE ANALYSIS OF A TURBOFAN WITH CORE ENGINE REPLACED BY REVOLUTIONARY INNOVATIVE TURBINE ENGINE (AIAA 2016-4810)	690
<i>Fan Yang, Zhanxue Wang, Zengwen Liu, Li Zhou, Xiaobo Zhang</i>	
COMPUTATIONAL FLUID DYNAMICS SIMULATIONS AND VALIDATION OF A NOVEL CONSTANT VOLUME COMBUSTION JET ENGINE (AIAA 2016-4811)	702
<i>Jeffrey T. Travis, Andrey V. Kuznetsov, William Roberts</i>	
AERODYNAMIC DESIGN AND ANALYSIS OF THE HYPERLOOP POD (AIAA 2016-4812)	755
<i>James Braun, Jorge Sousa, Cem Pekardan</i>	
EXPERIMENTAL INVESTIGATION OF A BAFFLED-TUBE RAM ACCELERATOR (AIAA 2016-4813)	763
<i>Carl Knowlen, Jeff Glusman, Richard Grist, Adam Bruckner, Andrew Higgins</i>	

APC-03: ADVANCED PROPULSION CONCEPTS II

EXPERIMENTAL INVESTIGATION ON ROTATING DETONATION ENGINE WITH DIFFERENT MIXING DISTANCE (AIAA 2016-4924)	773
<i>Xudong Han, Shujie Zhang, Jianping Wang</i>	

VOLUME 2

LASER POWERED AIR BREATHING BLAST WAVE PROPULSION GUIDED BY DONUT MODE BEAM (AIAA 2016-4925)	780
<i>Koichi Mori</i>	

FEASIBILITY STUDY OF A DRBCC-POWERED SINGLE-STAGE-TO-ORBIT LAUNCH VEHICLE (AIAA 2016-4926)	785
<i>Fan Zhang, Huiqiang Zhang, Bing Wang</i>	

ECS-01: ENERGETIC MATERIAL, DETONATION TRANSITION AND IGNITION OF COMPONENTS

THE EVOLUTION OF RETONATION DURING DDT OF LOW DENSITY HMX (AIAA 2016-4614)	794
<i>Keith A. Gonthier, Pratap Thamanna Rao</i>	
MULTISCALE SIMULATION OF SHOCK TO DETONATION (AIAA 2016-4615)	804
<i>Eric P. Fahrenthold, Sangyup Lee</i>	

ESC-02: UPDATES TO ACCEPTANCE METHODOLOGIES FOR ENERGETIC COMPONENTS

VARIATIONS IN THE USE OF DYNAMICS ENVIRONMENTS IN THE SCREENING OF ORDNANCE COMPONENTS IN LAT (AIAA 2016-4719)	811
<i>John G. Scott, Kathryn Kostecka</i>	
METHODOLOGY FOR ANALYZING NON-STEADY-STATE THERMAL TRANSIENT TEST (T3) DATA (AIAA 2016-4720)	815
<i>Lien C. Yang</i>	
TECHNICAL EVALUATION AND PROPOSED MODIFICATIONS FOR ORDNANCE COMPONENT SHOCK AND RANDOM VIBRATION TEST REQUIREMENTS (AIAA 2016-4721)	831
<i>John Niehues</i>	

ECS-03: ENERGETIC SYSTEMS AND COMPONENT DEVELOPMENTS

A REVIEW ON RELATIONSHIP BETWEEN RELIABILITY AND LOT ACCEPTANCE SAMPLE SIZE FOR ECS (AIAA 2016-4931)	842
<i>Lien C. Yang</i>	
THERMAL-MECHANICAL CHARACTERIZATION OF BRIDGEWIRES AND SURROUNDING MATERIALS UTILIZING THERMAL TRANSIENT TESTING (AIAA 2016-4932)	859
<i>Charles J. Moore, Jennifer G. Morgan, Luke B. Roberson, Joseph Carney, Jarrod T. Whittaker, John D. Glass</i>	
DETONATING CORD ASSEMBLY (DCA) SECOND SOURCE PROJECT OVERVIEW (AIAA 2016-4933)	903
<i>Thomas J. Blachowski, Gimtong Teowee</i>	

EDU-01: PROPULSION EDUCATION I

PRACTICAL TECHNIQUES FOR MODELING GAS TURBINE ENGINE PERFORMANCE (AIAA 2016-4527)	911
<i>Jeffryes W. Chapman, Thomas M. Lavelle, Jonathan S. Litt</i>	
TEACHING RISK ANALYSIS FOR USE IN AN AIRCRAFT GAS TURBINE ENGINE CAPSTONE DESIGN COURSE (AIAA 2016-4528)	931
<i>Aaron R. Byerley, Cory Cooper, Devin O'Dowd</i>	
THE GAS DYNAMIC BRAYTON CYCLE POWER CONVERSION TEST BED AS AN EDUCATIONAL DEVICE FOR WORKFORCE DEVELOPMENT (AIAA 2016-4529)	940
<i>Joseph R. Herdy</i>	
OVERVIEW OF VORTEX INJECTED HYBRID ROCKET ENGINES-REGRESSION RATE MODELING (AIAA 2016-4530)	986
<i>Brian J. Roy, Robert A. Frederick Jr.</i>	
DEVELOPMENT OF A VORTEX HYBRID UPPER STAGE ENGINE (AIAA 2016-4531)	1012
<i>Amy K. Parlett</i>	

EDU-02: PROPULSION EDUCATION II

UAH PROPULSION RESEARCH CENTER - 25TH ANNIVERSARY HIGHLIGHTS (AIAA 2016-4722)	1021
<i>Robert A. Frederick</i>	
K-12 MINORITY STEM EDUCATION PROGRAM: MAA SOUTHWEST (AIAA 2016-4723)	1035
<i>Haritha Keerthi, Patricia Uptergrove, Michael L. Everett, Norman D. Love, Ahsan R. Choudhuri</i>	
AN OVERVIEW OF COMBUSTION INSTABILITIES AND ROCKET ENGINE INJECTOR DESIGN (AIAA 2016-4724)	1042
<i>Claire Staschus, Robert A. Frederick Jr.</i>	
OVERVIEW OF X-RAY TECHNIQUES FOR SOLID ROCKET PROPELLANT REGRESSION MEASUREMENTS (AIAA 2016-4725)	1057
<i>Daniel A. Jones, Robert A. Frederick Jr.</i>	

EDU-03: PROPULSION EDUCATION III

MEASUREMENT OF MICRO-THRUSTER PERFORMANCE CHARACTERISTICS USING A MAGNETICALLY LEVITATING THRUST STAND (AIAA 2016-4934) 1089
Amit Patel, David M. Lineberry, Jason T. Cassibry, Robert A. Frederick

A PARAMETRIC MODEL FOR THRUST CHAMBER PRELIMINARY DESIGN (AIAA 2016-4936) 1110
Rene N. Rezende, Vladia De Castro Perez, Amilcar Pimenta

ITA CANDY ROCKET MOTOR DESIGN AND SOLID PROPELLANT MANUFACTURE CHALLENGES (AIAA 2016-4937) 1121
Daniel Bontorin, Susane R. Gomes, Leopoldo Rocco Jr, Roberta Jachura, Jose A. Rocco, Koshun Iha

LABORATORY EXPERIMENTATION AND BASIC RESEARCH INVESTIGATING ELECTRIC SOLID PROPELLANT ELECTROLYTIC CHARACTERISTICS (AIAA 2016-4935) 1130
Andrew Hiatt, Robert A. Frederick Jr.

EP-01: HALL THRUSTER PHYSICS & MODELING I

MEASUREMENTS AND THEORY OF DRIVEN BREATHING OSCILLATIONS IN A HALL EFFECT THRUSTER (AIAA 2016-4532) 1148
Kentaro Hara, Scott Keller, Yevgeny Raitses

PRINCE: A SOFTWARE TOOL FOR CHARACTERIZING WAVES AND INSTABILITIES IN PLASMA THRUSTERS (AIAA 2016-4533) 1158
Sebastián Rojas Mata, Edgar Choueiri, Benjamin Jorns, Rotislav Spektor

GROWTH AND SATURATION OF ION ACOUSTIC WAVES IN HALL THRUSTERS (AIAA 2016-4534) 1166
Ira Katz, Alejandro Lopez Ortega, Benjamin Jorns, Ioannis G. Mikellides

HALL THRUSTER THERMAL MODELING AND TEST DATA CORRELATION (AIAA 2016-4535) 1183
James L. Myers, Hani Kamhawi, John Yim, Layren Clayman

EP-02: LORENTZ FORCE ACCELERATORS

LIQUID METAL MASS FLOW MEASUREMENT USING A JXB PUMP FOR A LITHIUM LORENTZ FORCE ACCELERATOR (AIAA 2016-4536) 1206
Mike A. Hepler, William Coogan, Brittany Ilardi, Edgar Choueiri

MEASUREMENT OF THE APPLIED-FIELD COMPONENT OF THE THRUST OF A LITHIUM LORENTZ FORCE ACCELERATOR (AIAA 2016-4537) 1216
William Coogan, Mike A. Hepler, Edgar Choueiri

PARAMETRIC OPTIMIZATION OF THE FUSION DRIVEN ROCKET LINER COMPRESSION DRIVER (AIAA 2016-4538) 1224
Akihisa Shimazu, Anthony P. Pancotti, John T. Slough

EP-03: EP FLIGHT PROGRAMS & MISSIONS

IN-FLIGHT OPERATION OF THE DAWN ION PROPULSION SYSTEM THROUGH OPERATIONS IN THE LAMO ORBIT AT CERES (AIAA 2016-4539) 1240
Charles E. Garner, Marc D. Rayman

THE IODINE SATELLITE (ISAT) PROJECT DEVELOPMENT THROUGH CRITICAL DESIGN REVIEW (CDR) (AIAA 2016-4540) 1264
John Dankanich, Hani Kamhawi, Michael W. Selby, Lawrence Byrne

PSYCHE: JOURNEY TO A METAL WORLD (AIAA 2016-4541) 1277
David Y. Oh, Dan M. Goebel, Linda Elkins-Tanton, Carol Polanskey, Peter Lord, Scott Tilley, Steve Snyder, Greg Carr, Steve Collins, Gregory Lantoine, Damon Landau

PERFORMANCE AND PLUME CHARACTERIZATION OF THE PPS® 1350-G HALL THRUSTER (AIAA 2016-4543) 1289
Kevin D. Diamant, Ty Lee, Ray Liang, Jonathan Noland, Vanessa Vial, Nicolas Cornu

EP-04: ION THRUSTER DEVELOPMENT

MATURATION OF IODINE FUELED BIT-3 RF ION THRUSTER AND RF NEUTRALIZER (AIAA 2016-4544) 1305
Michael Tsay, John Frongillo, Jurg Zwahlen, J. Model, L. Paritsky

DESIGN OF MINIATURE RING-CUSP ION THRUSTERS VIA ANALYSIS OF DISCHARGE EEDF AND PLASMA PARAMETER MAPPING (AIAA 2016-4545) 1316
Ben Dankongkakul, Richard E. Wirz

EP-05: ELECTROSPRAY I

SILICON EMITTER NEEDLE AND ARRAY DESIGN FOR INDIUM ELECTROSPRAY ARRAYS FOR SPACECRAFT PROPULSION (AIAA 2016-4547)	1330
<i>Colleen Marrese-Reading, John R. Anderson, C. Jung-Kubiak, F. Greer, N. Rouhi, D. Wilson, V. White, M. Dickie, R. Mueller, V. Singh, W. Mackie, R. Wirz, M. Gamero-Castano</i>	
SIMULATION AND IMAGING OF FERROFLUID MENISCUS DEFORMATION AND SPRAY ONSET UNDER ELECTRIC AND MAGNETIC STRESSE (AIAA 2016-4548)	1344
<i>Brandon Jackson, Lyon B. King</i>	
THE EFFECTS OF MAGNETIC SURFACE STRESS ON ELECTROSPRAY OF AN IONIC LIQUID FERROFLUID (AIAA 2016-4549)	1359
<i>Kurt J. Terhune, Lyon B. King, Benjamin D. Prince, Nirmesh Jain, Brian S. Hawkett</i>	
SPECIES MEASUREMENTS IN THE BEAM OF AN IONIC LIQUID FERROFLUID CAPILLARY ELECTROSPRAY SOURCE UNDER MAGNETIC STRESS (AIAA 2016-4550)	1375
<i>Kurt J. Terhune, Lyon B. King, Benjamin D. Prince, Nirmesh Jain, Brian S. Hawkett</i>	
MEASUREMENT OF THE FRAGMENTATION RATES OF SOLVATED IONS IN ION ELECTROSPRAY THRUSTERS (AIAA 2016-4551)	1391
<i>Catherine Miller, Paulo C. Lozano</i>	

EP-06: HALL THRUSTER PHYSICS & MODELING II

HALL2DE SIMULATIONS WITH A FIRST-PRINCIPLES ELECTRON TRANSPORT MODEL BASED ON THE ELECTRON CYCLOTRON DRIFT INSTABILITY (AIAA 2016-4618)	1404
<i>Ioannis G. Mikellides, Benjamin Jorns, Ira Katz, Alejandro Lopez Ortega</i>	
CONTINUUM KINETIC STUDY OF MAGNETIZED SHEATHS FOR USE IN HALL THRUSTERS (AIAA 2016-4619)	1424
<i>Petr Cagas, Bhuvana Srinivasan, Ammar Hakim</i>	
COMPARING TWO-DIMENSIONAL, AXISYMMETRIC, HYBRID-DIRECT KINETIC AND HYBRID-PARTICLE-IN-CELL SIMULATIONS OF THE DISCHARGE PLASMA IN A HALL THRUSTER (AIAA 2016-4620)	1432
<i>Astrid Raisanen, Kentaro Hara, Iain D. Boyd</i>	
DEVELOPMENT OF A HYBRID PARTICLE-CONTINUUM KINETIC METHOD FOR HALL THRUSTER DISCHARGE PLASMAS (AIAA 2016-4621)	1446
<i>Kentaro Hara, Shinatora Cho</i>	

EP-07: HALL THRUSTER DEVELOPMENT

PARAMETRIC STUDIES OF VELOCITY DISTRIBUTION FUNCTIONS FOR XENON IONS AND NEUTRALS IN CYLINDRICAL HALL THRUSTER BY LASER-INDUCED FLUORESCENCE (AIAA 2016-4622)	1454
<i>Ivan Romadanov, Panagiotis Svarnas, Ahmed Diallo, Yevgeny Raitses, Andrei Smolyakov</i>	
ANNULAR HALL THRUSTER WITH HIGH ANODE EFFICIENCY (AIAA 2016-4623)	1459
<i>Seunghun Lee, Holak Kim, Junbum Kim, Youbong Lim, Wonho Choe</i>	
LASER INDUCED FLUORESCENCE MEASUREMENTS IN A HALL THRUSTER AS A FUNCTION OF BACKGROUND PRESSURE (AIAA 2016-4624)	1463
<i>Rotislav Spektor, William G. Tighe, H. Kamhawi</i>	
OPERATIONAL PROPERTIES OF UT-58 ANODE LAYER HALL THRUSTER WITH MODIFIED MAGNETIC FIELD AND GUARD-RING MATERIAL (AIAA 2016-4625)	1470
<i>Junhwi Bak, Yushi Hamada, Yuya Hirano, Kimiya Komurasaki, Tony Schönherr, Hiroyuki Koizumi</i>	

EP-08: HOLLOW CATHODE PHYSICS & MODELING

FIRST-PRINCIPLES MODELLING OF THE IAT-DRIVEN ANOMALOUS RESISTIVITY IN HOLLOW CATHODE DISCHARGES I: THEORY (AIAA 2016-4626)	1480
<i>Benjamin Jorns, Alejandro Lopez Ortega, Ioannis G. Mikellides</i>	
FIRST-PRINCIPLES MODELING OF THE IAT-DRIVEN ANOMALOUS RESISTIVITY IN HOLLOW CATHODE DISCHARGES II: NUMERICAL SIMULATIONS AND COMPARISON WITH MEASUREMENTS (AIAA 2016-4627)	1495
<i>Alejandro Lopez Ortega, Ioannis G. Mikellides, Benjamin Jorns</i>	
NUMERICAL AND EXPERIMENTAL STUDY ON DISCHARGE CHARACTERISTICS OF HIGH-CURRENT HOLLOW CATHODE (AIAA 2016-4628)	1509
<i>Kenichi Kubota, Yuya Oshio, Hiroki Watanabe, Shinatora Cho, Yasushi Ohkawa, Ikkoh Funaki</i>	
THE HIGH FREQUENCY POTENTIAL OSCILLATIONS NEAR THE HOLLOW CATHODE IN ION THRUSTERS (AIAA 2016-4629)	1519
<i>Yu Qin, Kan Xie, Qimeng Xia, Jiting Ouyang</i>	

EP-09: NEXT ION THRUSTER DEVELOPMENT

**POST-TEST EXAMINATION OF NASA'S EVOLUTIONARY XENON THRUSTER LONG-DURATION TEST
HARDWARE: DISCHARGE CHAMBER (AIAA 2016-4630) 1532**
Rohit Shastry, George C. Soulas

**POST-TEST EXAMINATION OF NASA'S EVOLUTIONARY XENON THRUSTER LONG-DURATION TEST
HARDWARE: DISCHARGE AND NEUTRALIZER CATHODES (AIAA 2016-4631)..... 1543**
Rohit Shastry, George C. Soulas

VOLUME 3

**POST-TEST EXAMINATION OF NASA'S EVOLUTIONARY XENON THRUSTER LONG-DURATION TEST
HARDWARE: ION OPTICS (AIAA 2016-4632) 1563**
George C. Soulas, Rohit Shastry

NEXT THRUSTER PERFORMANCE CURVE ANALYSIS AND VALIDATION (AIAA 2016-4633)..... 1586
Pratik Saripalli, Eric H. Cardiff, Jacob A. Englander

EP-10: HALL THRUSTER PHYSICS & MODELING III

**A UNIFIED MODEL FOR AXIAL-RADIAL AND AXIAL-AZIMUTHAL HALL THRUSTER SIMULATIONS
(AIAA 2016-4726) 1616**
Rei Kawashima, Kentaro Hara, Kimiya Komurasaki, Hiroyuki Koizumi

**INFLUENCE OF MULTIPLE FACTORS ON ELECTRON BEHAVIOR AND TRANSPORT PROCESS IN A
MINIATURIZED HALL THRUSTER (AIAA 2016-4727) 1627**
Qi Liu, Hai-Bin Tang, Jun-Xue Ren, Xiao-Xiao Shi, Xin Lu

**THE EFFECTS OF CATHODE BOUNDARY CONDITION ON PARTICLE SIMULATION OF A SPT-100-
LIKE HALL THRUSTER (AIAA 2016-4728) 1636**
Shinatora Cho, Hiroki Watanabe, Kenichi Kubota, Ikkoh Funaki

EP-11: HALL THRUSTER ALTERNATIVE PROPELLANTS

**OVERVIEW OF IODINE PROPELLANT HALL THRUSTER DEVELOPMENT ACTIVITIES AT NASA
GLENN RESEARCH CENTER (AIAA 2016-4729) 1646**
*Hani Kamhawi, Thomas Haag, Gabriel Benavides, Tyler Hickman, Tim Smith, George Williams, James L. Myers, Kurt A. Polzin,
John Dankanich, Lawrence Byrne, James J. Szabo, Lauren P. Lee*

**ENGINEERING MODEL PROPELLANT FEED SYSTEM DEVELOPMENT FOR AN IODINE HALL
THRUSTER DEMONSTRATION MISSION (AIAA 2016-4730)..... 1662**
*Kurt A. Polzin, Steven R. Peebles, Armando Martinez, Joao F. Seixal, Stephanie Mauro, Adam O. Burt, James L. Myers, Adam K.
Martin*

**CONDENSABLE PROPELLANT HALL THRUSTER FOR METALLIC THIN FILM DEPOSITION (AIAA
2016-4731)..... 1674**
Mark A. Hopkins, Lyon B. King, Jaroslaw Drelich, Jeremy Goldman, Kevin Baker

EP-12: HOLLOW CATHODE DEVELOPMENT

**CHARACTERIZATION AND QUALIFICATION OF A LOW CURRENT HEATERLESS HOLLOW
CATHODE (AIAA 2016-4732) 1685**
Dan R. Lev, Gal Alon, Dmytry Mikitchuk

**ADVANCED DISPENSER-TYPE CATHODE DEVELOPMENT FOR ELECTRIC PROPULSION (AIAA 2016-
4733)..... 1693**
Wayne L. Ohlinger, Bernard Vancil, James E. Polk Jr., Victor Schmidt, J. Lorr

EP-13: HELICON THRUSTER

**CURRENT STATUS OF THE HELICON INJECTED INERTIAL PLASMA ELECTROSTATIC ROCKET
(AIAA 2016-4734) 1702**
Drew M. Ahern, Jared Bowman, George Miley

**EFFECTS OF WATER VAPOR PROPELLANT ON HELICON THRUSTER PERFORMANCE (AIAA 2016-
4735) 1711**
Elaine M. Petro, Raymond J. Sedwick

A SOLID PROPELLANT HIGH POWER HELICON THRUSTER (AIAA 2016-4736) 1729
Ian K. Johnson, B. Race Roberson, Robert Winglee, Iliia Slobodov, James Prager, Tim Ziemba

**EFFECTS OF MAGNETIC NOZZLES AND A DOWNSTREAM ANTENNA TO THE HIGH POWER
HELICON THRUSTER (AIAA 2016-4737)..... 1741**
B. Race Roberson, Ian K. Johnson, Iliia Slobodov, Robert Winglee

EP-14: ELECTROSPRAY II

MICROFLUIDIC ELECTROSPRAY PROPULSION(MEP) THRUSTER PERFORMANCE WITH MICROFABRICATED EMITTER ARRAYS FOR INDIUM PROPELLANT (AIAA 2016-4738)..... 1754
Colleen M. Marrese-Reading, John Anderson, Cecile Jung-Kubiak, James Polk, Vritika Singh, Karl Yee, Victor White, Dan Wilson, Peter Bruneau, Nima Rouhi, Frank Greer, John Paul Borgonia, Matt Dickie, Rich Muller, Ray Swindlehurst, Nowell Niblett, John Ziemer, Andrew Gray, Juergen Mueller, Richard Wirz, Manuel Gamero-Castano

ELECTROSPRAY THRUSTER PROPELLANT FEEDSYSTEM FOR A GRAVITY WAVE OBSERVATORY MISSION (AIAA 2016-4739) 1769
N. Demmons, V. Hruba, N. LaMarre, E. Metivier, J. Ziemer, M. Parker

MASS SPECTROMETRY OF SELECTED IONIC LIQUIDS IN CAPILLARY ELECTROSPRAY AT NANOLITER VOLUMETRIC FLOW RATES (AIAA 2016-4740) 1785
Shawn W. Miller, Benjamin D. Prince, Raymond J. Bemish, Joshua Rovey

EP-15: HERMES HALL THRUSTER I

THE ION PROPULSION SYSTEM FOR THE ASTEROID REDIRECT ROBOTIC MISSION (AIAA 2016-4824) 1798
Daniel A. Herman, Walter Santiago, Hani Kamhawi, James E. Polk, John S. Snyder, Richard R. Hofer, Michael J. Sekerak

THE 12.5 KW HALL EFFECT ROCKET WITH MAGNETIC SHIELDING (HERMES) FOR THE ASTEROID REDIRECT ROBOTIC MISSION (AIAA 2016-4825) 1810
Richard R. Hofer, James E. Polk, Michael J. Sekerak, Ioannis G. Mikellides, Hani Kamhawi, Timothy R. Sarver-Verhey, Daniel A. Herman, George Williams

PERFORMANCE, FACILITY PRESSURE EFFECTS, AND STABILITY CHARACTERIZATION TESTS OF NASA'S 12.5-KW HALL EFFECT ROCKET WITH MAGNETIC SHIELDING THRUSTER (AIAA 2016-4826) 1830
Hani Kamhawi, Thomas Haag, Wensheng Huang, John Yim, Daniel A. Herman, Peter Y. Peterson, George Williams, James Gilland, Richard R. Hofer, Ioannis G. Mikellides

PERFORMANCE COMPARISON OF THE 12.5 KW HERMES HALL THRUSTER TECHNOLOGY DEMONSTRATION UNITS (AIAA 2016-4827) 1861
Ryan W. Conversano, Richard R. Hofer, Michael J. Sekerak, Hani Kamhawi, Peter Y. Peterson

FACILITY EFFECT CHARACTERIZATION TEST OF NASA'S HERMES HALL THRUSTER (AIAA 2016-4828)..... 1870
Wensheng Huang, Hani Kamhawi, Thomas Haag, A. Ortega, I. Mikellides

PLASMA OSCILLATION CHARACTERIZATION OF NASA'S HERMES HALL THRUSTER VIA HIGH SPEED IMAGING (AIAA 2016-4829)..... 1901
Wensheng Huang, Hani Kamhawi, Thomas Haag

EP-16: LOW POWER HALL THRUSTER DEVELOPMENT

HIGH THROUGHPUT 600 WATT HALL EFFECT THRUSTER FOR SPACE EXPLORATION (AIAA 2016-4830)..... 1925
James J. Szabo, Bruce Pote, Rachel Tedrake, Surjeet Paintal, Lawrence Byrne, Vlad J. Hruba, Hani Kamhawi, Tim Smith

CHARACTERIZATION AND QUALIFICATION OF THE CAM200 LOW POWER HALL THRUSTER (AIAA 2016-4831)..... 1938
Dan R. Lev, Raanan Eytan, Daniel Katz-Franco, Leonid Appel

DESIGN AND CHARACTERIZATION OF A 200W HALL THRUSTER IN "MAGNETIC SHIELDING" CONFIGURATION (AIAA 2016-4832)..... 1947
Lou Grimaud, Julien Vaudolon, Stephane Mazouffre, Claude Boniface Dan R. Lev, Raanan Eytan, Daniel Katz-Franco, Leonid Appel

PERFORMANCE EVALUATION OF THE T-40 LOW-POWER HALL CURRENT THRUSTER (AIAA 2016-4833)..... 1964
Jason D. Frieman, Thomas Liu, Mitchell L. Walker, Jason Makela, Alex Mathers, Peter Y. Peterson

EXPERIMENTAL STUDY OF THE EFFECTS OF THE CATHODE POSITION AND THE ELECTRICAL CIRCUIT CONFIGURATION ON THE OPERATION OF HK40 HALL THRUSTER AND BUSTLAB HOLLOW CATHODE (AIAA 2016-4834)..... 1977
Nazli Turan, Ugur Kokal, Murat Celik, Huseyin Kurt

EP-17: LAB6 HOLLOW CATHODES

LANTHANUM HEXABORIDE HOLLOW CATHODE PERFORMANCE AND WEAR TESTING FOR THE ASTEROID REDIRECT MISSION HALL THRUSTER (AIAA 2016-4835) 1991
Dan M. Goebel, James E. Polk, Amanda Ho

WEAR TEST DEMONSTRATION OF A TECHNIQUE TO MITIGATE KEEPER EROSION IN A HIGH-CURRENT LAB₆ HOLLOW CATHODE (AIAA 2016-4836) 2006
Amanda Ho, Benjamin Jorns, Ioannis G. Mikellides, Dan M. Goebel, Alejandro Lopez Ortega

LASER-INDUCED FLUORESCENCE MEASUREMENTS OF ENERGETIC IONS IN A 100-A LAB₆ HOLLOW CATHODE PLUME (AIAA 2016-4838)..... 2027
Christopher Dodson, Daniel Perez-Grande, Benjamin Jorns, Dan M. Goebel, Richard E. Wirz

EP-18: SPUTTERING & EROSION PHYSICS

MECHANISMS FOR POLE PIECE EROSION IN A 6-KW MAGNETICALLY-SHIELDED HALL THRUSTER (AIAA 2016-4839)	2042
<i>Benjamin Jorns, Christopher A. Dodson, John R. Anderson, Dan M. Goebel, Richard R. Hofer, Michael J. Sekerak, Alejandro Lopez Ortega, Ioannis G. Mikellides</i>	
SURFACE GEOMETRY EFFECTS ON SECONDARY ELECTRON EMISSION VIA MONTE CARLO MODELING (AIAA 2016-4840)	2063
<i>Cesar E. Huerta, Richard E. Wirz</i>	
IMPLEMENTATION OF IN SITU DIAGNOSTICS FOR SPUTTER YIELD MEASUREMENTS IN A FOCUSED PLASMA (AIAA 2016-4841)	2075
<i>Gary Li, Christopher A. Dodson, Richard E. Wirz, Taylor S. Matlock, Dan M. Goebel</i>	
PLASMA EROSION OF STRESSED FUSED SILICA AND M26 BOROSIL (AIAA 2016-4842)	2088
<i>Aaron M. Schinder, Mitchell L. Walker, Julian Rimoli</i>	
A PARAMETRIC COMPUTATIONAL STUDY OF BORON TRANSPORT IN HALL THRUSTERS (AIAA 2016-4843)	2107
<i>Brandon D. Smith, Iain D. Boyd</i>	

EP-19: PULSED PLASMA THRUSTER

RESEARCH AND DEVELOPMENT OF A HIGH-POWER ELECTROTHERMAL PULSED PLASMA THRUSTER SYSTEM ONBOARD OSAKA INSTITUTE OF TECHNOLOGY 2ND PROITERES NANO-SATELLITE (AIAA 2016-4844)	2119
<i>Keita Kanaoka, R. Fujita, K. Ono, N. Morikawa, K. Ryuho, H. Tahara, K. Takada, T. Wakizono</i>	
OBSERVATION OF LATE-TIME ABLATION IN ELECTRIC SOLID PROPELLANT PULSED MICROTHRUSTERS (AIAA 2016-4845)	2133
<i>Matthew S. Glascock, Joshua Rovey, Shae Williams, Jason Thrasher</i>	
PULSED PLASMA THRUSTER DEVELOPMENT USING A NOVEL HAN-BASED GREEN ELECTRIC MONOPROPELLANT (AIAA 2016-4846)	2142
<i>Jason Thrasher, Shae Williams, Phillip Takahashi, John Sousa</i>	
CHARACTERISTICS OF A COAXIAL PULSED PLASMA THRUSTER USING LIQUID PROPELLANT (AIAA 2016-4847)	2150
<i>Kinya Miyagi, Akira Kakami, Takeshi Tachibana</i>	
DEVELOPMENT AND TESTING OF ELECTRIC PROPULSION SYSTEMS AT TU DRESDEN (AIAA 2016-4848)	2156
<i>Daniel Bock, Christian Drobny, Philipp Laufer, Matthias Kössling, Martin Tajmar</i>	

EP-20: PLASMA PLUME MODELING

ON THE VALIDITY OF THE BOLTZMANN ASSUMPTION FOR ELECTRONS IN PLASMA PLUME MODELING (AIAA 2016-4938)	2170
<i>Yuan Hu, Joseph J. Wang</i>	
SM/MURF: CURRENT CAPABILITIES AND VERIFICATION AS A REPLACEMENT OF AFRL PLUME SIMULATION TOOL COLISEUM (AIAA 2016-4939)	2180
<i>Samuel J. Araki, Robert S. Martin, David Bilyeu, Justin W. Koo</i>	
NUMERICAL SIMULATIONS OF UNSTEADY PLASMA PLUME FLOWS (AIAA 2016-4940)	2209
<i>Chunpei Cai, Xin He, Raymond Sanchez</i>	
CARBON BACK SPUTTER MODELING FOR HALL THRUSTER TESTING (AIAA 2016-4941)	2217
<i>James H. Gilland, George Williams, Jonathan M. Burt, John Yin</i>	

EP-21: MID POWER HALL THRUSTER DEVELOPMENT

LABORATORY TESTING OF HALL THRUSTERS FOR ALL-ELECTRIC PROPULSION SATELLITE AND DEEP SPACE EXPLORERS (AIAA 2016-4942)	2230
<i>Ikkoh Funaki, Shigeyasu Ihara, Shinatora Cho, Kenichi Kubota, Hiroki Watanabe, Kenji Fuchigami, Yosuke Tashiro</i>	
INTEGRATION TESTS OF THE 4 KW-CLASS HIGH VOLTAGE HALL ACCELERATOR POWER PROCESSING UNIT WITH THE HIVHAC AND THE SPT-140 HALL EFFECT THRUSTERS (AIAA 2016-4943)	2237
<i>Hani Kamhawi, Luis R. Pinero, Thomas Haag, Wensheng Huang, Drew Ahern, Ray Liang, Vlad Shilo</i>	
RESEARCH AND DEVELOPMENT OF LOW-POWER AND HIGH-POWER THREE-TYPES HALL THRUSTERS AT OSAKA INSTITUTE OF TECHNOLOGY (AIAA 2016-4944)	2249
<i>Tetsuo Kakuma, T. Kagota, Y. Takahata, M. Kobayashi, Y. Furukubo, H. Tahara, K. Takada, T. Ikeda</i>	

EP-22: CATHODES & NEUTRALIZERS

EXPERIMENTAL PERFORMANCE CHARACTERIZATION OF A NOVEL DIRECT CURRENT COLD CATHODE NEUTRALIZER FOR ELECTRIC THRUSTER APPLICATIONS (AIAA 2016-4945) 2263
Antonio Gurciullo, Aaron K. Knoll, Paolo Bianco

3D PARTICLE SIMULATION FOR ELECTRON EXTRACTION MECHANISMS OF A MINIATURE MICROWAVE DISCHARGE NEUTRALIZER (AIAA 2016-4946)..... 2268
Kenta Hiramoto, Yuichi Nakagawa, Hiroyuki Koizumi, Kimiya Komurasaki, Yoshinori Takao

PERFORMANCE OF A HALL THRUSTER OPERATING WITH A RADIO FREQUENCY PLASMA CATHODE (AIAA 2016-4947) 2279
Hiroki Watanabe, Masanori Ichimura, Haruki Takegahara

EP-23: ADVANCED EP CONCEPTS

ANTENNA COUPLING AND THRUST MEASUREMENTS IN A DIRECT WAVE-DRIVE THRUSTER (AIAA 2016-4948)..... 2290
Matthew S. Feldman, Edgar Choueiri

EXPERIMENTAL PERFORMANCE ANALYSIS OF THE BUSTLAB MICROWAVE ELECTROTHERMAL THRUSTER (AIAA 2016-4949)..... 2299
Mehmet S. Yildiz, Murat Celik

ADVANCES IN DURATION TESTING OF THE VASIMR® VX-200SS™ SYSTEM (AIAA 2016-4950) 2308
Jared P. Squire, Mark D. Carter, Franklin R. Chang Diaz, Lawrence Dean, Matthew Giambusso, Jose Castro, Juan Del Valle, Tim Glover

VOLUME 4

PRELIMINARY INVESTIGATION OF AN EXTERNAL DISCHARGE PLASMA THRUSTER (AIAA 2016-4951)..... 2318
Burak Karadag, Shinatora Cho, Yuya Oshio, Yushi Hamada, Ikkoh Funaki, Kimiya Komurasaki

EP-24: HERMES HALL THRUSTER II

TRANSIENT THERMAL ANALYSIS OF THE 12.5 KW HERMES HALL THRUSTER (AIAA 2016-5024) 2328
Sean W. Reilly, Michael J. Sekerak, Richard R. Hofer

2000-HOUR WEAR-TESTING OF THE HERMES THRUSTER (AIAA 2016-5025) 2339
G. Williams Jr., J. Gilland, P. Peterson, H. Kamhawi, W. Huang, D. Ahern, J. Yim, D. Herman, R. Hofer, M. Sekerak

HOLLOW CATHODE ASSEMBLY DEVELOPMENT FOR THE HERMES HALL THRUSTER (AIAA 2016-5026)..... 2356
Timothy R. Sarver-Verhey, Hani Kamhawi, Dan M. Goebel, James E. Polk, Peter Y. Peterson, Dale A. Robinson

NASA'S HERMES HALL THRUSTER ELECTRICAL CONFIGURATION CHARACTERIZATION (AIAA 2016-5027)..... 2370
Peter Y. Peterson, Hani Kamhawi, Wensheng Huang, George Williams, James H. Gilland, John Yim, Richard R. Hofer, Daniel A. Herman

ION ACOUSTIC TURBULENCE AND ION ENERGY MEASUREMENTS IN THE PLUME OF THE HERMES THRUSTER HOLLOW CATHODE (AIAA 2016-5028) 2394
Nelson Yanes, Benjamin Jorns, Adam Friss, James E. Polk, Pablo Guerrero, Joanna M. Austin

EP-25: HIGH POWER HALL THRUSTER & PPU DEVELOPMENT

INVESTIGATION OF CHANNEL INTERACTIONS IN A NESTED HALL THRUSTER PART II: PROBES AND PERFORMANCE (AIAA 2016-5029) 2408
Sarah E. Cusson, Ethan T. Dale, Alec Gallimore

INVESTIGATION OF CHANNEL INTERACTIONS IN A NESTED HALL THRUSTER PART I: ACCELERATION REGION VELOCIMETRY (AIAA 2016-5030) 2421
Marcel P. Georjin, Vira Dhaliwal, Alec Gallimore

PERFORMANCE OF A HIGH-FIDELITY 4KW-CLASS ENGINEERING MODEL PPU AND INTEGRATION WITH HIVHAC SYSTEM (AIAA 2016-5031) 2433
Luis R. Pinero, Hani Kamhawi, Vladislav Shilo

ELECTRIC PROPULSION ELECTRONICS ACTIVITIES IN EUROPE 2016 (AIAA 2016-5032)..... 2442
Mathias Gollor, Eric Bourguignon, Guillaume Glorieux, Nicoletta Wagner, Javier Palencia, Paolo Galantini, Waldemar Dechent, Andreas Franke, Ulrich Schwab, Giovanni Tuccio, F. Pinto

HIGH INPUT VOLTAGE, POWER PROCESSING UNIT PERFORMANCE DEMONSTRATION (AIAA 2016-5033)..... 2461
Walter Santiago, Karin Bozak, Luis R. Pinero, Robert J. Scheidegger, Marcelo C. Gonzalez, Arthur G. Birchenough, Michael J. Garret, Nedyalko V. Ivanov

EP-26: MAGNETOPLASMA DYNAMICS AND EP DIAGNOSTICS

PLUME AND BEAM PROPERTIES OF MINIATURIZED LOW-POWER CYLINDRICAL HALL THRUSTER FOR MICRO-SATELLITES (AIAA 2016-5034)	2473
<i>Holak Kim, Seunghun Lee, Youbong Lim, Junbum Kim, Wonho Choe</i>	
EXPANSION OF A COLLISIONLESS MAGNETIZED PLASMA PLUME WITH BI-MAXWELLIAN ELECTRONS (AIAA 2016-5035)	2477
<i>Sara Correyero, Jaime Navarro, Eduardo Ahedo</i>	
MEASUREMENT OF ELECTRON AND NEUTRAL ATOM DENSITY DOWNSTREAM OF AN ELECTRIC PROPULSION (AIAA 2016-5036)	2487
<i>Naoji Yamamoto, Masataka Iwamoto, Taichi Morita, Hideki Nakashima</i>	
COLLISIONLESS ELECTRON COOLING IN UNMAGNETIZED PLASMA THRUSTER PLUMES (AIAA 2016-5037)	2493
<i>Mario Merino-Martinez, Pablo Fajardo, Eduardo Ahedo, A. Proux</i>	
THRUST PERFORMANCE AND CATHODE TEMPERATURE EVALUATION OF MW CLASS QUASI-STEADY MPD THRUSTER (AIAA 2016-5039)	2509
<i>Yuya Oshio, Satoshi Tonooka, Ikkoh Funaki</i>	

EP-28: MICROPROPULSION

MICROPROPULSION BASED ON VACUUM ARC PHYSICS AND TECHNOLOGY: A REVIEW (AIAA 2016-5040)	2520
<i>Jonathan Kolbeck, Michael Keidar, Andre Anders</i>	
A VACUUM ARC THRUSTER WITH ABLATABLE ANODE (AIAA 2016-5041)	2534
<i>Jonathan Kolbeck, Joseph N. Lukas, George L. Teel, Michael Keidar</i>	
PRELIMINARY MEASUREMENTS OF AN INTEGRATED PROTOTYPE OF THE CUBESAT AMBIPOLAR THRUSTER (AIAA 2016-5042)	2539
<i>Timothy Collard, J P Sheehan</i>	
LINEAR ACTUATED MICRO-CATHODE ARC THRUSTER SYSTEM (AIAA 2016-5043)	2550
<i>Samantha A. Hurley, Michael Keidar</i>	
THE IFM 350 NANO THRUSTER - INTRODUCING VERY HIGH AV CAPABILITIES FOR NANOSATS AND CUBESATS (AIAA 2016-5044)	2561
<i>Alexander Reissner, Nembo Buldrini, Bernhard Seifert, Thomas Hörbe, Florin Plesescu, Carsten Scharlemann</i>	
LIFETIME TESTING OF THE MN-FEEP THRUSTER (AIAA 2016-5045)	2568
<i>Alexander Reissner, Nembo Buldrini, Bernhard Seifert, Thomas Hörbe, Florin Plesescu, Jose Gonzalez Del Amo, Luca Massotti</i>	

GTE-01: TURBINES I

INFLUENCE OF LAMINAR-TURBULENT TRANSITION ON 3D FLOW PATTERN IN SUBSONIC TURBINE CASCADE (AIAA 2016-4552)	2578
<i>Sergiy Yershov, Viktor Yakovlev, A. Derevyanko, M. Gryzun</i>	
SECONDARY FLOWS AND LOSSES IN A HIGHLY LOADED LOW ASPECT RATIO TRANSONIC AXIAL FLOW TURBINE STAGE (AIAA 2016-4553)	2595
<i>Ananthakrishnan Kaliyaperumal, M. Govardhan</i>	
SECONDARY LOSS PRODUCTION MECHANISMS IN A LOW PRESSURE TURBINE CASCADE (AIAA 2016-4554)	2608
<i>Philip S. Bear, Mitch Wolff, Andreas Gross, Christopher Marks, Rolf Sondergaard</i>	
PROBABILISTIC CFD-ANALYSIS OF REGENERATION-INDUCED GEOMETRY VARIANCES IN A LOW-PRESSURE TURBINE (AIAA 2016-4555)	2621
<i>Benedikt Ernst, Joerg R. Seume, Florian Herbst</i>	
INTEGRATION OF A TURBINE STAGE OPTIMIZER INTO ENGINE SIMULATION UTILIZING NUMERICAL PROPULSION SYSTEM SIMULATION (AIAA 2016-4556)	2640
<i>Caitlin R. Thorn, Roy J. Hartfield</i>	

GTE-02: AIR-BREATING COMBUSTORS I

ASSESSMENT OF THE BOUNDARY LAYER WITHIN A ROTATING DETONATION COMBUSTOR (AIAA 2016-4557)	2651
<i>James Braun, Jorge Sousa, Guillermo Paniagua</i>	
COMPUTATIONAL ANALYSIS OF FLAME STABILIZATION USING STRONG SWIRL FOR AFTERBURNER APPLICATIONS (AIAA 2016-4558)	2663
<i>K. M. Parammasivam, Devanathan D. Suganya Gunasekar, Abdul Basidh</i>	
NUMERICAL EVALUATION OF AN EJECTOR-ENHANCED RESONANT PULSE COMBUSTOR WITH A POPPET INLET VALVE AND A CONVERGING EXHAUST NOZZLE (AIAA 2016-4559)	2675
<i>Shaye Yungster, Daniel E. Paxson, Hugh Perkins</i>	
OPTICAL DIAGNOSTICS IN A HIGH-G COMBUSTION CAVITY (AIAA 2016-4560)	2687
<i>Andrew Cottle, Nicholas A. Gilbert, Marc D. Polanka, Larry P. Goss, Corey Z. Goss</i>	

A CFD INVESTIGATION OF MULTIPLE BURNER IGNITION AND FLAME PROPAGATION WITH DETAILED CHEMISTRY AND AUTOMATIC MESHING (AIAA 2016-4561)	2699
<i>Gaurav Kumar, Scott A. Drennan</i>	

GTE-04: THERMODYNAMIC TOPICS OF GAS TURBINE ENGINES

EXERGY-BASED PERFORMANCE ANALYSIS OF A TURBOJET ENGINE (AIAA 2016-4638)	2712
<i>Mohammad Abbas, David W. Riggins</i>	
GAS TURBINE TRANSIENT RESPONSE TO SUBSYSTEM ARCHITECTURE SECONDARY POWER OFF-TAKES (AIAA 2016-4639)	2728
<i>Metin F. Ozcan, Imon Chakraborty, Jimmy C. Tai, Dimitri N. Mavris</i>	
ENVIRONMENTAL ASSESSMENT OF A MICRO TURBOJET ENGINE WITH THE AID OF EXERGY (AIAA 2016-4640)	2743
<i>Kahraman Coban, Yasin Sohret, T. Hikmet Karakoc, Can Ozgur Colpan</i>	
AEROTHERMODYNAMIC BENEFITS OF MIXED EXHAUST TURBOFANS (AIAA 2016-4641)	2753
<i>Syed J. Khalid</i>	

GTE-05: COMPRESSORS I

ROTOR BLADE FAULT DETECTION THROUGH STATISTICAL ANALYSIS OF STATIONARY COMPONENT VIBRATION (AIAA 2016-4642)	2766
<i>Jon R. Cox, Steve Arnold, Phuriwat Anusonti-Inthra</i>	
STATIONARY SIMULATION OF THE FLUID-STRUCTURE INTERACTION TO DETERMINE THE OPERATING GEOMETRY OF A BLADE IN A TRANSONIC AXIAL COMPRESSOR (AIAA 2016-4643)	2787
<i>Svenja M. Aberle, Felix Kern, Reinhard Niehuis</i>	
A HYBRID VORTEX SOLUTION FOR SURGE MARGIN ENHANCEMENT IN AXIAL COMPRESSORS (AIAA 2016-4644)	2798
<i>Magdy S. Attia, Daniel F. Port, Alexander V. Rozendaal</i>	
STALL AND SURGE CHARACTERISTICS OF A TWO-VOLUME COMPRESSION SYSTEM (AIAA 2016-4645)	2808
<i>Adam R. Hickman, Scott C. Morris</i>	
COMPUTATIONAL STUDY OF THE EFFECTS OF PROTRUDING STUDS CASING TREATMENT ON THE PERFORMANCE OF AN AXIAL TRANSONIC TURBOFAN (AIAA 2016-4646)	2825
<i>Max D. Collao, Robert S. Webster, Kidambi Sreenivas, Weiyang Lin</i>	

GTE-06: AIR-BREATHING COMBUSTORS II

INVESTIGATION OF DIFFERENCES IN LEAN BLOWOUT OF LIQUID SINGLE-COMPONENT FUELS IN A GAS TURBINE MODEL COMBUSTOR (AIAA 2016-4647)	2840
<i>Jasper Grohmann, Bastian Rauch, Trupti Kathrotia, Wolfgang Meier, Manfred Aigner</i>	
THE EFFECT OF AXIAL SPACING OF CONSTANT AND VARIABLE BLOCKAGES ON THE DEFLAGRATION TO DETONATION TRANSITION IN A PULSE DETONATION ENGINE (AIAA 2016-4648)	2857
<i>Nicole Gagnon, Magdy S. Attia</i>	
PRECURSORS TO BLOWOUT IN A TURBULENT COMBUSTOR BASED ON RECURRENCE QUANTIFICATION (AIAA 2016-4649)	2867
<i>Vishnu R. Unni, R I. Sujith</i>	
THE IMPACT OF VENTURI GEOMETRY ON REACTING FLOWS IN A SWIRL-VENTURI LEAN DIRECT INJECTION AIRBLAST INJECTOR (AIAA 2016-4650)	2880
<i>Xiao Ren, Xin Xue, Chih-Jen Sung, Kyle B. Brady, Hukam C. Mongia, Phil Lee</i>	
ENHANCEMENT OF THE OPEN NATIONAL COMBUSTOR CODE (OPEN NCC) AND INITIAL SIMULATION OF ENERGY EFFICIENT ENGINE (AIAA 2016-4651)	2889
<i>Kenji Miki, Jeffrey P. Moder, Meng-Sing Liou</i>	

GTE-07: TURBINES II

VALIDATION OF MAGNETIC RESONANCE THERMOMETRY THROUGH EXPERIMENTAL AND COMPUTATIONAL APPROACHES (AIAA 2016-4741)	2904
<i>Jonathan Spirnak, Marc Samland, Brant Tremont, Alfred McQuirter, Elliott Williams, Mike Benson, Bret Van Poppel, Claire Verhulst, Christopher Elkins, Lauren Burton, John K. Eaton, Mark Owkes</i>	
EXPERIMENTAL ANALYSIS OF AN AXIAL TURBINE DRIVEN BY PERIODIC PRESSURE PULSES (AIAA 2016-4742)	2919
<i>Mark Fernelius, Steven E. Gorrell</i>	
A DETAILED EXPERIMENTAL AND NUMERICAL INVESTIGATION OF FLOW PHYSICS IN A SINGLE ROW NARROW IMPINGEMENT CHANNEL USING PIV, LES AND RANS (AIAA 2016-4743)	2933
<i>Jahed Hossain, Erik Fernandez, M. Voet, Jayanta S. Kapat</i>	

GTE-08: COMPRESSORS II

DESIGN AND ANALYSIS OF A HIGH PRESSURE RATIO MIXED FLOW COMPRESSOR STAGE (AIAA 2016-4744)	2953
<i>Abdul Nassar, Gaurav Giri, Leonid Moroz, Andrey Sherbina, Ivan Klimov</i>	
VERY LARGE EDDY SIMULATION OF A TRANSONIC AXIAL COMPRESSOR STAGE
 (AIAA 2016-4745)	2965
<i>Ryan Kelly, Adam R. Hickman, Ke Shi, Scott C. Morris, Aleksandar Jencov</i>	
IMPLEMENTATION OF FOURIER METHODS IN CFD TO ANALYZE DISTORTION TRANSFER AND GENERATION THROUGH A TRANSONIC FAN (AIAA 2016-4746)	2978
<i>Marshall W. Peterson, Steven E. Gorrell, Michael G. List, Chad Custer</i>	

GTE-09: ENGINE CONTROL SYSTEMS

A NETWORK SCHEDULING MODEL FOR DISTRIBUTED CONTROL SIMULATION (AIAA 2016-4652)	2994
<i>Dennis E. Culley, George L. Thomas, Eliot Aretskin-Hariton</i>	
ADVANCED CONTROL CONSIDERATIONS FOR TURBOFAN ENGINE DESIGN (AIAA 2016-4653)	3005
<i>Joseph W. Connolly, Jeffrey Csank, Amy Chicatelli</i>	
THE APPLICATION OF HARDWARE IN THE LOOP TESTING FOR DISTRIBUTED ENGINE CONTROL (AIAA 2016-4654)	3023
<i>George L. Thomas, Dennis E. Culley, Alex Brand</i>	
AIRCRAFT ENGINE ADVANCED CONTROLS RESEARCH UNDER NASA AERONAUTICS RESEARCH MISSION PROGRAMS (AIAA 2016-4655)	3034
<i>Sanjay Garg</i>	

GTE-10: ADVANCED MATERIALS AND TECHNOLOGY FOR GAS TURBINE ENGINES

INTEGRATED HIGH TEMPERATURE SENSORS FOR ADVANCED PROPULSION MATERIALS (AIAA 2016-4849)	3053
<i>Kelvin Wong, Santosh Sahoo, Mike McFarland</i>	
THE INFLUENCES OF FOREIGN OBJECT DAMAGE ON THE HIGH CYCLE FATIGUE BEHAVIOR OF TITANIUM ALLOY TC4 (AIAA 2016-4850)	3060
<i>Zhenhua Zhao, Xiangsheng Xu, Wei Chen, Tiejing Wu</i>	
PRELIMINARY INVESTIGATION OF AN OBLIQUE JET IMPINGEMENT COOLING ON A CMC ROUGH SURFACE (AIAA 2016-4851)	3066
<i>Karthik Krishna, Mark A. Ricklick</i>	
EFFECT OF SEMI-MOLTEN PARTICULATE ON TAILORED THERMAL BARRIER COATINGS FOR GAS TURBINE ENGINE (AIAA 2016-4852)	3083
<i>Anindya Ghoshal, Muthuvel Murugan, Michael Walock, Blake Barnett, Marc Pepi, Jeffrey Swab, David Hopkins, George Gazonas, Michael Shiao, Kevin A. Kerner, Christopher Rowe, D. Zhu</i>	
FATIGUE ANALYSIS OF A CYLINDRICAL TURBINE DISK WITH INTEGRATED HEAT PIPES (AIAA 2016-4853)	3098
<i>Sina Eisenmann, Tobias Schmidt, Volker Gümmer, Andreas Hupfer</i>	

VOLUME 5

GTE-11: TURBINES III

A COMPARATIVE EVALUATION OF HEAT TRANSFER AND FRICTION BEHAVIOR OF A SQUARE CHANNEL WITH SHARP AND ROUNDED 45° RIBS AT WIDE RANGE OF REYNOLDS NUMBERS USING EXPERIMENTAL AND NUMERICAL COMPUTATION (AIAA 2016-4854)	3108
<i>Lumaya Ahmed, Patrick K. Tran, Christopher Vergos, Erik Fernandez, Lee Mears, Jose Rodriguez, Jayanta S. Kapat</i>	
INVESTIGATION OF PRESSURE DROP AND HEAT TRANSFER BEHAVIOR OF A SQUARE CHANNEL WITH 45° ANGLE TURBULATORS ON ONE AND TWO WALL CONFIGURATION (AIAA 2016-4855)	3123
<i>Christopher Vergos, Lumaya Ahmed, Patrick K. Tran, Tyler Buchanan, Erik Fernandez, Jayanta S. Kapat</i>	
EXPERIMENTAL AND COMPUTATIONAL FLOW ANALYSES OF A SINGLE JET IMPINGING ON A FLAT PLATE (AIAA 2016-4856)	3132
<i>Mike Benson, Michael Cremins, Austin Lachance, Chase Snow, Bret Van Poppel, Claire Verhulst, Gregory Rodebaugh, Christopher Elkins</i>	
ANALYSIS OF A COUPLED MICRO- AND TRIPLE- IMPINGEMENT COOLING CONFIGURATION IN THE C3X VANE (AIAA 2016-4857)	3142
<i>Chase D. Rossman, Mark A. Ricklick</i>	

GTE-12: GAS TURBINE ENGINE TESTING TECHNIQUES

APPROXIMATION OF ENGINE CASING TEMPERATURE CONSTRAINTS FOR CASING MOUNTED ELECTRONICS (AIAA 2016-4858)	3157
<i>Jonathan L. Kratz, Dennis E. Culley, Jeffryes W. Chapman</i>	
AN INVERSE HEAT CONDUCTION PROBLEM APPLIED TO THE ROTOR CASING OF A TRANSONIC TURBINE (AIAA 2016-4859)	3180
<i>Brian F. Hilbert, Scott C. Morris</i>	
EXPERIMENTAL AND NUMERICAL ANALYSIS OF A PIEZO DRIVEN FLUIDIC DEVICE FOR ACTIVE FLOW CONTROL (AIAA 2016-4860)	3195
<i>Michael Mair, Li-Wei Chen, James Turner, Marko Bacic, Peter Ireland</i>	
INVESTIGATION ON THE DYNAMIC RESPONSE OF AERO-ENGINE STRUCTURES DUE TO FAN BLADE OUT EVENT THROUGH SUBSCALE TESTING (AIAA 2016-4861)	3211
<i>Lulu Liu, Wei Chen, Zhenhua Zhao, Gang Luo</i>	

GTE-14: COMPRESSORS III

APPLICATION OF SYMMETRY PROPERTY FOR TRANSIENT RESPONSE ANALYSIS OF MISTUNED BLADED DISKS (AIAA 2016-4957)	3220
<i>Jianyao Yao, Wenxiang Zhu, Ning Hu, Jianjun Wang</i>	
ANALYTICAL MODELING OF HELIUM COMPRESSOR PERFORMANCE (AIAA 2016-4958)	3231
<i>Donald Wilson, Purushotham Balaji</i>	
THREE-OBJECTIVE OPTIMIZATION FOR THE DESIGN OF MECHANICAL COMPONENT USING EVOLUTIONARY NUMERICAL SIMULATION APPROACH (AIAA 2016-4959)	3253
<i>Narasimha R. Nagaiah, Jayanta S. Kapat, Christopher D. Geiger</i>	
OPTICAL CHARACTERIZATION OF A CROSS FLOW FAN FOR DISTRIBUTED PROPULSION (AIAA 2016-4960)	3267
<i>Gustavo Raush, Laura Villafane, Guillermo Paniagua</i>	

GTE-16: TURBINES IV

DETERMINATION OF TRANSIENT HEAT TRANSFER RATES FOR A FILM COOLED METAL PLATE IN A BLOWDOWN FACILITY USING INFRARED THERMOGRAPHY (AIAA 2016-5046)	3277
<i>Liang Chen, Randall M. Mathison</i>	
INTEGRATED TURBINE TIP CLEARANCE AND GAS TURBINE ENGINE SIMULATION (AIAA 2016-5047)	3290
<i>Jeffryes W. Chapman, Ten-Huei Guo, Jonathan L. Kratz, Jonathan S. Litt</i>	
AN EXPERIMENTAL INVESTIGATION OF THE FLOW FIELD AND HEAT TRANSFER FROM A SINGLE IMPINGING JET WITH VARYING CONFINEMENT CONDITIONS (AIAA 2016-5048)	3306
<i>Justin D. Hodges, Lauren Blanchette, Husam Zawati, Erik Fernandez, Jose Rodriguez, Jayanta S. Kapat</i>	
MULTI-OBJECTIVE OPTIMIZATION METHOD FOR HIGH PRESSURE TURBINE CASING BASED ON THERMAL-STRUCTURAL COUPLING ANALYSIS (AIAA 2016-5049)	3319
<i>Wei Chen, Zhenhua Zhao, Xiong Dai</i>	

GTE-17: AERODYNAMIC FLOWS IN GAS TURBINE ENGINES

LARGE EDDY SIMULATION OF FLAT PLATE FILM COOLING FLOW CHARACTERISTICS BASED ON PLASMA ACTUATION (AIAA 2016-5051)	3326
<i>Guozhan Li, Jianyang Yu, Fu Chen, Linxi Li, Yanping Song</i>	
APPLICATION OF THE MAXIMUM LYAPUNOV EXPONENT TO ANALYZE THE EFFECT ON THE FLOW SEPARATION WITH VIBRATION WALL (AIAA 2016-5052)	3336
<i>Wang Jinchun, Fu Xin, Gouping Huang, Hong Shuli, Zou Yuanchi</i>	
EXPERIMENTAL STUDY ON EFFUSION COOLING WITH TANGENTIAL AIR INLET (AIAA 2016-5053)	3344
<i>Han Yu, Jianqin Suo, Hongxia Liang, Longxi Zheng</i>	
APPLICATION OF CROSSFLOW TRANSITION CRITERIA TO LOCAL CORRELATION-BASED TRANSITION MODEL (AIAA 2016-5054)	3352
<i>Christoph Bode, Jens Friedrichs, Christoph Müller, Florian Herbst</i>	

GTE-18: GAS TURBINE INLETS

NUMERICAL INVESTIGATION ON INFLUENCE OF SUCTION IN S-SHAPED INLET TO THE REAR FAN-STAGE PERFORMANCE (AIAA 2016-5055)	3367
<i>Jianyang Yu, Huaping Liu, Lei Liu, Guozhan Li, Fu Chen, Yanping Song</i>	
PERFORMANCE ESTIMATION FOR SERPENTINE NOZZLE COUPLED WITH AERO-ENGINE (AIAA 2016-5056)	3377
<i>Sun Xiaolin, Zhanxue Wang, Li Zhou, Jingwei Shi</i>	

FAST UNCERTAINTY QUANTIFICATION IN ENGINE NACELLE INLET DESIGN USING A REDUCED DIMENSIONAL POLYNOMIAL CHAOS APPROACH (AIAA 2016-5057)	3387
<i>Xinfeng Gao, Yijun Wang, Nathan Spotts, Nelson Xie, Sourajeet Roy, Aditi Prasad</i>	
ANALYSIS AND COMPARISON OF INLET DISTORTION FLOW PHYSICS AT DESIGN AND NEAR STALL OPERATING CONDITION USING PROPER ORTHOGONAL DECOMPOSITION (AIAA 2016-5058)	3404
<i>Ronald A. Spencer, Steven E. Gorrell, Matthew Jones, Earl Duque</i>	
MODELING OF ICE ACCRETION ON ROTATING CONE IN AERO-ENGINE (AIAA 2016-5059)	3422
<i>Lijun Zhang, Meihua Zhang, Xiaoxue Zhang, Zhenxia Liu</i>	

GTE-19: GAS TURBINE ENGINE MODELING

EXERGETIC, EXERGOECONOMIC AND EXERGOENVIRONMENTAL ANALYSIS OF INTERCOOLED GAS TURBINE ENGINE (AIAA 2016-5060)	3430
<i>Abdulrahman S. Almutairi, Pericles Pilidis, Nawaf Al-Mutawa</i>	
DYNAMIC MODELING OF A MIXED-FLOW AFTERBURNING TURBOFAN USING MATLAB/SIMULINK (AIAA 2016-5061)	3458
<i>Robert Buettner, Rory A. Roberts, Mitch Wolff</i>	
DESIGN PARAMETER IDENTIFICATION OF THE AIR SUPPLY FOR A TURBOSHAFT ENGINE QUICK-START SYSTEM (AIAA 2016-5062)	3475
<i>Martin R. Kerler, Christian Schäffer, Wolfgang Erhard, Volker Gümmer</i>	
DEVELOPMENT AND VALIDATION OF AN NPSS MODEL OF A SMALL TURBOJET ENGINE (AIAA 2016-5063)	3487
<i>Stephen Vannoy, Christopher P. Cadou</i>	
UNCERTAINTY QUANTIFICATION AND MANAGEMENT IN ENGINE CONCEPTUAL DESIGN (AIAA 2016-5064)	3495
<i>Jimmy C. Tai, John M. Mines, Eric J. Inclan, Stephanie Y. Zhu, D. Mavris</i>	
SIZE ESTIMATION AND PERFORMANCE ANALYSIS OF A NEW INTERCOOLED AND RECUPERATED AERO-ENGINE (AIAA 2016-5065)	3508
<i>Yihao Xu, Hailong Tang, Min Chen</i>	

HR-01: COMBUSTION DYNAMICS AND MIXING EFFICIENCIES I

VORTEX COMBUSTION IN A LAB-SCALE HYBRID ROCKET MOTOR (AIAA 2016-4562)	3520
<i>Christian Paravan, Jakub Glowacki, Stefania Carlotti, Filippo Maggi, Luciano Galfetti</i>	
THERMAL CYCLING FOR DEVELOPMENT OF HYBRID FUEL FOR A NOTIONAL MARS ASCENT VEHICLE (AIAA 2016-4563)	3541
<i>Edgardo Farias, Matthew Redmond, Ashley C. Karp, Robert Shorwell, Flora S. Mechtel, George T. Story</i>	
FLAME EMISSION SPECTROSCOPY IN A PARAFFIN-BASED HYBRID ROCKET (AIAA 2016-4564)	3564
<i>Keith J. Stober, Pavan Narsai, Krishna Venkataraman, Anna Thomas, Brian J. Cantwell, P. Harvey</i>	
BIPOLAR COMBUSTION RESPONSE MODEL FOR HYBRID ROCKET INTERNAL BALLISTIC SIMULATION (AIAA 2016-4565)	3584
<i>David R. Greatrix</i>	

HR-02: DESIGN AND DEVELOPMENT OF NOVEL HYBRID ROCKET MOTOR CONCEPTS I

HYBRID PROPULSION IN-SITU RESOURCE UTILIZATION TEST FACILITY RESULTS FOR PERFORMANCE CHARACTERIZATION (AIAA 2016-4656)	3595
<i>Flora S. Mechtel, Ashley C. Karp, Barry Nakazono, Morgan Parker, David Vaughan</i>	
EXPERIMENTAL EVALUATION OF A POLYETHYLENE/NITROUS OXIDE AXIAL-INJECTION, END-BURNING HYBRID (AIAA 2016-4657)	3610
<i>Matthew A. Hitt, Robert A. Frederick</i>	
THROTTLED LAUNCH-ASSIST HYBRID ROCKET MOTOR FOR AN AIRBORNE NANOSAT LAUNCH PLATFORM (AIAA 2016-4658)	3619
<i>Stephen A. Whitmore, Zachary S. Spurrier, Sean D. Walker, Stephen L. Merkley</i>	
INVESTIGATION ON TRI-PROPELLANT HYBRID ROCKET PERFORMANCE (AIAA 2016-4659)	3642
<i>Yen-Sen Chen, Alfred Lai, Jhe-Wei Lin, Shih-Sin Wei, Tzu-Hao Chou, Jong-Shinn Wu</i>	

HR-03: INTERNAL BALLISTICS MODELING I

METHOD FOR DETERMINING NOZZLE THROAT EROSION HISTORY IN HYBRID ROCKETS (AIAA 2016-4747)	3650
<i>Landon T. Kamps, Yuji Saito, Ryosuke Kawabata, Yusuke Takahashi, Harunori Nagata</i>	
NUMERICAL ANALYSIS OF GRAIN PORT SCALE AND FIRING TEST OF LONG-TIME WORKING HYBRID MOTOR (AIAA 2016-4748)	3663
<i>Xingliang Sun, Hui Tian, Yuanjun Zhang, Hao Zhu</i>	

OPTIMIZATION OF HYBRID SOUNDING ROCKETS THROUGH COUPLED MOTOR-TRAJECTORY SIMULATION (AIAA 2016-4749)	3677
<i>Marco Ghilardi, Francesco Barato, Daniele Pavarin, M. Santi</i>	
SCALING OF HYBRID ROCKET MOTORS WITH SWIRLING OXIDIZER INJECTION - PART 2 (AIAA 2016-4750)	3701
<i>Enrico Paccagnella, Francesco Barato, Daniele Pavarin, Arif M. Karabeyoglu</i>	
QUASI 1-D NUMERICAL ANALYSIS OF COMBUSTION INSTABILITY IN HYBRID ROCKET MOTOR INCORPORATING BOUNDARY LAYER LAGS (AIAA 2016-4751)	3717
<i>Goutham Karthikeyan, Toru Shimada</i>	

HR-04: COMBUSTION DYNAMICS AND MIXING EFFICIENCIES II

EXPERIMENTAL AND ANALYTICAL INVESTIGATION OF EFFECT OF PRESSURE ON REGRESSION RATE OF AXIAL-INJECTION END-BURNING HYBRID ROCKETS (AIAA 2016-4752)	3737
<i>Yuji Saito, Toshiaki Yokoi, Harunori Nagata, Hiroyuki Yasukochi, Kentaro Soeda, Tsuyoshi Totani, Masashi Wakita</i>	
MEASURING NOZZLE EROSION IN A HYBRID ROCKET MOTOR WITH ULTRASOUND (AIAA 2016-4753)	3753
<i>Pavan Narsai, Krishna Venkataraman, Keith Javier Stober, Brian J. Cantwell</i>	
DEVELOPMENT OF A HYBRID ROCKET SLAB MOTOR (AIAA 2016-4754)	3770
<i>Raisa Theba, Kirsty L. Veale, Clinton Bemont</i>	
FUEL REGRESSION BEHAVIOR OF A SWIRLING-INJECTION END-BURNING HYBRID ROCKET ENGINE USING PARAFFIN-BASED FUELS (AIAA 2016-4755)	3781
<i>Yuya Oishige, Daiki Hayashi, Takashi Sakurai</i>	

HR-05: DEVELOPMENT AND EVALUATION OF NOVEL O/F FORMULATIONS AND COMBINATIONS

COMBUSTION CHARACTERISTICS OF GAS HYBRID ROCKET USING H₂O AS OXIDIZER-EFFECT OF MG-AL PARTICLE SIZES- (AIAA 2016-4862)	3788
<i>Yutaka Sato, Takuo Kuwahara</i>	
DEVELOPMENT OF A 75 MM HYBRID ROCKET MOTOR TO TEST METAL ADDITIVES (AIAA 2016-4863)	3793
<i>Chikhar S. Maharaj, Kirsty L. Veale, Jean-Francois Pitot de la Beaujardiere, Clinton Bemont</i>	
DESIGN AND PERFORMANCE EVALUATION OF HYBRID ROCKET USING 95 WT.% H₂O₂ (AIAA 2016-4864)	3806
<i>Shinjae Kang, Dahae Lee, Eunkwang Lee, Sejin Kwon</i>	
AP AND BORON COMBUSTION CHARACTERISTICS IN STAGED HYBRID ROCKET ENGINE (AIAA 2016-4865)	3818
<i>Donggeun Lee, Changjin Lee</i>	

HR-06: COMBUSTION STABILITY, MOTOR PERFORMANCE, AND RELATED ISSUES

NONDESTRUCTIVE MAPPING OF HYBRID ROCKET FUEL GRAINS (AIAA 2016-4866)	3831
<i>Adrian M. Costantino, Pavan Narsai, Brian J. Cantwell, S. Pellegrino</i>	
EFFECTS OF RADIATION HEATING ON ADDITIVELY PRINTED HYBRID FUEL GRAIN O/F SHIFT (AIAA 2016-4867)	3848
<i>Stephen A. Whitmore, Stephen L. Merkley</i>	
A FUNDAMENTAL STUDY ON THE HYBRID ROCKET CLUSTERING FOR THE ROCKET SLED PROPULSION SYSTEM (AIAA 2016-4868)	3870
<i>Daisuke Nakata, Kazuki Yasuda, Shuhei Horio, Kazuyuki Higashino</i>	

VOLUME 6

PRESSURE OSCILLATION AND COMBUSTION IN SHEAR LAYER OF HYBRID ROCKET POST CHAMBER (AIAA 2016-4869)	3881
<i>Youngjoo Moon, Changjin Lee</i>	
COMPUTED TOMOGRAPHY CHARACTERIZATION OF A POROUS HYBRID MOTOR GRAIN WITH ADDED CONTRAST AGENT (AIAA 2016-4870)	3893
<i>Joseph R. Buckley, George J. Nelson</i>	
MEASURING TIME-VARYING FUEL REGRESSION RATES WITH IMAGE PROCESSING IN A HYBRID ROCKET MOTOR (AIAA 2016-4871)	3902
<i>Pavan Narsai, Krishna Venkataraman, Keith Javier Stober, Brian J. Cantwell</i>	

HR-07: DESIGN AND DEVELOPMENT OF NOVEL HYBRID ROCKET MOTOR CONCEPTS II

DESIGN OF A HYBRID CUBESAT ORBIT INSERTION MOTOR (AIAA 2016-4961)	3912
<i>Elizabeth Jens, Ashley C. Karp, Barry Nakazono, Daniel B. Eldred, Matthew E. Devost, David Vaughan</i>	

A HYBRID MARS ASCENT VEHICLE CONCEPT FOR LOW TEMPERATURE STORAGE AND OPERATION (AIAA 2016-4962)	3931
<i>Ashley C. Karp, Barry Nakazono, Joel Benito Manrique, Robert Showell, David Vaughan, George T. Story</i>	
EXPERIMENTS OF AN EJECTOR-JET USING A WAX-BASED FUEL HYBRID ROCKET MOTOR (AIAA 2016-4963)	3940
<i>Yuichi Nakada, Ichiro Nakagawa</i>	
STATIC BURNING TESTS ON A BREAD BOARD MODEL OF ALTERING-INTENSITY SWIRLING-OXIDIZER-FLOW-TYPE HYBRID ROCKET ENGINE (AIAA 2016-4964)	3950
<i>Kohei Ozawa, Tomoaki Usuki, Genki Mishima, Koki Kitagawa, Masato Yamashita, Masato Mizuchi, Shigeru Aso, Yasuhiro Tani, Yutaka Wada, Toru Shimada, Koki Katakami, Y. Maji</i>	
DESIGN OF A LAB-SCALE HYBRID ROCKET TEST STAND (AIAA 2016-4965)	3970
<i>James C. Thomas, Jacob M. Stahl, Gordon R. Morrow, Eric L. Petersen</i>	

HR-08: INTERNAL BALLISTICS MODELING II

MODELING OF PARAFFIN-BASED FUELS IN THE SIMULATION OF HYBRID ROCKET FLOWFIELDS (AIAA 2016-5066)	3983
<i>Giuseppe Leccese, Daniele Bianchi, Francesco Nasuti</i>	
PRESSURE-MEASUREMENT BASED ESTIMATION OF FUEL REGRESSION RATE IN HYBRID ROCKETS (AIAA 2016-5067)	3996
<i>Carmine Carmicino, Dario Pastrone</i>	
DEVELOPMENT AND TESTING OF THREE ALTERNATIVE DESIGNS FOR ADDITIVELY MANUFACTURED HYBRID THRUSTERS (AIAA 2016-5068)	4008
<i>Stephen A. Whitmore, Spencer Mathias, N. Kennedy, M. Bulcher, B. Cook, Z. Montgomery, R. Frandsen, Z. Lewis, B. Teo</i>	
GENERALIZED TRKALIAN FLOWS: SWIRLING MOTION IN ROCKETS WITH ARBITRARY HEADWALL INJECTION (AIAA 2016-5069)	4035
<i>Orie M. Cecil, Joseph Majdalani</i>	

HSABP-01: SPECIAL/INVITED PANEL ON HSABP: SPECIAL SESSION: PERSISTENCE ISSUES IN CFD OF HYPERSONIC AIR-BREATHING PROPULSION

REACTING HYBRID REYNOLDS-AVERAGED NAVIER-STOKES/LARGE-EDDY SIMULATION OF A SUPERSONIC CAVITY FLAMEHOLDER (AIAA 2016-4566)	4058
<i>Ezeldin A. Hassan, David M. Peterson, Mark A. Hagenmaier, J. Liu</i>	
SCALING FOR FLAMELET CALCULATION OF TURBULENT SUPERSONIC COMBUSTION (AIAA 2016-4567)	4072
<i>Foluso Ladeinde, Zhipeng Lou</i>	

HSABP-02: COMPUTATIONAL ANALYSIS OF SUPERSONIC COMBUSTION FLOW PATHS, COMPONENTS, AND PROCESSES

A QUASI-ONE-DIMENSIONAL ANALYSIS OF HYDROGEN-FUELED SCRAMJET COMBUSTORS (AIAA 2016-4569)	4076
<i>Roman Seleznev, Sergey Surzhikov, J. Shang</i>	
QUASI-ONE-DIMENSIONAL ANALYSIS OF SUPERSONIC COMBUSTOR PERFORMANCE (AIAA 2016-4570)	4103
<i>Yi Zhao, Qing Shen, Faming Guan</i>	
A COMPUTATIONAL AND EXPERIMENTAL STUDY OF INJECTION STRUCTURE EFFECT ON H₂-AIR ROTATING DETONATION ENGINE (AIAA 2016-4571)	4111
<i>Chenglong Yang, Hu Ma, Xiaosong Wu, Xueyang Xu</i>	

HSABP-03: DESIGN AND OPTIMIZATION OF HIGH SPEED PROPULSION FLOW PATHS

ANALYSIS OF MODE TRANSITION PERFORMANCE FOR A TANDEM TBCC ENGINE (AIAA 2016-4573)	4123
<i>Mingyang Zhang, Zhanxue Wang, Zengwen Liu, Xiaobo Zhang</i>	
ANALYZING THE FLOW PATTERN OF INWARD TURNING INLET COMBINED WITH VARIABLE-GEOMETRY (AIAA 2016-4574)	4133
<i>Zuo Fengyuan, Gouping Huang, Huang Huihui, Chen Xia</i>	
RESEARCH ON A NOVEL INTERNAL WAVERIDER TBCC INLET FOR RAMJET MODE (AIAA 2016-4575)	4142
<i>Huang Huihui, Gouping Huang, Zuo Fengyuan, Chen Xia</i>	

HSABP-04: ADVANCES IN HYPERSONIC AIR-BREATHING PROPULSION SYSTEMS

EXPERIMENTAL AND NUMERICAL STUDIES OF KEROSENE FUELED SCRAMJET CONTROL TECHNOLOGY. PART I: CRUISE STATE CONTROL TECHNOLOGY(AIAA 2016-4660)	4149
<i>Qiang Fu, Wenyan Song, Jianping Li, Xin Liu</i>	

CHARACTERIZATION OF THE TIME-RESOLVED STARTING PROCESS OF SUPERSONIC DIFFUSERS (AIAA 2016-4661)	4159
<i>Nicolas Thiry, Guillermo Paniagua</i>	

PREDICTION OF MIXING EFFICIENCY BETWEEN INCOMING AIR AND EMBEDDED ROCKET EXHAUST WITHIN AN RBCC ENGINE (AIAA 2016-4662)	4173
<i>Tatsushi Isono, Ryosuke Nakano, Sadatake Tomioka, Kenji Kudo, Atsuro Murakami, Shuichi Ueda</i>	

HSABP-05: NUMERICAL ANALYSIS OF SUPERSONIC COMBUSTION FLOW PATHS, COMPONENTS, AND PROCESSES

COMBUSTION PERFORMANCE OF HYDROCARBON FUEL IN A DUAL-MODE COMBUSTOR (AIAA 2016-4756)	4186
<i>Kiyoshi Nojima, Mitsuhiro Soejima, Takuya Arakawa, Sadatake Tomioka, Noboru Sakuranaka</i>	

RESEARCH ON MIXING CONTROL BY INJECTION SCHEME IN DUAL-MODE COMBUSTOR (AIAA 2016-4757)	4193
<i>Takuya Arakawa, Shin Ishizaki, Kiyoshi Nojima, Sadatake Tomioka, Noboru Sakuranaka</i>	

PERFORMANCE PREDICTION OF DIVERGING DUAL-MODE COMBUSTORS AT RAMJET-MODE OPERATION (AIAA 2016-4758)	4203
<i>Sadatake Tomioka, Masahiro Takahashi, Kan Kobayashi, Kouichiro Tani, Kiyoshi Nojima, Takuya Arakawa</i>	

SUPERSONIC MIXING AND COMBUSTION STUDIES USING DECOUPLING STRATEGY (AIAA 2016-4760)	4212
<i>Yu-Hang Wang, Wenyan Song, Han-Chen Bai</i>	

HSABP-06: HIGH FIDELITY SIMULATIONS OF HIGH-SPEED AIR-BREATHING SYSTEMS

DETACHED EDDY SIMULATION OF A HIGH-MA REGENERATIVE-COOLED SCRAMJET COMBUSTOR BASED ON SKELETAL KEROSENE MECHANISM (AIAA 2016-4761)	4224
<i>Wei Yao, Yang Lu, Xiaopeng Li, Jing Wang, Xuejun Fan</i>	

COMPUTATIONAL ANALYSIS OF FLOW PHENOMENA IN A BACK-PRESSURED SUPERSONIC ISOLATOR (AIAA 2016-4762)	4250
<i>Mark A. Hagenmaier, Ezeldin A. Hassan</i>	

CONTROL OF SHOCK-INDUCED BOUNDARY LAYER SEPARATION BY HIGH MOMENTUM BLOWING (AIAA 2016-4763)	4266
<i>Daniel R. Cuppoletti, Cole Saucier, Christopher Harris</i>	

CFD ANALYSIS OF MIXING CHARACTERISTICS OF SEVERAL FUEL INJECTORS AT HYPERVELOCITY FLOW CONDITIONS (AIAA 2016-4764)	4276
<i>Tomasz G. Drozda, Robert Baurle, J. Drummond</i>	

HSABP-07: NUMERICAL ANALYSIS OF HIGH-SPEED AIR-BREATHING PROPULSION AND THEIR INTEGRATION

AEROTHERMODYNAMICS CYCLE MODEL FOR NEW HYPERSONIC PROPULSION: ROCKET IGNITED SUPERSONIC COMBUSTION RAM JET (AIAA 2016-4872)	4295
<i>José E. Barros, Marco Gabaldo, Marcelo D. Guerra</i>	

IGNITION TEST OF SOLID FUEL RAMJET COMBUSTOR (AIAA 2016-4873)	4311
<i>Woosuk Jung, Seungkwan Baek, Taesoo Kwon, Juhyeon Park, Sejin Kwon</i>	

NUMERICAL ANALYSIS OF A DUAL-MODE SCRAMJET ENGINE VS A ROCKET-BASED COMBINED-CYCLE ENGINE (AIAA 2016-4874)	4324
<i>Lei Shi, Xiaowei Liu, Guoqiang He, Fei Qin, Tingting Jing, Zhengze Zhang, Dekun Yan</i>	

THE EFFECTS OF AIR VITIATION ON THE SUPERSONIC TURBULENT CHANNEL FLOW USING DIRECT NUMERICAL SIMULATION (AIAA 2016-4875)	4345
<i>Xiao Ping Chen, Xiaopeng Li, Hua-Shu Dou</i>	

HSABP-08: PULSE DETONATION PHYSICS, AND/OR COMBINED CYCLE WITH OTHER UTILITY TO HIGH-SPEED PROPULSION

PRELIMINARY PARAMETRIC ANALYSIS OF A ROTATING DETONATION ENGINE BY ANALYTICAL METHODS (AIAA 2016-4876)	4358
<i>Andrew R. Mizener, Frank K. Lu</i>	

MACH DISK PRESSURE MEASUREMENT TECHNIQUE WITHIN ROTATING DETONATION ENGINE (AIAA 2016-4877)	4374
<i>Joshua R. Codoni, Kevin Y. Cho, John L. Hoke, Frederick R. Schauer</i>	

ANALYTICAL MODEL OF SHOCK DYNAMICS IN PULSE DETONATION ENGINE NOZZLES (AIAA 2016-4878)	4385
<i>James T. Peace, Frank K. Lu</i>	

CRITERIA FOR ROTATING DETONATION TO PASS OBSTACLES NEAR THE INLET (AIAA 2016-4879)	4402
<i>Yu-Hui Wang, Jialing Le, Jiangyan Yang</i>	

HSABP-09: EXPERIMENTAL AND NUMERICAL ANALYSIS OF HIGH SPEED PROPULSION SYSTEMS

DESIGN AND EXPERIMENTS OF A CONTINUOUS ROTATING DETONATION ENGINE: A SPINNING WAVE GENERATOR AND MODULATED FUEL/OXIDIZER MIXING (AIAA 2016-4966) 4413
Jacob A. Boening, Joseph D. Heath, Trever J. Byrd, James V. Koch, Arthur T. Mattick, Robert E. Breidenthal, Carl Knowlen, Mitsuru Kurosaka

THEORETICAL AND EXPERIMENTAL CONSIDERATION OF THE CONTINUOUS ROTATING DETONATION ENGINE (AIAA 2016-4967) 4428
Mitsuru Kurosaka, Carl Knowlen, Jacob A. Boening

PRELIMINARY EXPERIMENTS ON TRANSPIRATION COOLING IN RAMJETS AND SCRAMJETS (AIAA 2016-4968)..... 4439
Friedolin T. Strauss, Chiara Manfletti, Dominic Freudenmann, Jan Witte, Stefan Schleichriem

FLOW FIELD CHARACTERISTICS OF NON-AXISYMMETRIC HIGH SUBSONIC JETS (AIAA 2016-4969)..... 4453
Griffin Valentich, Rajan Kumar, Daniel Cuppoletti, Mark Alphonso, Christopher Harris

HSABP-10: EXPERIMENTAL DEVELOPMENTS IN HIGH-SPEED AIR-BREATHING SYSTEMS

CONTROL OF SHOCK WAVE - BOUNDARY LAYER INTERACTION USING NANOSECOND DIELECTRIC BARRIER DISCHARGE PLASMA ACTUATORS (AIAA 2016-5070)..... 4465
Kiyoshi Kinefuchi, Andrey Starikovskiy, Richard Miles

EXPERIMENTAL INVESTIGATION OF FUEL COOLED COMBUSTOR (AIAA 2016-5071) 4481
Lucio Taddeo, Nicolas Gascoin, Khaled Chetehouna, Antonella Ingenito, Fausto Gamma, Marc Bouchez, Bruno Le Naour

EXPERIMENTAL STUDY ON START/UNSTART BEHAVIOR OF TWO DIMENSIONAL MIXED COMPRESSION INLET BY COWL ACTUATION (AIAA 2016-5072) 4497
Ramprakash Ananthapadmanaban, T. M. Murganandam

LP-01: GREEN PROPELLANTS I

GREEN PROPELLANT LOADING DEMONSTRATION AT U.S. RANGE (AIAA 2016-4576)..... 4505
Henry Mulkey, Joseph T. Miller, Caitlin Bacha

AF-M315E PROPULSION SYSTEM ADVANCES AND IMPROVEMENTS (AIAA 2016-4577) 4525
Robert Masse, May Allen, Ronald Spores, Elizabeth A. Driscoll, L. Arrington, S. Schneider, T. Vasek

DECOMPOSITION OF A DOUBLE SALT IONIC LIQUID MONOPROPELLANT ON HEATED METALLIC SURFACES (AIAA 2016-4578)..... 4535
Steven P. Berg, Joshua Rovey

LINEAR BURN RATES OF MONOPROPELLANTS FOR MULTI-MODE MICROPROPULSION (AIAA 2016-4579)..... 4543
Alex Mundahl, Steven P. Berg, Joshua Rovey

LP-02: COMBUSTORS I

BELTRAMIAN AND TRKALIAN VORTICES IN CYCLONIC CHAMBERS WITH HOLLOW CORES (AIAA 2016-4580)..... 4554
Joseph Majdalani, Timothy A. Barber

EFFECT OF INJECTOR VARIATION ON THE BIDIRECTIONAL VORTEX (AIAA 2016-4581)..... 4581
Brian A. Maicke, Gerardo Talamantes Jr.

EXPERIMENTAL INVESTIGATION OF CONTINUOUS DETONATION ROCKET ENGINES FOR IN-SPACE PROPULSION (AIAA 2016-4582) 4594
Richard D. Smith, Steven Stanley

VALIDATION OF DAMAGE PARAMETER BASED FINITE ELEMENT FATIGUE LIFE ANALYSIS RESULTS TO COMBUSTION CHAMBER TYPE TMF PANEL TEST RESULTS (AIAA 2016-4583) 4607
R. Gordan Thiede, Joerg R. Riccius, Stefanie Reese

LP-03: PROPELLANT STORAGE & TRANSFER I

EXPERIMENTAL, NUMERICAL AND ANALYTICAL STUDY OF CYROGENIC SLOSH DYNAMICS IN A SPHERICAL TANK (AIAA 2016-4584)..... 4623
Jedediah M. Storey, John Poothokaran, Daniel R. Kirk, Hector Gutierrez, Martin De Natris, Brandon Marsell, Paul A. Schallhorn

NEW CFD METHOD FOR SIMULATION OF SLOSH & MICROGRAVITY FLUID DYNAMICS (AIAA 2016-4585)..... 4636
Robert E. Manning Jr., Ian Ballinger, Mack Dowdy

COUPLING SLOSHING, GNC AND RIGID BODY MOTIONS DURING BALLISTIC FLIGHT PHASES (AIAA 2016-4586)..... 4644
Philipp Behruzi, Francesco De Rose, Francesca Cirillo

VOLUME 7

VALIDATION OF HIGH-RESOLUTION CFD METHOD FOR SLOSH DAMPING EXTRACTION OF BAFFLED TANKS (AIAA 2016-4587)	4655
<i>Hong Q. Yang, Jeffrey West</i>	
NUMERICAL CALCULATION AND REDUCED GRAVITY EXPERIMENT FOR DYNAMIC WETTING BEHAVIOR IN LIQUID CONTAINER (AIAA 2016-4588)	4673
<i>Ryoji Imai</i>	

LP-04: GREEN PROPELLANTS II

PREDICTING FLASHING PHENOMENA: A COMBINED APPROACH OF NUMERICAL SIMULATION AND EXPERIMENTS (AIAA 2016-4663)	4686
<i>Christian Hendrich, Lionel Gury, Stefan Schleichriem</i>	
COMBUSTION CHARACTERISTICS OF GAP FOR THE LIQUID MONOPROPELLANT -EFFECTS OF THE SPRAY DROPLET DIAMETERS- (AIAA 2016-4664)	4699
<i>Koji Hayashi, Takuo Kuwahara</i>	
OVERVIEW ON THE GELLED PROPELLANTS ACTIVITIES OF DLR LAMPOLDSHAUSEN (AIAA 2016-4665)	4704
<i>Christoph U. Kirchberger, Peter Kröger, Michele Negri, Helmut K. Ciezki</i>	
LONG DURATION TEST RUNS OF A HIGHLY THROTTLEABLE GELLED PROPELLANT ROCKET MOTOR (AIAA 2016-4666)	4710
<i>Pedro C. Pinto, Juergen Ramsel, Susanne Risse, W. Naumann, Albert Thumann, Guido Kurth</i>	
GREEN GELLED PROPELLANT GAS GENERATOR FOR HIGH-PERFORMANCE DIVERT- AND ATTITUDE CONTROL SYSTEMS (AIAA 2016-4667)	4721
<i>Karl W. Naumann, Guiseppa Tussiwand, P. Pinto, N. Hopfe, J. Ramsel, L. Eineder, S. Risse, A. Thumann, H. Niedermaier, G. Kurth</i>	

LP-05: NOZZLES I

EXPERIMENTAL INVESTIGATION OF COLD FLOW TIC NOZZLES, A SPECTRAL ANALYSIS (AIAA 2016-4668)	4737
<i>Chloe Genin, Ralf H. Stark</i>	
SCALING EFFECTS ON SIDE LOAD GENERATION IN SUBSCALE ROCKET NOZZLES (AIAA 2016-4669)	4746
<i>Ralf H. Stark, Chloe Genin</i>	
HYBRID RANS-LES SIMULATION OF SEPARATED NOZZLE FLOW (AIAA 2016-4670)	4756
<i>Ragnar Larusson, Niklas Andersson, Jan Östlund</i>	
A NUMERICAL MODEL FOR NOZZLE FLOW APPLICATION UNDER LOX/CH4 HOT FLOW CONDITIONS (AIAA 2016-4671)	4771
<i>Dirk Schneider, Chloe Genin, Sebastian Karl, Volker Hannemann</i>	
CFD ANALYSIS OF FILM COOLING AND HEAT TRANSFER IN A BI-PROPELLANT ROCKET NOZZLE, INCORPORATING CHEMICALLY REACTING FLOW (AIAA 2016-4672)	4788
<i>Nicholas Amato, John C. Lylegian, Mohammad H. Naraghi</i>	

LP-06: PROPELLANT STORAGE & TRANSFER II

MODELING DROPLET HEAT AND MASS TRANSFER DURING SPRAY BAR PRESSURE CONTROL OF THE MULTIPURPOSE HYDROGEN TEST BED (MHTB) TANK IN NORMAL GRAVITY (AIAA 2016-4673)	4803
<i>Olga V. Kartuzova, Mohammad Kassemi</i>	
SELF-PRESSURIZATION OF A FLIGHTWEIGHT, LIQUID HYDROGEN TANK: SIMULATION AND COMPARISON WITH EXPERIMENTS (AIAA 2016-4674)	4819
<i>Mark Stewart, Jeffrey P. Moder</i>	
NUMERICAL APPROACH TO MEASURE ACCOMMODATION COEFFICIENTS FOR LONG-DURATION SPACEFLIGHT CRYOGENIC PROPELLANTS (AIAA 2016-4675)	4833
<i>Samantha J. Alberts, Praveen Srikanth, Steven H. Collicott, Stephen D. Heister</i>	
NUMERICAL MODELING OF PRESSURIZATION OF CRYOGENIC PROPELLANT TANK FOR INTEGRATED VEHICLE FLUID SYSTEM (AIAA 2016-4676)	4846
<i>Alok K. Majumdar, Andre Leclair, Ali Hedayat</i>	
MODELING ULLAGE DYNAMICS OF TANK PRESSURE CONTROL EXPERIMENT DURING JET MIXING IN MICROGRAVITY (AIAA 2016-4677)	4864
<i>Olga V. Kartuzova, Mohammad Kassemi</i>	

LP-07: PROPULSION SYSTEMS – DESIGN & TEST I

VINCI® PROPULSION SYSTEM: TRANSITION FROM ARIANE 5 ME TO ARIANE 6 (AIAA 2016-4678)	4879
<i>Jean-Michel Sammino, Jean-François Delange, Valérie De Korver, Anne Lekeux, Bruno Vieille, D. Preclik</i>	

EXTENDING MESSENGER'S LOW-ALTITUDE HOVER CAMPAIGN BY USING HELIUM PRESSURANT AS COLD-GAS PROPELLANT (AIAA 2016-4679)	4889
<i>Stewart S. Bushman, Carl Engelbrecht, Sarah Flanigan, Madeline Kirk, James McAdams, Dawn Moessner</i>	
PRIMARY MISSION FLIGHT PERFORMANCE OF THE VAN ALLEN PROBES PROPULSION SYSTEMS (AIAA 2016-4680)	4907
<i>Jeremy W. John, Stewart S. Bushman</i>	
INTEGRATED PRESSURE-FED LIQUID OXYGEN / METHANE PROPULSION SYSTEMS - MORPHEUS EXPERIENCE, MARE, AND FUTURE APPLICATIONS (AIAA 2016-4681)	4919
<i>Eric A. Hurlbert, Matthew J. Atwell, John C. Melcher, Robert L. Morehead</i>	
COLD HELIUM PRESSURIZATION FOR LIQUID OXYGEN / LIQUID METHANE PROPULSION SYSTEMS: FULLY-INTEGRATED INITIAL HOT-FIRE TEST RESULTS (AIAA 2016-4682)	4935
<i>Robert L. Morehead, Matthew J. Atwell, John C. Melcher, Eric A. Hurlbert</i>	

LP-08: NOZZLES II

PERFORMANCE EVALUATION OF AEROSPIKE NOZZLES FOR LUCRATIVE THRUST VECTOR CONTROL (AIAA 2016-4768)	4951
<i>S. Ajith, S. Anooovendhan, Meghana Raj, S Ramya, Tharika Ramesh Kumar, S Vivek, V R Sanal Kumar</i>	
3D NUMERICAL STUDIES ON THRUST VECTORING USING SHOCK INDUCED SELF IMPINGING SECONDARY JETS (AIAA 2016-4769)	4965
<i>Natarajan Vishnu, S Vigneshwaran, S Vignesh, Chandrasekaran Nichith, Sharad Sharan, V R Sanal Kumar</i>	
DIAGNOSTIC INVESTIGATION OF NOZZLE FLOW CHOKING TIME AND STAGE SEPARATION SEQUENCE OF A MULTI-STAGE ROCKET (AIAA 2016-4770)	4987
<i>V R Sanal Kumar, Chandrasekaran Nichith, S Vigneshwaran, S Anbarasan, Ashish Kumar, S. Ajith, Sharad Sharan, Sivabalan Mani</i>	
RAPID FABRICATION TECHNIQUES FOR LIQUID ROCKET CHANNEL WALL NOZZLES (AIAA 2016-4771)	5053
<i>Paul R. Gradl</i>	

LP-09: PROPELLANT STORAGE & TRANSFER III

A DETAILED HISTORICAL REVIEW OF PROPELLANT MANAGEMENT DEVICES FOR LOW GRAVITY PROPELLANT ACQUISITION (AIAA 2016-4772)	5074
<i>Jason W. Hartwig</i>	
EXPERIMENTAL INVESTIGATION ON LIQUID ACQUISITION DEVICES BY MESH-TYPE BAFFLES (AIAA 2016-4773)	5099
<i>Shizuka Hamajima, Takehiro Himeno, Yasunori Sakuma, Yutaka Umemura, Hideyo Negishi, Keitaro Ishikawa, Toshinori Watanabe, Seiji Uzawa</i>	
ANALYTICAL PREDICTION OF PEAK PRESSURE TRANSIENTS OCCURRING DURING THE PRIMING OF A SPACECRAFT PROPULSION SYSTEM (AIAA 2016-4774)	5114
<i>James J. Flynn III, R. Kumar</i>	
DESIGN AND OPERATION OF A CALORIMETER FOR ADVANCED MULTILAYER INSULATION TESTING (AIAA 2016-4775)	5127
<i>David J. Chato, Wesley L. Johnson, Neil Van Dresar</i>	

LP-12: ROCKET ENGINE COMPONENTS

DEVELOPMENT AND TESTING OF A O₂/CH₄ TORCH IGNITER FOR PROPULSION SYSTEMS (AIAA 2016-4975)	5134
<i>Luis E. Sanchez, Javier Chaparro, Steven A. Torres, Norman D. Love, Ahsan R. Choudhuri</i>	
CHARACTERIZING THE INFRARED SIGNATURE OF A LIQUID PROPELLANT ENGINE PLUME (AIAA 2016-4976)	5142
<i>Christopher J. Higgins, Tracy Smithson, Ian Coxhill, Pierre Fournier, Sophie Ringuette, D. Watts</i>	
DIGITAL IMAGE CORRELATION TECHNIQUES APPLIED TO LARGE SCALE ROCKET ENGINE TESTING (AIAA 2016-4977)	5154
<i>Paul R. Gradl</i>	

LP-13: PROPULSION SYSTEMS – DESIGN & TEST II

MONOPROPELLANT HYDRAZINE THRUSTERS—BRINGING UPDATED DESIGNS TO FLIGHT (AIAA 2016-4980)	5171
<i>Vincent Yarnot, Matthew B. Dawson, Olwen M. Morgan</i>	
EFFECTS OF WATER HAMMER ON PROPULSION SYSTEMS (AIAA 2016-4981)	5188
<i>Bryce Brindle, Joshua Gilbert, Jeffrey D. Moore, Grant A. Risha</i>	

LP-14: TURBOMACHINERY

UNIQUE CHARACTERISTICS OF IMBALANCED TORQUE FORCE OF A PARTIAL ADMISSION TURBINE FOR 50% PARTIALITY (AIAA 2016-4982)	5197
<i>Kazuyuki Yada, Satoshi Kawasaki, Masaharu Uchiyumi, Hiromasa Kato, Ken-Ichi Funazaki</i>	
THE DESIGN AND ANALYSIS OF LOW SOLIDITY VANED DIFFUSERS FOR INCREASED TURBOPUMP THROTTLING CAPABILITY (AIAA 2016-4983)	5213
<i>Scott R. Sargent</i>	
TURBOPUMP DESIGN AND DEVELOPMENT FOR THE VIRGIN GALACTIC NEWTONTHREE ENGINE SYSTEM (AIAA 2016-4984)	5226
<i>Scott R. Sargent, Jeff Noall, Matthew Becker, Scott Macklin</i>	
HIGH SUCTION PERFORMANCE PUMPS WITH LARGE INLET BLADE ANGLES AND AN INTEGRATED STABILITY CONTROL DEVICE (AIAA 2016-4985)	5238
<i>Ryan K. Lundgreen, Kerry Oliphant, Daniel Maynes, Steven E. Gorrell</i>	
CHARACTERIZATION OF ROTATING CAVITATION IN A FOUR BLADED INDUCER (AIAA 2016-4986)	5252
<i>Claudio Lettieri, Zoltan Spakovszky, David Jackson, Vincent Wang</i>	

LP-15: INJECTORS

STUDY ON COMBUSTION CHARACTERISTICS OF LOX/LNG (METHANE) CO-AXIAL TYPE INJECTOR UNDER HIGH PRESSURE CONDITION (AIAA 2016-5078)	5264
<i>Hiroya Asakawa, Hideaki Nanri, Ideo Masuda, Ryou Shinohara, Yasuhiro Ishikawa, Hiroyuki Sakaguchi, S. Ishihara</i>	
MIXING OF SUPERCRITICAL FLUID IN SHEAR COAXIAL INJECTOR CONFIGURATION (AIAA 2016-5079)	5277
<i>Swanand V. Sardeshmukh, William E. Anderson, Matthew E. Harvazinski, Venke Sankaran</i>	
PERFORMANCE EVALUATION OF ROCKET ENGINE COMBUSTORS USING ETHANOL/LIQUID OXYGEN PINTLE INJECTOR (AIAA 2016-5080)	5292
<i>Kazuki Sakaki, Hiromitsu Kakudo, Shinji Nakaya, Mitsuhiro Tsue, Ryuichiro Kanai, Kyohei Suzuki, Takahiro Inagawa, Tetsuo Hiraiwa</i>	

LP-16: COMBUSTION STABILITY

DYNAMIC CHARACTERISTICS OF VARIOUS LIQUID PROPULSION ENGINE CYCLES AS RELATES TO POGO STABILITY ANALYSIS (AIAA 2016-5082)	5308
<i>David L. Ransom</i>	
EXPERIMENTAL INVESTIGATION OF TRANSVERSE COMBUSTION INSTABILITIES IN A HIGH PRESSURE MULTI-ELEMENT COMBUSTOR (AIAA 2016-5083)	5315
<i>Rohan M. Gejji, Benjamin L. Austin Jr., William E. Anderson</i>	
LARGE EDDY SIMULATIONS OF TRANSVERSE COMBUSTION INSTABILITY IN A MULTI-ELEMENT INJECTOR (AIAA 2016-5084)	5329
<i>Matthew E. Harvazinski, Yogin Desai, Doug G. Talley, Venke Sankaran</i>	
HIGH AMPLITUDE ACOUSTIC FIELD EFFECTS ON AIR-ASSISTED LIQUID JET (AIAA 2016-5085)	5357
<i>Antonio Ficuciello, Françoise J. Baillet, Jean Bernard Blaisot, Christine Richard, Marie Théron</i>	
HIGH FREQUENCY TRANSVERSE ACOUSTIC FORCING OF CRYOGENIC IMPINGING JETS AT HIGH PRESSURE (AIAA 2016-5086)	5366
<i>Mario Roa, Stephen A. Schumaker, Doug G. Talley</i>	
NUMERICAL INVESTIGATION ON COMBUSTION INSTABILITY IN A SMALL MMH/NTO LIQUID ROCKET ENGINE (AIAA 2016-5087)	5376
<i>Jianxiu Qin, Huiqiang Zhang, Bing Wang</i>	

LP-17: COMBUSTORS II

MATERIAL COMPATIBILITY OF BIO-ETHANOL FUEL WITH ROCKET ENGINE COMBUSTION CHAMBER COOLING CHANNELS (AIAA 2016-5088)	5388
<i>Nobuyuki Azuma, Daisuke Ogawa, Asuka Iijima, Kazuyuki Higashino, Tetsuo Hiraiwa, Mitsuharu Oguma</i>	
DESIGNING AND BUILDING A HYDROGEN PEROXIDE-KEROSENE ROCKET ENGINE (AIAA 2016-5089)	5395
<i>Viviana Tacussis, Zachary Seider, Andrew Demarest, Shea Nyquist, Justin De Castro</i>	
MODELING OF FUEL FILM COOLING USING STEADY STATE RANS AND UNSTEADY DES APPROACHES (AIAA 2016-5090)	5403
<i>Kevin C. Brown, Edward B. Coy, Matthew E. Harvazinski, Venke Sankaran</i>	
DEVELOPMENT OF HYDROGEN PEROXIDE/KEROSENE 2,500 N BIROPELLANT THRUSTER FOR LONG-TERM OPERATION BY FILM COOLING (AIAA 2016-5091)	5422
<i>Seonuk Heo, Sejin Kwon, Sangwoo Jung</i>	

VOLUME 8

LP-18: GREEN PROPELLANTS III

DEVELOPMENT AND TESTING OF A NITROUS-OXIDE/ETHANOL BI-PROPELLANT ROCKET ENGINE (AIAA 2016-5092)	5431
<i>Jeff Phillip, Stewart Youngblood, Mark Grubelich, W.V. Saul, Michael J. Hargather</i>	
STUDY ON THE THERMAL DECOMPOSITION OF BIOETHANOL AS A HIGH-PRESSURE ROCKET PROPELLANT (AIAA 2016-5093)	5439
<i>Asuka Iijima, Daisuke Nakata, Kazuyuki Higashino</i>	
PRESSURE DROP MEASUREMENT OF POROUS MATERIALS: FLASHBACK ARRESTORS FOR A N₂O/C₂H₄ PREMIXED GREEN PROPELLANT (AIAA 2016-5094)	5446
<i>Lukas K. Werling, Steffen Müller, Andreas Hauk, Helmut K. Ciezki, Stefan Schleichtrien</i>	

NFF-01: FUSION AND ALTERNATIVE NUCLEAR CONCEPTS I

PROGRESS ON COMPUTATIONAL MODELING OF Z-PINCH NUCLEAR FUSION REACTOR COMPONENTS FOR SPACECRAFT PROPULSION (AIAA 2016-4683)	5457
<i>Mitchell A. Rodriguez, Jason T. Cassibry</i>	
DEVELOPMENT OF A MAGNETIC THRUST CHAMBER FOR A LASER FUSION ROCKET (AIAA 2016-4684)	5465
<i>Masafumi Edamoto, Naoya Saito, Taichi Morita, Naoji Yamamoto, Atsushi Sunahara, Ryosuke Kawashima, Satoshi Miura, Yutaro Itadani, Hideki Nakashima, Shinsuke Fujioka, Akifumi Yogo, Hiroaki Nishimura, Yoshitaka Mori, Tomoyuki Johzaki</i>	
ON THE USE OF A PULSED NUCLEAR THERMAL ROCKET FOR INTERPLANETARY TRAVEL (AIAA 2016-4685)	5474
<i>Francisco J. Arias</i>	
TEST SUITE FOR HYDRODYNAMIC MODELING FOR PLASMA DRIVEN MAGNETO-INERTIAL FUSION (AIAA 2016-4686)	5506
<i>Kevin J. Schillo, Jason T. Cassibry, Mitchell A. Rodriguez, S. Thompson</i>	

NFF-03: FUSION AND ALTERNATIVE NUCLEAR CONCEPTS II

INERTIAL ELECTROSTATIC CONFINEMENT FUSION SIMULATION AND A STATISTICAL TREATMENT OF COULOMB COLLISIONS (AIAA 2016-4776)	5522
<i>Andrew M. Chap, Raymond J. Sedwick</i>	
NOVEL INERTIAL ELECTROSTATIC CONFINEMENT FUSION WITH BUCKYBALL-SHAPED MULTI-GRIDS (AIAA 2016-4777)	5533
<i>Jan-Philipp Wulfkuehler, Martin Tajmar</i>	
A HYBRID SOLID/GAS CORE NUCLEAR THERMAL ROCKET ENGINE FOR FUTURE SOLAR SYSTEM EXPLORATION (AIAA 2016-4778)	5547
<i>Lucas Beveridge</i>	

NFF-04: NUCLEAR THERMAL PROPULSION: ENGINES AND MISSIONS

NUCLEAR THERMAL ROCKET - ARC JET INTEGRATED SYSTEM MODEL (AIAA 2016-4885)	5562
<i>Brian D. Taylor, William J. Emrich</i>	
THREE-DIMENSIONAL ANALYSIS OF A HYDROGEN CONTAINMENT PROCESS FOR NUCLEAR THERMAL ENGINE GROUND TESTING (AIAA 2016-4886)	5577
<i>Ten-See Wang, Eric T. Stewart, Francisco Canabal</i>	
COMPARING LOW ENRICHED FUEL TO HIGHLY ENRICHED FUEL FOR USE IN NUCLEAR THERMAL PROPULSION SYSTEMS (AIAA 2016-4887)	5593
<i>Vishal Patel, Micheal Eades, Paolo Venneri, Claude R. Joyner II</i>	
ENGINE DESIGN ATTRIBUTES RELATIVE TO HEU AND LEU CORE APPROACHES FOR A SMALL THRUST NTP (AIAA 2016-4888)	5601
<i>Claude R. Joyner II, Daniel J. Levack, Tyler Jennings, Micheal Eades, Vishal Patel, M. Guley</i>	
ATMOSPHERIC MINING IN THE OUTER SOLAR SYSTEM: OUTER PLANET ORBITAL TRANSFER AND LANDER ANALYSES (AIAA 2016-4889)	5610
<i>Bryan A. Palaszewski</i>	

NFF-05: FUTURE FLIGHT PROPULSION SYSTEMS I

WWAT: WARP DRIVES, WORMHOLES, ANTIGRAVITY AND TIME TRAVEL (AIAA 2016-4917)	5641
<i>Brice N. Cassenti</i>	
DESTINATION UNIVERSE: SOME THOUGHTS ON FASTER-THAN LIGHT (FTL) TRAVEL (AIAA 2016-4918)	5663
<i>Gary Bennett</i>	

TESTING THE POSSIBILITY OF WEIGHT CHANGES IN HIGHLY-POLARIZED ELECTRETS (AIAA 2016-4919)	5683
<i>Tom Schreiber, Martin Tajmar</i>	

NFF-06: FUTURE FLIGHT PROPULSION SYSTEMS II

ANOMALOUS ELECTROMAGNETICALLY INDUCED PROPULSION EFFECTS ON SELF-CONTAINED “RAMA” DEVICES (AIAA 2016-4987)	5694
<i>Hector H. Brito, Claude M. Brito, Marcos A. Brito, Roque De Alessandro</i>	
NULL-RESULTS OF A SUPERCONDUCTING GRAVITY-IMPULSE-GENERATOR (AIAA 2016-4988)	5705
<i>Istvan Lörincz, Martin Tajmar</i>	
PROPULSION ESTIMATES FOR HIGH ENERGY LUNAR MISSIONS USING FUTURE PROPELLANTS (AIAA 2016-4989)	5719
<i>Bryan A. Palaszewski, Gary Bennett</i>	

PC-01: COMBUSTION DYNAMICS I

EXPERIMENTAL COMBUSTION DYNAMICS BEHAVIOR OF A MULTI-ELEMENT LEAN DIRECT INJECTION (LDI) GAS TURBINE COMBUSTOR (AIAA 2016-4589)	5741
<i>Waldo A. Acosta, Clarence Chang</i>	
COMPUTATION OF COMBUSTION NOISE FROM A PREMIXED AND PRESSURIZED PROPANE FLAME USING STATISTICAL NOISE MODELING (AIAA 2016-4590)	5750
<i>Wolfram C. Ullrich, Christoph Hirsch, Thomas Sattelmayer</i>	
ASSESSING COMPUTATIONAL FLUID DYNAMICS TURBULENCE MODELS FOR ROCKET EXHAUST PLUME SIMULATION (AIAA 2016-4591)	5770
<i>Daniel Watts</i>	
A STRUCTURAL VARIATION OF THE METHANE-AIR PREMIXED FLAME AFFECTED BY AN ULTRASONIC STANDING WAVE (AIAA 2016-4592)	5783
<i>Jeong Soo Kim, Min Sung Kim, Seong Hun Bae, Dae Seok Bae, Hang Seok Seo</i>	

PC-02: PROPELLANT DEVELOPMENT – SOLID FUEL

MEASUREMENTS OF DIELECTRIC PROPERTIES OF CONDENSED PHASE ALUMINIZED COMPOSITE PROPELLANTS (AIAA 2016-4593)	5789
<i>Stuart J. Barkley, Keke Zhu, James Michael, Travis R. Sippel</i>	
MODERN SCANNING ELECTRON MICROSCOPY IN THE STUDY OF SOLID PROPELLANT COMBUSTION: SURFACE STRUCTURE AND ELEMENTAL IDENTIFICATION VIA EDS (AIAA 2016-4594)	5796
<i>Gordon R. Morrow, Andrew R. Demko, Eric L. Petersen</i>	
PYROTECHNIC DISPERSION AND IGNITION OF BORON PARTICLES IN GELS (AIAA 2016-4595)	5805
<i>Yair Solomon, Dan Grinstein, Benveniste Natan</i>	
NOVEL ACTIVATED METAL POWDERS FOR IMPROVED HYBRID FUELS AND GREEN SOLID PROPELLANTS (AIAA 2016-4596)	5823
<i>Stefano Dossi, Christian Paravan, Filippo Maggi, Marco Di Lorenzo, Jovan Ardalic, Luciano Galfetti, S. Gibertoni</i>	
NUMERICAL METHOD TO ESTIMATE THERMAL CONDUCTIVITY OF A MODEL COMPOSITE PROPELLANT (AIAA 2016-4597)	5837
<i>Gaurav Rajoriya, Chaitanya Vijay, P. A. Ramakrishna</i>	

PC-03: IGNITION

IGNITION AND FLAME PROPAGATION IN A LIQUID-FUELED SWIRLING COMBUSTOR (AIAA 2016-4687)	5845
<i>Mathieu M. Masquelet, Su Cao, Madhusudan Pai</i>	
ALTERNATIVE JET FUEL SPRAY AND COMBUSTION AT INTERMITTENT-COMBUSTION ENGINE CONDITIONS (AIAA 2016-4689)	5857
<i>Jacob Temme, Michael Tess, Chol-Bum M. Kweon, Vincent Coburn</i>	
BURNING RATE AND IGNITION DELAY TIMES OF AP/HTPB-BASED SOLID ROCKET PROPELLANTS CONTAINING GRAPHENE (AIAA 2016-4690)	5866
<i>Catherine A. Dillier, Andrew R. Demko, Thomas Sammet, Kevin Grossman, Sudipta Seal, Eric L. Petersen, James Thomas</i>	
SHOCK TUBE IGNITION STUDIES OF ADVANCED BIOFUELS (AIAA 2016-4691)	5874
<i>Owen Pryor, Ghazal Barari, Batikan Koroglu, Joseph Lopez, Leigh Nash, Subith Vasu</i>	
DESIGN AND TEST OF A RESONANCE IGNITION SYSTEM FOR GREEN IN-ORBIT PROPULSION SYSTEMS (AIAA 2016-4688)	5879
<i>Christian Bauer, Oskar J. Haidn</i>	

PC-04: SPRAY COMBUSTION

EXPERIMENTAL COMBUSTION INVESTIGATIONS FROM LIKE-IMPINGEMENT SPRAYS OF GREEN PROPELLANTS (AIAA 2016-4692) 5893
Clément Indiana, Marc Bellenoue, Bastien Boust, Stéphane Petitot

INFLUENCE OF SLEEVE ANGLE ON THE LBO PERFORMANCE OF TELESS-II COMBUSTOR (AIAA 2016-4693)..... 5904
Bo Wang, Chi Zhang, Xin Hui, Yuzhen Lin, Jibao Li

A HYBRID EULERIAN-EULERIAN/EULERIAN-LAGRANGIAN METHOD FOR DENSE-TO-DILUTE DISPERSED MULTIPHASE REACTING FLOWS (AIAA 2016-4694)..... 5912
Achyut Panchal, Gregory Hannebique, Reetesh Ranjan, Michel Akiki, Suresh Menon

CROSSWISE DISTRIBUTION OF KEROSENE SPRAY IN CROSSFLOW (AIAA 2016-4695)..... 5927
Yongsheng Zhao, Chi Zhang, Yuzhen Lin, Yihan Cheng

PC-05: ADVANCED CONCEPTS

ANALYSIS OF MHD GENERATORS FOR USE WITH SOLID ROCKET MOTORS (AIAA 2016-4696)..... 5935
Yuriy Metsker, Johannes Kugele, Saverio Nobbe, Oskar J. Haidn

APPLICATION OF ADDITIVE MANUFACTURING IN SOLID AND HYBRID GRAIN DESIGN (AIAA 2016-4697)..... 5954
Christian Bauer, Yuriy Metsker, Christoph Von Sethe, Monty Mutschler, Maximilian Bambauer, Paul Lungu, Markus Brandl, O. Haidn

EXPERIMENTAL AND NUMERICAL INVESTIGATION OF SPRAY CHARACTERISTICS IN A NEW FLOX® BASED COMBUSTOR FOR LIQUID FUELS FOR MICRO GAS TURBINE RANGE EXTENDER (MGT-REX) (AIAA 2016-4698)..... 5967
James D. Gounder, Anton Zizin, Oliver Lammel, Michael Rachner, Sagar R. Kulkarni, Manfred Aigner

EXPERIMENTAL INVESTIGATION OF IGNITION AND COMBUSTION PROCESSES IN A CONSTANT-VOLUME COMBUSTION CHAMBER FOR AIR-BREATHING PROPULSION (AIAA 2016-4699)..... 5988
Bastien Boust, Quentin Michalski, Marc Bellenoue

PERFORMANCE AND THERMAL CHARACTERISTICS OF LOW-POWER DC ARCJET THRUSTERS WITH RADIATION-COOLED ANODES FOR GREEN PROPELLANTS (AIAA 2016-4700) 5996
Suguru Shiraki, Hirokazu Tahara, Y. Fukutome, F. Inoue, K. Shimogaito, T. Nakanishi, K. Takada, Y. Nogawa, A. Momozawa

PC-06: COMBUSTION CHEMISTRY

CHARACTERIZING NOX EMISSIONS FOR AIR-BREATHING ROTATING DETONATION ENGINES (AIAA 2016-4779)..... 6006
Douglas A. Schwer, Kailas Kailasanath

DENSITY FUNCTIONAL THEORY INVESTIGATIONS ON BULK IRIIDIUM STRUCTURES FOR REAXFF CATALYSIS PARAMETERIZATION (AIAA 2016-4780)..... 6019
Daniel D. Depew, Joseph J. Wang

SKELETAL MECHANISM OF THE METHANE OXIDATION FOR SPACE PROPULSION APPLICATIONS (AIAA 2016-4781)..... 6027
Nadja Slavinskaya, J.-H Starcke, A. Meddi, Oskar J. Haidn

IGNITION DELAY TESTING OF VARIOUS HYPERGOLIC IONIC LIQUIDS AND OXIDIZERS (AIAA 2016-4782)..... 6038
Anna Thomas, Keith Javier Stober, Raja Al Otaibi, Mohammad Alotaibi, Naif Almuqati, Brian J. Evans, Haixiang Gao, Jean'Ne Shreeve, Brian J. Cantwell

PC-07: AIR-BREATHING COMBUSTION MODELING

CFD BASED DESIGN OF A FILMING INJECTOR FOR N+3 COMBUSTORS (AIAA 2016-4783) 6045
Kumud Ajmani, Hukam C. Mongia, Phil Lee

EFFECT OF RADIATION ON GAS TURBINE COMBUSTOR LINER TEMPERATURE WITH CONJUGATE HEAT TRANSFER (CHT) METHODOLOGY (AIAA 2016-4784)..... 6064
Yucel Saygin, Sitki Uslu, O. Kocaman

LES VALIDATION PRACTICES IN A MODEL AERO-ENGINE COMBUSTOR AT ENGINE RELEVANT CONDITIONS (AIAA 2016-4785)..... 6076
Shashank Yellapantula, Krishna Venkatesan, Andrew Pratt, Carson Slabaugh, Robert P. Lucht

LARGE-EDDY SIMULATION OF A FULL ANNULAR RQL COMBUSTION CHAMBER & FUEL DISTRIBUTION EFFECTS ON THE COMBUSTOR EXIT TEMPERATURE PROFILE (AIAA 2016-4786) 6091
Ozan Can Kocaman, Tekin Aksu, Sitki Uslu

PC-08: CRYOGENIC SPRAYS

CRYOGENIC FLASHING JETS: A REVIEW (INVITED PAPER) (AIAA 2016-4787) 6101
Grazia Lamanna

TRAJECTORY AND BREAKUP OF CRYOGENIC JETS IN CROSSFLOW (AIAA 2016-4788)	6116
<i>William S. Richards, Adam M. Steinberg</i>	
SUB- OR SUPERCRITICAL? A FLAMELET ANALYSIS OF HIGH PRESSURE ROCKET PROPELLANT INJECTION (AIAA 2016-4789)	6127
<i>Daniel T. Banuti, Peter C. Ma, Jean-Pierre Hickey, Matthias Ihme</i>	
INJECTION OF CRYOGENIC PROPELLANTS UNDER LOW PRESSURE CONDITIONS (AIAA 2016-4790)	6141
<i>Meng Luo, Oskar J. Haidn</i>	
HIGH FIDELITY LARGE EDDY SIMULATION OF REACTING SUPERCRITICAL FUEL JET-IN-CROSS-FLOW USING GPU ACCELERATION (AIAA 2016-4791)	6151
<i>Kalyana C. Gottiparthi, Ramanan Sankaran, Joseph C. Oefelein</i>	

PC-09: ADVANCED COMBUSTOR CONCEPTS

ALTERNATIVE BIO-DERIVED JP-8 CLASS FUEL AND JP-8 FUEL: FLAME TUBE COMBUSTOR TEST RESULTS COMPARED USING A GE TAPS INJECTOR CONFIGURATION (AIAA 2016-4890)	6165
<i>Yolanda R. Hicks, Sarah A. Tedder, Robert Anderson</i>	
A COMPARISON OF THREE SECOND-GENERATION SWIRL-VENTURI LEAN DIRECT INJECTION COMBUSTOR CONCEPTS (AIAA 2016-4891)	6181
<i>Kathleen M. Tacina, Phil Lee, Hukam Mongia, Bidhan K. Dam, Zhuohui J. He, Derek P. Podboy</i>	
FLAME-FLOW INTERACTION UNDER DISTRIBUTED COMBUSTION CONDITIONS (AIAA 2016-4892)	6195
<i>Ahmed E. Khalil, Ashwani K. Gupta</i>	

VOLUME 9

PC-10: COMBUSTION INSTABILITY

REVIEW OF EXPERIMENTAL TEST CASES FOR MODELLING HIGH FREQUENCY COMBUSTION INSTABILITY (INVITED PAPER) (AIAA 2016-4893)	6210
<i>Justin Hardi, Stefan Gröning, Samuel Webster, Scott Beinke, Dimitry Suslov, Michael Oswald</i>	
GENERATIONS OF UNSTABLE COMBUSTION IN A NON-PREMIXED GCH₄/GOX ROCKET INJECTOR (AIAA 2016-4894)	6226
<i>Hiroshi Terashima, Yu Daimon</i>	
TOWARDS NUMERICAL PREDICTION OF JET FUELS SENSITIVITY OF FLAME DYNAMICS IN A SWIRL SPRAY COMBUSTION SYSTEM (AIAA 2016-4895)	6235
<i>Reetesh Ranjan, Achyut Panchal, Gregory Hannebique, Suresh Menon</i>	
MULTI-FIDELITY FRAMEWORK FOR MODELING COMBUSTION INSTABILITY(AIAA 2016-4896)	6249
<i>Cheng Huang, William E. Anderson, Charles Merkle, V. Sankaran</i>	
VARIATION OF DOMINANT INSTABILITY MODE WITH FUEL CONFIGURATION IN AN INVERTED COAXIAL INJECTOR (AIAA 2016-4897)	6270
<i>Abhinav Dasari, Mirko Gamba</i>	

PC-11: COMBUSTION DIAGNOSTICS

LEAN BLOWOUT WITH A HIGH PRESSURE WELL STIRRED REACTOR (AIAA 2016-4899)	6287
<i>Justin T. Gross, Dale Shouse, Craig Neuroth, S. Stouffer</i>	
FUEL DISTRIBUTION AND GAS TEMPERATURE MEASUREMENTS IN A NONUNIFORMLY-FUELED BLUFF-BODY FLAME (AIAA 2016-4900)	6298
<i>Bethany Huelskamp, Larry P. Goss, Daniel Richardson, Guanghua Wang, Amy Lynch, Vincent Belovich, Andrew W. Caswell</i>	
PLANAR LASER ABSORPTION SPECTROSCOPY FOR THE RESOLUTION OF SIMULTANEOUS, SPATIALLY-DISTINCT ABSORPTION PATHS (AIAA 2016-4901)	6311
<i>Jacob France, Mirko Gamba</i>	
ASSESSMENT OF FLAMES HEAT RADIATION PREDICTION (AIAA 2016-4902)	6333
<i>Arthur R. Da Silva, Mateus S. Venturini, Nattan R. Caetano</i>	
HYDROCARBON FUEL THERMAL PERFORMANCE MODELING BASED ON SYSTEMATIC MEASUREMENT AND COMPREHENSIVE CHROMATOGRAPHIC ANALYSIS (AIAA 2016-4903)	6344
<i>Matthew C. Billingsley, Nicholas Keim, Benjamin Hill-Lam, Robert Synovec, C. Freye</i>	

PC-12: GREEN PROPULSION

COMPARISON OF SINGLE AND MULTI-INJECTOR GOC/CH₄ COMBUSTION CHAMBERS (AIAA 2016-4990)	6361
<i>Maria Palma Celano, Simona Silvestri, Christian Bauer, Nikolas Perakis, Gregor Schlieben, Oskar J. Haidn</i>	
INVESTIGATION OF GREEN HYPERGOLIC PROPELLANTS FOR HYBRID ROCKETS (AIAA 2016-4991)	6375
<i>Keith Javier Stober, Anna Thomas, Brian J. Evans, Brian J. Cantwell</i>	
CHARACTERIZATION OF A MULTI-INJECTOR GOX/CH₄ COMBUSTION CHAMBER (AIAA 2016-4992)	6383
<i>Simona Silvestri, Maria Palma Celano, Gregor Schlieben, Oskar J. Haidn</i>	

STUDIES ON FLAME BEHAVIORS OF GCH₄/GO₂ COAXIAL JETS IN A MODEL COMBUSTOR AT ELEVATED PRESSURE (AIAA 2016-4993)	6397
<i>Hee Kyung Kim, Sun Choi, Tae Young Kim, Oh Chae Kwon</i>	
A 1D MULTIPHASE MIXTURE MODEL FOR THE DESIGN OF CATALYSTS FOR MONOPROPELLANT THRUSTERS (AIAA 2016-4994)	6403
<i>Chiara Boffa, Oskar J. Haidn</i>	

PC-13: SINGLE INJECTOR TEST CASE MODELING

NUMERICAL INVESTIGATION OF FLOW AND COMBUSTION IN A SINGLE ELEMENT GCH₄/GOX ROCKET COMBUSTOR (AIAA 2016-4995)	6410
<i>Christof M. Roth, Oskar J. Haidn, Alexander Chemnitz, Thomas Sattelmayer, Gabriele Frank, Hagen Müller, Julian Zips, Roman Keller, Peter M. Gerlinger, Dario Maestro, Benedicte Cuenot, Hendrik Riedmann, Laurent Selle, Y. Daimon, M. Pfitzner</i>	
NUMERICAL INVESTIGATION OF FLOW AND COMBUSTION IN A SINGLE-ELEMENT GCH₄/GOX ROCKET COMBUSTOR: CHEMISTRY MODELING AND TURBULENCE-COMBUSTION INTERACTION (AIAA 2016-4996)	6422
<i>Dario Maestro, Benedicte Cuenot, Alexander Chemnitz, Thomas Sattelmayer, Christoph Roth, Oskar J. Haidn, Yu Daimon, Roman Keller, Peter M. Gerlinger, Gabriele Frank, Michael Pfitzner, Laurent Selle</i>	
NUMERICAL INVESTIGATION OF FLOW AND COMBUSTION IN A SINGLE-ELEMENT GCH₄/GOX ROCKET COMBUSTOR: A COMPARATIVE LES STUDY (AIAA 2016-4997)	6434
<i>Hagen Müller, Julian Zips, Michael Pfitzner, Dario Maestro, Benedicte Cuenot, Suresh Menon, Reetesh Ranjan, Principio Tudisco, Laurent Selle</i>	
NUMERICAL MODELING OF FLOW AND COMBUSTION IN A SINGLE-ELEMENT GCH₄/GOX ROCKET COMBUSTOR: ASPECTS OF TURBULENCE MODELING (AIAA 2016-4998)	6449
<i>Alexander Chemnitz, Thomas Sattelmayer, Christof M. Roth, Oskar J. Haidn, Yu Daimon, Roman Keller, Peter M. Gerlinger, Julian Zips, Michael Pfitzner</i>	
ON THE EFFECTS OF CHEMICAL KINETICS AND THERMAL CONDITIONS ON THE FLOW AND FLAME FEATURES IN A SINGLE-ELEMENT GCH₄/GOX ROCKET COMBUSTOR (AIAA 2016-4999)	6469
<i>Reetesh Ranjan, Achyut Panchal, Suresh Menon</i>	

PC-14: COMBUSTION MODELING

AN OVERVIEW OF SPRAY MODELING WITH OPENNCC AND ITS APPLICATION TO EMISSIONS PREDICTIONS OF A LDI COMBUSTOR AT HIGH PRESSURE (AIAA 2016-5095)	6484
<i>Manthana S. Raju</i>	
NUMERICAL INVESTIGATION OF LIQUID JET BREAKUP AND DROPLET STATISTICS WITH COMPARISON TO X-RAY RADIOGRAPHY (AIAA 2016-5096)	6501
<i>Luis G. Bravo, Dokyun Kim, Frank Ham, Christopher Powell, Daniel Duke, Katarzyna Matusik, Alan Kastengren, Andrew Swantek</i>	
SOLID ROCKET MOTOR BURN SIMULATION CONSIDERING COMPLEX 3D PROPELLANT GRAIN GEOMETRIES (AIAA 2016-5098)	6513
<i>Guilherme Mejia, Roberta Jachura, Susane R. Gomes, Leopoldo Rocco Jr., Jose A. Rocco, Koshun Iha, R. Rocha</i>	

PC-15: ROTATING DETONATION CONCEPTS

EXPERIMENTAL STUDY OF EFFECTS OF INJECTOR CONFIGURATIONS ON ROTATING DETONATION ENGINE PERFORMANCE (AIAA 2016-5100)	6519
<i>Keisuke Goto, Yuichi Kato, Kazuki Ishihara, Ken Matsuoka, Jiro Kasahara, Akiko Matsuo, Ikko Funaki</i>	
NUMERICAL SIMULATION TOWARDS INVESTIGATING THE FACTOR FOR VELOCITY DECREASE OF DETONATION WAVE IN ROTATING DETONATION ENGINE CHAMBER (AIAA 2016-5101)	6525
<i>Jumpei Fujii, Yoshiki Kumazawa, Akiko Matsuo, Soma Nakagami, Ken Matsuoka, Jiro Kasahara</i>	
NUMERICAL STUDY FOR ROTATING DETONATION PROPAGATION IN A TWO-PARALLEL-PLANE COMBUSTOR (AIAA 2016-5102)	6536
<i>Yoshiki Kumazawa, Jumpei Fujii, Akiko Matsuo, Soma Nakagami, Ken Matsuoka, Jiro Kasahara</i>	
EXPERIMENTAL STUDY OF RESEARCH OF CENTRIFUGAL-COMPRESSOR-RADIAL-TURBINE TYPE ROTATING DETONATION ENGINE (AIAA 2016-5103)	6550
<i>Chikara Ishiyama, Koji Miyazaki, Soma Nakagami, Ken Matsuoka, Jiro Kasahara, Akiko Matsuo, Ikko Funaki</i>	

PC-16: COMBUSTION DYNAMICS II

COMPARATIVE ANALYSIS OF ALTERNATIVE FUELS IN DETONATION COMBUSTION (AIAA 2016-5104)	6556
<i>Muhammad Hanafi Azami, Mark Savill</i>	
NUMERICAL SIMULATION OF BLAST-WAVE-PARTICLE AND CONTACT INTERACTION INDUCED BY A DETONATION IN CONDENSED MATTER (AIAA 2016-5105)	6573
<i>Ju Zhang, Thomas L. Jackson</i>	
NUMERICAL STUDIES OF DETONATION INITIATION BY SUPERSONIC PROJECTILES USING A HIGH-ORDER ADAPTIVE CUT-CELL METHOD (AIAA 2016-5106)	6589
<i>Balaji Muralidharan, Suresh Menon</i>	

AN EXPERIMENTAL STUDY ON THE DEFLAGRATION-TO-DETONATION TRANSITION IN MILLIMETER SCALE TUBES (AIAA 2016-5107)	6603
<i>Jiannan He, Wei Fan, Ye Qing Chi</i>	
NUMERICAL INVESTIGATION OF THE INITIATION AND PROPAGATION OF OBLIQUE DETONATION WAVES IN A CONFINED COMBUSTION CHAMBER (AIAA 2016-5108)	6610
<i>Hongbin Lee, Wei Fan, Qiang Xiao</i>	

PP-01: PROPULSION AND POWER SYSTEMS OF UNMANNED SYSTEMS

ENERGY MANAGEMENT STRATEGY OF HYBRID PEMFC-PV-BATTERY PROPULSION SYSTEM FOR LOW ALTITUDE UAVS (AIAA 2016-5109)	6618
<i>Xiaohui Zhang, Li Liu, Guangtong Xu</i>	
INFLUENCE AND EFFICIENCY OF ENERGY HARVESTING ON THE PROCESS OF DE-ORBITING USING BARE ELECTRODYNAMIC TETHER SYSTEM (AIAA 2016-5110)	6633
<i>Qimeng Xia, Kan Xie, Xiangyang Liu, Zhiwen Wu, Ningfei Wang</i>	
COMBUSTION AND PERFORMANCE SENSITIVITY TO FUEL CETANE NUMBER IN AN AVIATION DIESEL ENGINE (AIAA 2016-5111)	6642
<i>Michael T. Szedlmayer, Chol-Bum M. Kweon, Kurt M. Kruger, Joseph A. Gibson, Ross Armstrong, Christopher A. Lindsey, Rik D. Meininger, Newman Jackson, Andrew Giddings</i>	
THE TESTING OF A SMALL-SCALE WAVE ROTOR FOR USE AS A MODIFIED BRAYTON-CYCLE ENGINE (AIAA 2016-5112)	6653
<i>Michael J. McClearn, Marc D. Polanka, Kevin Lapp, Mark R. Mataczynski, Frederick R. Schauer, Daniel E. Paxson, John Hoke</i>	

SATS-01: SMALL SATELLITES I

DESIGN OPTIMIZATION AND PERFORMANCE EVALUATION OF A MONOPROPELLANT SATELLITE THRUSTER (AIAA 2016-4904)	6665
<i>Chandrasekaran Nichith, Pradeep P Kumar, Sharad Sharan, Sivabalan Mani, V R Sanal Kumar</i>	
COMPLETE EM SYSTEM DEVELOPMENT FOR BUSEK'S IU CUBESAT GREEN PROPULSION MODULE (AIAA 2016-4905)	6681
<i>Michael Tsay, Jurg Zwahlen, Derek Lafko, Charlie Feng, Mike Robin, L. Paritsky</i>	
DEVELOPMENT OF PROPULSION SYSTEM WITH BI-PROPELLANTS BASED ON GREEN PROPELLANT FOR MICROSATELLITE (AIAA 2016-4906)	6694
<i>Jun Matsushima, Masahiro Kaku, Mayu Banno, Hironori Sahara, Yuta Araki</i>	

SATS-02: SMALL SATELLITES II

APPLICATION OF TECHNOLOGY READINESS LEVELS TO MICRO-PROPULSION SYSTEMS (AIAA 2016-5113)	6699
<i>William A. Hargus Jr., James T. Singleton</i>	

SR-01: SOLID ROCKET GRAIN DESIGN AND BALLISTICS

3D FLAME SPREAD AND STARTING TRANSIENT IN DUAL-THRUST SOLID PROPELLANT ROCKET MOTORS (AIAA 2016-4598)	6714
<i>S. Ajith, Chandrasekaran Nichith, S Vignesh, Sivabalan Mani, Tharika Ramesh Kumar, Sharad Sharan, V R Sanal Kumar</i>	
BURNING RATE AND TEMPERATURE MEASUREMENTS OF HTPB/AP/AL PROPELLANTS AT STANDARD ROCKET MOTOR TESTS (AIAA 2016-4599)	6739
<i>Raul P. De Araujo, Pedro T. Lacava, Luiz Eduardo N. De Almeida, Flavio A. Cunha</i>	

SR-02: SOLID ROCKET MODELING AND SIMULATION

LOCAL LINEAR STABILITY ANALYSIS OF NON-CIRCULAR INJECTION-DRIVEN CHANNEL FLOWS (AIAA 2016-4701)	6752
<i>Maxime Bouyges, François Chedevergne, Grégoire Casalis</i>	
RANDOM VIBRATION ENVIRONMENT STANDARD DEVIATION VARIATION VERIFICATION FOR SOLID ROCKET MOTORS (AIAA 2016-4702)	6769
<i>Richard Ott</i>	
VEGA LAUNCH VEHICLE DYNAMIC LOADS DUE TO SOLID PROPULSION IGNITION TRANSIENTS AND PRESSURE OSCILLATIONS (AIAA 2016-4703)	6776
<i>Enrico Cavallini, Bernardo Favini, Marco Castelli, Agostino Neri</i>	

SR-03: SOLID ROCKET COMBUSTION INSTABILITY

BIGLOBAL INSTABILITY OF THE COMPRESSIBLE TAYLOR-CULICK SOLUTION IN CYLINDRICAL ROCKETS (AIAA 2016-4792) 6789
Joseph Majdalani, Tharika Ramesh Kumar, Michel Akiki

MOTOR SCALE AND PROPELLANT GEOMETRY EFFECTS ON PRESSURE OSCILLATIONS IN AFT-FINOCYL SOLID ROCKET MOTORS (AIAA 2016-4793) 6813
Enrico Cavallini, Bernardo Favini, Agostino Neri

SR-04: ADVANCED SOLID ROCKETS (NOZZLES, CASES, AND CONTROLLABLE)

BRAZILIAN THRUST VECTOR CONTROL SYSTEM DEVELOPMENT: STATUS AND TRENDS (AIAA 2016-4909)..... 6825
Timo Wekerle, Euler Barbosa, Cesar M. Batagini, Luis E. Loures Da Costa, Luis G. Trabasso

DESIGN OF ENVIRONMENTAL FRIENDLY CHEVRON NOZZLES FOR LOWER STAGE ROCKETS (AIAA 2016-4910) 6833
R Sathyaprabha, S Vigneshwaran, Ravi Manishaa, S Vivek, S. Ajith, Sivabalan Mani, V R Sanal Kumar

ELECTROLYTIC COMBUSTION IN THE POLYVINYL ALCOHOL + HYDROXYL AMMONIUM NITRATE SOLID PROPELLANT (AIAA 2016-4908)..... 6890
James Baird, Joshua Lang, Andrew Hiatt, Robert A. Frederick Jr.

SR-05: SOLID ROCKET DEVELOPMENTS PAST AND PRESENT

MULTIDISCIPLINARY OPTIMIZATION OF A SOLID PROPELLANT SECTIONAL GEOMETRY FOR INTERNAL BALLISTIC AND STRUCTURAL STRENGTH CRITERIA (AIAA 2016-5001) 6894
Ceyhun Tola, Melike Nikbay

EFFECT OF AGEING ON MECHANICAL PROPERTIES OF COMPOSITE SOLID PROPELLANTS (AIAA 2016-5002)..... 6910
Hamza Naseem, H. Murthy, P. A. Ramakrishna

“THERMAL-MECHANICAL” COUPLED MODEL BASED ON POROUS MEDIA CHARACTERISTICS OF EPDM INSULATOR CHAR LAYER (AIAA 2016-5003)..... 6917
Yang Liu, Jingqiu Pei, Y. Guan, K. Hui, J. Li, Z. Li

SR-06: SOLID PROPELLANT DEVELOPMENTS

MICROWAVE SEEDED PLASMA ENHANCEMENT OF COMPOSITE PROPELLANT FLAME TEMPERATURE (AIAA 2016-5114) 6927
Stuart J. Barkley, Keke Zhu, James Michael, Travis R. Sippel

LABORATORY-SCALE BURNING OF COMPOSITE SOLID PROPELLANT USING IN-SITU SYNTHESIZED IRON OXIDE (AIAA 2016-5115) 6938
Andrew R. Demko, Catherine A. Dillier, Gordon R. Morrow, Thomas Sammet, Kevin Grossman, Sudipta Seal, Eric L. Petersen

STABILITY OF FILLER-BINDER INTERFACE UNDER HYGROTHERMAL AGING (AIAA 2016-5116)..... 6945
Cleyde A. Pereira, Lucas S. Madureira, Julio Z. Schpector, Luciene D. Villar

COMBUSTION CHARACTERISTICS IN THE SECONDARY COMBUSTOR OF DUCTED ROCKETS - EFFECTS OF THE CHANGING DISTANCE RATE OF B PARTICLES- (AIAA 2016-5117)..... 6955
Kento Shirotori, Takuo Kuwahara

COMPARISON OF SOLID PROPELLANT BURNING RATE DETERMINATION METHODS FROM INDUSTRIAL POINT OF VIEW (AIAA 2016-5118)..... 6960
Özen Atak, Berkan Ziraman, Mine Yumusak

STUDY ON THE THERMAL DECOMPOSITION CHARACTERISTICS OF AP/HTPB COMPOSITE PROPELLANT UNDER HIGH HEAT FLUX (AIAA 2016-5119) 6975
Xiang Lyu, Xue-Feng Pang, Xiao Liu, Po Wang, Yang Liu, P. Wang

VS-01: ADVANCED VEHICLE SYSTEMS CONCEPTS

HYPERSONIC WAVERIDER STREAM SURFACE ACTUATION FOR VARIABLE DESIGN POINT OPERATION (AIAA 2016-4706) 6986
Jesse R. Maxwell

DISRUPTIVE PROPULSION TECHNOLOGY MAKES ENDO/EXOATMOSPHERE OPERATING COMMERCIAL AIRCRAFT POSSIBLE (AIAA 2016-4707) 7003
Brad Pande

Author Index