

1992 Journal of Spacecraft and Rockets Index

How to Use the Index

In the Subject Index, pages 872-876, each technical paper is listed under a maximum of three appropriate headings. Note the number in boldface type following each paper title, and use that number to locate the paper in the Chronological Index. The Author Index, pages 877-878, lists all authors associated with a given technical paper. The locating numbers are identical to those in the Subject Index. The Chronological Index, pages 879-883, lists all papers by their unique code numbers. This listing contains titles, authors and their affiliations, and volume, issue number, and page where the paper appeared. It also gives the AIAA paper number, if any, on which the article was based, as well as the "CP" or conference volume number if the paper was published in a bound collection of meetings papers. Comments, Replies, and Errata are listed directly beneath the paper to which they refer. If the paper to which they refer was published prior to 1992, that paper also will appear in both the Subject and Chronological Indexes. Authors of Comments also are listed in the Author Index.

Subject Index

Aircraft Technology, Conventional, STOL/VTOL

Aerodynamics

- Viscous Supersonic Flow Computations over a Delta-Rectangular Wing with Slanting Surfaces **A92-024**
Multizonal Navier-Stokes Solutions for the Multibody Space Shuttle Configuration **A92-017**

Aeroelasticity and Aeroservoelasticity

- Buffet Response of a Hammerhead Launch Vehicle Wind-Tunnel Model **A92-057**

Aerospace Plane

- Engineering Method for Calculating Surface Pressures and Heating Rates on Vehicles with Embedded Shocks **A92-120**
Comparison of Single-Stage and Two-Stage Airbreathing Launch Vehicles **A92-116**
Numerical Simulation of High-Speed Flows About Waveriders with Sharp Leading Edges **A92-104**
Endoatmospheric Thrust Termination Condition to Achieve a Low Earth Orbit **A92-054**

Communication and Air Traffic Control

- Land-Mobile-Satellite Fade Measurements in Australia **A92-016**

Deceleration Systems

- Computational Flow Predictions for Hypersonic Drag Devices **A92-122**

Flight Mechanics

- Endoatmospheric Thrust Termination Condition to Achieve a Low Earth Orbit **A92-054**

Military Missions

- SKIRT Space Shuttle Glow Experiment **A92-013**

Structural Design (Including Loads)

- What is an Optimal Spacecraft Structure? **A92-070**

Energy

Photovoltaic Power

- Arcing Rates for High Voltage Solar Arrays: Theory, Experiment, and Predictions **A92-079**

Fluid Dynamics

Boundary Layers and Heat Transfer—Laminar

- Numerical Dissipation in F3D Thin-Layer Navier-Stokes Solution for Flows with Wall Transpiration **A92-107**
Oscillatory Instabilities in a Rapidly Rotating Liquid Annulus **A92-072**
Comparison of Heating Calculations with Experimental Data on a Modified Shuttle Orbiter **A92-030**

Boundary Layers and Heat Transfer—Turbulent

- Numerical Dissipation in F3D Thin-Layer Navier-Stokes Solution for Flows with Wall Transpiration **A92-107**
Flow over an All-Body Hypersonic Aircraft: Experiment and Computation **A92-001**

Boundary-Layer Stability and Transition

- Cooling and Roughness Effects on Transition on Nozzle Throats and Blunt Bodies **A92-063**
Liquid Crystal Coatings for Surface Shear-Stress Visualization in Hypersonic Flows **A92-023**

Computational Fluid Dynamics

- Natural Convection with Thermocapillary and Gravity Modulation Effects in Low-Gravity Environments **A92-134**
Navier-Stokes Stall Predictions Using an Algebraic Reynolds-Stress Model **A92-125**

- Shock Interference Prediction Using Direct Simulation Monte Carlo **A92-123**
Computational Flow Predictions for Hypersonic Drag Devices **A92-122**
High Angle-of-Attack Inviscid Shuttle Orbiter Computation **A92-118**
Numerical Dissipation in F3D Thin-Layer Navier-Stokes Solution for Flows with Wall Transpiration **A92-107**
Numerical Simulation of High-Speed Flows About Waveriders with Sharp Leading Edges **A92-104**
Viscous Equilibrium Computations Using Program LAURA **A92-099**
Predicted Flight Performance of Base-Bleed Projectiles **A92-055**
Supersonic Flow over an Axisymmetric Backward-Facing Step **A92-053**
Free-Flight Trim-Angle Predictions for the Aeroassist Flight Experiment **A92-051**
Hybrid Navier-Stokes/Monte Carlo Method for Reacting Flow Calculations **A92-048**
Navier-Stokes Computations for Pointed, Spherical, and Flat Tipped Shell at Mach 3 **A92-047**
Navier-Stokes Flow Simulation of the Space Shuttle Main Engine Hot Gas Manifold **A92-036**
Viscous Supersonic Flow Computations over a Delta-Rectangular Wing with Slanting Surfaces **A92-024**
Multizonal Navier-Stokes Solutions for the Multibody Space Shuttle Configuration **A92-017**
New Technique for Low-to-High Altitude Predictions of Ablative Hypersonic Flowfields **A92-004**
Improved Nonequilibrium Viscous Shock-Layer Scheme for Hypersonic Blunt-Body Flowfields **A92-003**
Application of the LAURA Code for Slender-Vehicle Aerothermodynamics **A92-002**
Flow over an All-Body Hypersonic Aircraft: Experiment and Computation **A92-001**
Three-Dimensional Upwind Parabolized Navier-Stokes Code for Real Gas Flows **A90-026**

Hypersonic Flow

- Energetics of Gas-Surface Interactions in Transitional Flows at Entry Velocities A92-124
- Proposed Radiometric Measurement of the Wake of a Blunt Aerobrake A92-121
- Engineering Method for Calculating Surface Pressures and Heating Rates on Vehicles with Embedded Shocks A92-120
- High Angle-of-Attack Inviscid Shuttle Orbiter Computation A92-118
- Aerodynamic Design of Axisymmetric Hypersonic Wind-Tunnel Nozzles Using a Least-Squares/Parabolized Navier-Stokes Procedure A92-108
- Numerical Simulation of High-Speed Flows About Waveriders with Sharp Leading Edges A92-104
- Viscous Equilibrium Computations Using Program LAURA A92-099
- Cooling and Roughness Effects on Transition on Nozzle Throats and Blunt Bodies A92-063
- Local Bridging to Predict Aerodynamic Coefficients in Hypersonic, Rarefied Flow A92-052
- Engineering Aerodynamic Heating Method for Hypersonic Flow A92-050
- Hybrid Navier-Stokes/Monte Carlo Method for Reacting Flow Calculations A92-048
- Axial Compression Corner Flow with Shock Impingement A92-042
- Thermal Protection Analysis of Mars-Earth Return Vehicles A92-029
- Computation of Near-Wake, Aerobrake Flowfields A92-027
- Liquid Crystal Coatings for Surface Shear-Stress Visualization in Hypersonic Flows A92-023
- New Technique for Low-to-High Altitude Predictions of Ablative Hypersonic Flowfields A92-004
- Improved Nonequilibrium Viscous Shock-Layer Scheme for Hypersonic Blunt-Body Flowfields A92-003
- Application of the LAURA Code for Slender-Vehicle Aerothermodynamics A92-002
- Flow over an All-Body Hypersonic Aircraft: Experiment and Computation A92-001
- Three-Dimensional Upwind Parabolized Navier-Stokes Code for Real Gas Flows A90-026

Inlet, Nozzle, Diffusor, and Channel Flows

- Aerodynamic Design of Axisymmetric Hypersonic Wind-Tunnel Nozzles Using a Least-Squares/Parabolized Navier-Stokes Procedure A92-108
- Axial Compression Corner Flow with Shock Impingement A92-042

Jets, Wakes, and Viscid-Inviscid Flow Interactions

- Proposed Radiometric Measurement of the Wake of a Blunt Aerobrake A92-121

Multiphase Flows

- Effect of Aluminized-Grain Design on Slag Accumulation A92-110
- Oscillatory Instabilities in a Rapidly Rotating Liquid Annulus A92-072

Plasmadynamics and MHD

- CRRES Electric Field/Langmuir Probe Instrument A92-091

Arcing Rates for High Voltage Solar Arrays: Theory, Experiment, and Predictions

- A92-079
- Plasmadynamic Effects in Thermochemical Nonequilibrium Aerobrake Flows A92-049

Rarefied Flows

- Energetics of Gas-Surface Interactions in Transitional Flows at Entry Velocities A92-124
- Shock Interference Prediction Using Direct Simulation Monte Carlo A92-123
- Optimal Wing Configuration of a Tethered Satellite System in Free Molecular Flow A92-105
- Local Bridging to Predict Aerodynamic Coefficients in Hypersonic, Rarefied Flow A92-052

Reacting Flows and Combustion

- Calculated Electron Number Density Profiles for the Aeroassist Flight Experiment A92-098
- Three-Dimensional Upwind Parabolized Navier-Stokes Code for Real Gas Flows A90-026

Separated Flows

- Proposed Radiometric Measurement of the Wake of a Blunt Aerobrake A92-121
- Basic Experiment on a Supersonic Vortex Flow Around a Missile Body A92-056
- Supersonic Flow over an Axisymmetric Backward-Facing Step A92-053

Shock Waves and Detonations

- Effects of Shock Wave Precursors Ahead of Hypersonic Entry Vehicles A92-028

Subsonic Flow

- Navier-Stokes Stall Predictions Using an Algebraic Reynolds-Stress Model A92-125

Supersonic Flow

- Basic Experiment on a Supersonic Vortex Flow Around a Missile Body A92-056
- Supersonic Flow over an Axisymmetric Backward-Facing Step A92-053
- Navier-Stokes Computations for Pointed, Spherical, and Flat Tipped Shell at Mach 3 A92-047
- Viscous Supersonic Flow Computations over a Delta-Rectangular Wing with Slanting Surfaces A92-024

Viscous Non-Boundary-Layer Flows

- Navier-Stokes Stall Predictions Using an Algebraic Reynolds-Stress Model A92-125
- Viscous Shock Layer Analysis of the Martian Aerothermal Environment A92-100
- Viscous Shock-Layer Solutions with Coupled Radiation and Ablation for Earth Entry A92-026
- Improved Nonequilibrium Viscous Shock-Layer Scheme for Hypersonic Blunt-Body Flowfields A92-003

Vortices

- Basic Experiment on a Supersonic Vortex Flow Around a Missile Body A92-056

Wave Motion and Sloshing

- Liquid Hydrogen Slosh Waves Excited by Constant Reverse Gravity Acceleration of Geyser Initiation A92-077
- Oscillatory Instabilities in a Rapidly Rotating Liquid Annulus A92-072

Guidance, Control, and Dynamics Technology**Artificial Intelligence**

- Expert Systems for Automated Maintenance of a Mars Oxygen Production System A92-062

Astrodynamics

- Solar Sail Halo Orbits II: Geocentric Case A92-069
- Solar Sail Halo Orbits I: Heliocentric Case A92-068
- Solar System "Fast Mission" Trajectories Using Aerogravity Assist A92-032
- Hypersonic Maneuvering for Augmenting Planetary Gravity Assist A92-031
- Prediction of Radiant Energy Forces on the TOPEX/POSEIDON Spacecraft A92-010

Flight Mechanics

- Parametric Study of Manned Aerocapture Part II: Mars Entry A92-128
- Steady and Quasisteady Resonant Lock-In of Finned Projectiles A92-109
- Payload Vehicle Aerodynamic Re-Entry Analysis A92-101

Information Processing

- Efficient Demultiplexing Algorithm for Non-contiguous Carriers A92-073

Launch Vehicle Dynamics

- Hypersonic Single Expansion Ramp Nozzle Simulations A92-119
- Buffet Response of a Hammerhead Launch Vehicle Wind-Tunnel Model A92-057

Missile Dynamics

- Steady and Quasisteady Resonant Lock-In of Finned Projectiles A92-109
- Payload Vehicle Aerodynamic Re-Entry Analysis A92-101

Optimization Techniques

- Sensor Placement for On-Orbit Modal Testing A92-034

Signal Processing

- Efficient Demultiplexing Algorithm for Non-contiguous Carriers A92-073

Spacecraft Dynamics

- Optimal Wing Configuration of a Tethered Satellite System in Free Molecular Flow A92-105
- Practical Aspects of On-Orbit Modal Identification Using Free-Decay Data A92-038
- Sensor Placement for On-Orbit Modal Testing A92-034
- Solar F10.7 Radiation: A Short-Term Statistical Model A92-009

Spacecraft Guidance and Control

- Solar F10.7 Radiation: A Short-Term Statistical Model A92-009

State Estimation

- Statistical Initial Orbit Determination A92-015

System Identification

- Practical Aspects of On-Orbit Modal Identification Using Free-Decay Data A92-038

Trajectory Optimization

- Mission Design for an Orbiting Volcano Observatory A92-074

Interdisciplinary Topics

Aerospace Technology Utilization

- Rapid Method of Calculating the Orbital Radiation Environment A92-102
 Conceptual Design of a Fully Reusable Manned Launch System A92-078

Analytical and Numerical Methods

- Analytic Model for Orbital Debris Environmental Management A92-075
 Application of Taguchi Methods to Propulsion System Optimization for SSTO Vehicles A92-066
 Statistical Initial Orbit Determination A92-015
 Interpolation/Extrapolation Technique with Application to Hypervelocity Impact of Space Debris A92-008
 Parametric Aerodynamic Design of Spinning Finned Projectiles Using a Matrix Interpolation Method A92-005

Atmospheric and Space Sciences

- Hypersonic Single Expansion Ramp Nozzle Simulations A92-119
 Downward-Deployed Tethered Satellite Systems, Measurement Techniques, and Instrumentation: A Review A92-106
 CRRES Spectrometer for Electrons and Protons A92-096
 CRRES Low-Energy Magnetospheric Ion Composition Sensor A92-089
 CRRES Plasma Wave Experiment A92-083
 Medium Energy Ion Mass and Neutral Atom Spectrometer A92-082
 SKIRT Space Shuttle Glow Experiment A92-013
 Measuring Ionospheric Electron Density Using the Plasma Frequency Probe A92-011
 Solar F10.7 Radiation: A Short-Term Statistical Model A92-009
 Defining Orbital Debris Environmental Conditions for Spacecraft Vulnerability Assessment A92-006

CAD/CAM

- Interpolation/Extrapolation Technique with Application to Hypervelocity Impact of Space Debris A92-008

Human Factors

- Extravehicular Activity Self-Rescue Using a Hand-Held Thruster A92-132

Research Facilities and Instrumentation

- Aerodynamic Design of Axisymmetric Hypersonic Wind-Tunnel Nozzles Using a Least-Squares/Parabolized Navier-Stokes Procedure A92-108
 Downward-Deployed Tethered Satellite Systems, Measurement Techniques, and Instrumentation: A Review A92-106
 Low-Energy Ion Mass Spectrometer on CRRES A92-097
 Electron and Proton Wide-Angle Spectrometer (EPAS) on the CRRES Spacecraft A92-095
 Flow in a Model of the Space Shuttle Main Engine Main Injector Bowl A92-035
 Measuring Ionospheric Electron Density Using the Plasma Frequency Probe A92-011

Safety

- Extravehicular Activity Self-Rescue Using a Hand-Held Thruster A92-132

Sensor Systems

- Electron and Proton Wide-Angle Spectrometer (EPAS) on the CRRES Spacecraft A92-095
 Magnetospheric Ion Composition Spectrometer Onboard the CRRES Spacecraft A92-086
 Optical Intensity Fluctuations in Re-Entry Object Observations A92-044
 Shape Determination for Large Flexible Satellites via Stereo Vision A92-014

Launch Vehicle and Missile (LV/M) Technology

Aerodynamics

- Hypersonic Single Expansion Ramp Nozzle Simulations A92-119
 Payload Vehicle Aerodynamic Re-Entry Analysis A92-101
 Predicted Flight Performance of Base-Bleed Projectiles A92-055
 Free-Flight Trim-Angle Predictions for the Aeroassist Flight Experiment A92-051
 Navier-Stokes Computations for Pointed, Spherical, and Flat Tipped Shell at Mach 3 A92-047
 Launch Dynamics of Fin-Stabilized Projectiles A92-025
 Multizonal Navier-Stokes Solutions for the Multibody Space Shuttle Configuration A92-017
 Parametric Aerodynamic Design of Spinning Finned Projectiles Using a Matrix Interpolation Method A92-005

Configurational Design

- Comparison of Single-Stage and Two-Stage Airbreathing Launch Vehicles A92-116
 Parametric Aerodynamic Design of Spinning Finned Projectiles Using a Matrix Interpolation Method A92-005

Launch Vehicle and Sounding Rocket Systems

- Buffet Loads Prediction for a Launch Vehicle and Comparison to Flight Data A92-133
 Comparison of Single-Stage and Two-Stage Airbreathing Launch Vehicles A92-116
 Conceptual Design of a Fully Reusable Manned Launch System A92-078
 Application of Taguchi Methods to Propulsion System Optimization for SSTO Vehicles A92-066

Missile System

- Optical Intensity Fluctuations in Re-Entry Object Observations A92-044
 Launch Dynamics of Fin-Stabilized Projectiles A92-025

Mission Studies and Economics

- Catalog Growth Rate Study (Hazard Analyzed in Geosynchronous Transfer Orbits) A92-007

Propulsion and Propellant Systems

- Predicted Flight Performance of Base-Bleed Projectiles A92-055
 Acetylene Fuel from Atmospheric CO₂ on Mars A92-045
 Flow in a Model of the Space Shuttle Main Engine Main Injector Bowl A92-035

Simulation

- Buffet Loads Prediction for a Launch Vehicle and Comparison to Flight Data A92-133

Subsystem Design and Ground Support

- Buffet Loads Prediction for a Launch Vehicle and Comparison to Flight Data A92-133

Testing, Flight and Ground

- Buffet Response of a Hammerhead Launch Vehicle Wind-Tunnel Model A92-057
 Optical Intensity Fluctuations in Re-Entry Object Observations A92-044
 Launch Dynamics of Fin-Stabilized Projectiles A92-025

Thermal Protection Systems

- Characterization of Advanced Flexible Thermal Protection Material for Space Applications A92-114

Trajectories and Tracking Systems

- Endoatmospheric Thrust Termination Condition to Achieve a Low Earth Orbit A92-054
 Statistical Initial Orbit Determination A92-015

Propulsion

Airbreathing Propulsion

- Transport Efficiency of Spaceplanes with Airbreathing Phases A92-067

Combustion and Combustor Designs

- Effect of Aluminized-Grain Design on Slag Accumulation A92-110

Electric and Advanced Space Propulsion

- Electron Emission from a Hollow Cathode-Based Plasma Contactor A92-129
 Solar Sail Halo Orbits II: Geocentric Case A92-069
 Solar Sail Halo Orbits I: Heliocentric Case A92-068
 Extended Life and Performance Test of a Low-Power Arcjet A92-065
 Theory of Plasma Contactor Neutral Gas Emissions for Electrodynamical Tethers A92-060
 Acetylene Fuel from Atmospheric CO₂ on Mars A92-045
 Time-Critical Low-Thrust Orbit Transfer Optimization A92-041

Environmental Effects

- Space Station Freedom Structure Floating Potential and the Probability of Arcing A92-130
 Systems Analysis of Electrodynamical Tethers A92-061
 Theory of Plasma Contactor Neutral Gas Emissions for Electrodynamical Tethers A92-060

Liquid Rocket Engines and Missile Systems

- Liquid Hydrogen SLOSH Waves Excited by Constant Reverse Gravity Acceleration of Geyser Initiation A92-077
 Application of Taguchi Methods to Propulsion System Optimization for SSTO Vehicles A92-066
 Flow in a Model of the Space Shuttle Main Engine Main Injector Bowl A92-035

Ramjets and Scramjets

- Axial Compression Corner Flow with Shock Impingement A92-042

Solid Rocket Motors and Missile Systems

- Three-Dimensional Finite Element Analysis of Crack-Defect Interaction A92-113
 Acoustic Evaluation of Damage Characteristics in a Composite Solid Propellant A92-112
 Effect of Aluminized-Grain Design on Slag Accumulation A92-110

Space Technology**Aerobraking Configurations/ Aerothermodynamics**

- Parametric Study of Manned Aerocapture Part II: Mars Entry A92-128
 Parametric Study of Manned Aerocapture Part I: Earth Return from Mars A92-127
 Computational Flow Predictions for Hypersonic Drag Devices A92-122
 Design of Hypersonic Waveriders for Aero-assisted Interplanetary Trajectories A92-103
 Calculated Electron Number Density Profiles for the Aeroassist Flight Experiment A92-098
 Local Bridging to Predict Aerodynamic Coefficients in Hypersonic, Rarefied Flow A92-052
 Free-Flight Trim-Angle Predictions for the Aeroassist Flight Experiment A92-051
 Earth Aerobraking Strategies for Manned Return from Mars A92-046
 Solar System "Fast Mission" Trajectories Using Aerogravity Assist A92-032
 Hypersonic Maneuvering for Augmenting Planetary Gravity Assist A92-031
 Effects of Shock Wave Precursors Ahead of Hypersonic Entry Vehicles A92-028
 Computation of Near-Wake, Aerobreak Flowfields A92-027

Aerobraking Flight Mechanics

- Parametric Study of Manned Aerocapture Part II: Mars Entry A92-128
 Parametric Study of Manned Aerocapture Part I: Earth Return from Mars A92-127
 Design of Hypersonic Waveriders for Aero-assisted Interplanetary Trajectories A92-103
 Earth Aerobraking Strategies for Manned Return from Mars A92-046

Humans in Space/ Life Support Systems, EVA

- Extravehicular Activity Self-Rescue Using a Hand-Held Thruster A92-132
 Mobile Transporter Concept for Extravehicular Activity Assembly of Future Spacecraft A92-064

Mission Design and Analysis

- Radiation Exposure Predictions for Short-Duration Stay Mars Missions A92-126
 Rapid Method of Calculating the Orbital Radiation Environment A92-102
 Chemical-Release Mission of CRRES A92-085
 Combined Release and Radiation Effects Satellite (CRRES): Spacecraft and Mission A92-080
 Mission Design for an Orbiting Volcano Observatory A92-074
 Solar Sail Halo Orbits II: Geocentric Case A92-069

- Solar Sail Halo Orbits I: Heliocentric Case A92-068
 Transport Efficiency of Spaceplanes with Airbreathing Phases A92-067
 Time-Critical Low-Thrust Orbit Transfer Optimization A92-041
 Tethered Elevator Design for Space Station A92-033
 Catalog Growth Rate Study (Hazard Analyzed in Geosynchronous Transfer Orbits) A92-007

Mission Trajectories (Earth and Interplanetary)

- Parametric Study of Manned Aerocapture Part I: Earth Return from Mars A92-127
 Design of Hypersonic Waveriders for Aero-assisted Interplanetary Trajectories A92-103
 Mission Design for an Orbiting Volcano Observatory A92-074
 Time-Critical Low-Thrust Orbit Transfer Optimization A92-041
 Solar System "Fast Mission" Trajectories Using Aerogravity Assist A92-032
 Hypersonic Maneuvering for Augmenting Planetary Gravity Assist A92-031

Space Experiments

- Natural Convection with Thermocapillary and Gravity Modulation Effects in Low-Gravity Environments A92-134
 Initial Study of Void Formation During Aluminum Solidification in Reduced Gravity A92-111
 Downward-Deployed Tethered Satellite Systems, Measurement Techniques, and Instrumentation: A Review A92-106
 Low-Energy Ion Mass Spectrometer on CRRES A92-097
 LASSII Pulsed Plasma Probe on CRRES A92-094
 Extremely Low Frequency Wave Analyzer A92-093
 NRL-701 LASSII/QIMS Quadrupole Ion Mass Spectrometer on CRRES A92-092
 Fluxgate Magnetometer Instrument on the CRRES A92-090
 CRRES Low-Energy Magnetospheric Ion Composition Sensor A92-089
 CRRES Magnetic Electron Spectrometer AFGL-701-5A (MEA) A92-087
 Magnetospheric Ion Composition Spectrometer Onboard the CRRES Spacecraft A92-086
 Chemical-Release Mission of CRRES A92-085
 Data Processing Units for Eight Magnetospheric Particle and Field Sensors A92-084
 CRRES Plasma Wave Experiment A92-083
 Medium Energy Ion Mass and Neutral Atom Spectrometer A92-082
 Overview of the LASSII Experiment on the Combined Release and Radiation Effects Satellite A92-081
 Combined Release and Radiation Effects Satellite (CRRES): Spacecraft and Mission A92-080
 SKIRT Space Shuttle Glow Experiment A92-013
 Measuring Ionospheric Electron Density Using the Plasma Frequency Probe A92-011

Space Processing

- Initial Study of Void Formation During Aluminum Solidification in Reduced Gravity A92-111

- Effects of g-Jitter and Marangoni Convection on Float Zones A92-076

Space Systems

- CRRES Magnetic Electron Spectrometer AFGL-701-5A (MEA) A92-087
 Combined Release and Radiation Effects Satellite (CRRES): Spacecraft and Mission A92-080
 Conceptual Design of a Fully Reusable Manned Launch System A92-078
 Expert Systems for Automated Maintenance of a Mars Oxygen Production System A92-062
 Systems Analysis of Electrodynamical Tethers A92-061
 Acetylene Fuel from Atmospheric CO₂ on Mars A92-045
 Effects of Space Radiation on High-Temperature Superconducting Thin Films of YBa₂Cu₃O_{7-x} A92-043
 Techniques for Orbital Debris Control A92-037
 Tethered Elevator Design for Space Station A92-033
 Catalog Growth Rate Study (Hazard Analyzed in Geosynchronous Transfer Orbits) A92-007

Spacecraft Communication

- Efficient Demultiplexing Algorithm for Non-contiguous Carriers A92-073
 Land-Mobile-Satellite Fade Measurements in Australia A92-016

Spacecraft Contamination/ Sterilization

- Solar Absorptance Degradation of Optical Solar Reflector Radiators on the SPACE-NET Satellites A92-117

Spacecraft Data Sensing, Processing, and Transmission

- Extremely Low Frequency Wave Analyzer A92-093
 Data Processing Units for Eight Magnetospheric Particle and Field Sensors A92-084

Spacecraft Power

- Space Station Freedom Structure Floating Potential and the Probability of Arcing A92-130
 Electron Emission from a Hollow Cathode-Based Plasma Contactor A92-129
 Arcing Rates for High Voltage Solar Arrays: Theory, Experiment, and Predictions A92-079
 Liquid Hydrogen Slosh Waves Excited by Constant Reverse Gravity Acceleration of Geyser Initiation A92-077
 Constant Reverse Thrust Activated Reorientation of Liquid Hydrogen with Geyser Initiation A92-040

Spacecraft Propulsion System Integration

- Extended Life and Performance Test of a Low-Power Arcjet A92-065
 Constant Reverse Thrust Activated Reorientation of Liquid Hydrogen with Geyser Initiation A92-040

Spacecraft Radiation Protection

- Radiation Exposure Predictions for Short-Duration Stay Mars Missions A92-126
 Rapid Method of Calculating the Orbital Radiation Environment A92-102
 CRRES Spectrometer for Electrons and Protons A92-096

Data Processing Units for Eight Magnetospheric Particle and Field Sensors

- A92-084
Effects of Space Radiation on High-Temperature Superconducting Thin Films of $\text{YBa}_2\text{Cu}_3\text{O}_{7-x}$ A92-043

Spacecraft Sensor Systems

- LASSII Pulsed Plasma Probe on CRRES A92-094
Extremely Low Frequency Wave Analyzer A92-093
NRL-701 LASSII/QIMS Quadrupole Ion Mass Spectrometer on CRRES A92-092
CRRES Low-Energy Magnetospheric Ion Composition Sensor A92-089
Proton Switches A92-088
CRRES Magnetic Electron Spectrometer AFGL-701-5A (MEA) A92-087
Overview of the LASSII Experiment on the Combined Release and Radiation Effects Satellite A92-081

Spacecraft Structural Configuration, Design, and Analysis

- Optimal Wing Configuration of a Tethered Satellite System in Free Molecular Flow A92-105
What is an Optimal Spacecraft Structure? A92-070
Mobile Transporter Concept for Extravehicular Activity Assembly of Future Spacecraft A92-064
Thermal Distortion Analysis of an Antenna-Support Truss in Geosynchronous Orbit A92-058
Techniques for Orbital Debris Control A92-037
Tethered Elevator Design for Space Station A92-033
Structural Design Considerations for a Personnel Launch System A92-018

Spacecraft Test and Evaluation

- Ground Verification of Deployment Dynamics of Large Deployable Space Structures A92-131
Thermal Design Verification of a Large Deployable Antenna for a Communications Satellite A92-039
Practical Aspects of On-Orbit Modal Identification Using Free-Decay Data A92-038
Sensor Placement for On-Orbit Modal Testing A92-034

Spacecraft Thermal Management

- Solar Absorptance Degradation of Optical Solar Reflector Radiators on the SPACENET Satellites A92-117
Testing and Numerical Modeling of Hypervelocity Impact Damaged Space Station Multilayer Insulation A92-115
Testing and Numerical Modeling of Hypervelocity Impact Damaged Space Station Multilayer Insulation A92-115
Long Duration Exposure Facility Surface Temperatures A92-012

Structural Mechanics and Materials

Flexible and Active Structures

- Characterization of Advanced Flexible Thermal Protection Material for Space Applications A92-114
Impulse Response of Space Reflectors with Localized Modes A92-071
Systems Analysis of Electrodynamical Tethers A92-061

Materials Structural Properties

- Characterization of Advanced Flexible Thermal Protection Material for Space Applications A92-114
Acoustic Evaluation of Damage Characteristics in a Composite Solid Propellant A92-112
Surfactant-Free Liquid Films Under Gravity and Microgravity Conditions A92-022

Structural Composite Materials

- Three-Dimensional Finite Element Analysis of Crack-Defect Interaction A92-113
Acoustic Evaluation of Damage Characteristics in a Composite Solid Propellant A92-112
Impact Damage and Residual Tension Strength of a Thick Graphite/Epoxy Rocket Motor Case A92-059

Structural Design

- What is an Optimal Spacecraft Structure? A92-070
Mobile Transporter Concept for Extravehicular Activity Assembly of Future Spacecraft A92-064
Impact Damage and Residual Tension Strength of a Thick Graphite/Epoxy Rocket Motor Case A92-059
Structural Design Considerations for a Personnel Launch System A92-018

Structural Durability (including Fatigue and Fracture, and Environmental Degradation)

- Three-Dimensional Finite Element Analysis of Crack-Defect Interaction A92-113
Impact Damage and Residual Tension Strength of a Thick Graphite/Epoxy Rocket Motor Case A92-059
Vacuum Ultraviolet Radiation/Atomic Oxygen Synergism in Fluorinated Ethylene Propylene Teflon Erosion A92-019

Structural Dynamics and Characterization

- Ground Verification of Deployment Dynamics of Large Deployable Space Structures A92-131
Impulse Response of Space Reflectors with Localized Modes A92-071

Structural Finite Elements

- Structural Design Considerations for a Personnel Launch System A92-018

Thermal Effects

- Thermal Distortion Analysis of an Antenna-Support Truss in Geosynchronous Orbit A92-058
Long Duration Exposure Facility Surface Temperatures A92-012

Thermophysics and Heat Transfer

Ablation, Pyrolysis, Thermal Decomposition and Degradation

- Thermal Protection Analysis of Mars-Earth Return Vehicles A92-029
Viscous Shock-Layer Solutions with Coupled Radiation and Ablation for Earth Entry A92-026
New Technique for Low-to-High Altitude Predictions of Ablative Hypersonic Flow-fields A92-004

Aerothermodynamics/ Thermal Protection

- Engineering Method for Calculating Surface Pressures and Heating Rates on Vehicles with Embedded Shocks A92-120
High Angle-of-Attack Inviscid Shuttle Orbiter Computation A92-118
Viscous Shock Layer Analysis of the Martian Aerothermal Environment A92-100
Viscous Equilibrium Computations Using Program LAURA A92-099
Engineering Aerodynamic Heating Method for Hypersonic Flow A92-050
Thermal Protection Analysis of Mars-Earth Return Vehicles A92-029
Viscous Shock-Layer Solutions with Coupled Radiation and Ablation for Earth Entry A92-026

Computational Heat Transfer

- Testing and Numerical Modeling of Hypervelocity Impact Damaged Space Station Multilayer Insulation A92-115
Effects of g-Jitter and Marangoni Convection on Float Zones A92-076
Comparison of Heating Calculations with Experimental Data on a Modified Shuttle Orbiter A92-030

Cryogenics

- Constant Reverse Thrust Activated Reorientation of Liquid Hydrogen with Geyser Initiation A92-040

Melting/ Solidification

- Initial Study of Void Formation During Aluminum Solidification in Reduced Gravity A92-111

Natural Convection

- Natural Convection with Thermocapillary and Gravity Modulation Effects in Low-Gravity Environments A92-134
Effects of g-Jitter and Marangoni Convection on Float Zones A92-076

Radiation in Participating Media

- Effects of Shock Wave Precursors Ahead of Hypersonic Entry Vehicles A92-028

Thermal Control

- Thermal Distortion Analysis of an Antenna-Support Truss in Geosynchronous Orbit A92-058
Thermal Design Verification of a Large Deployable Antenna for a Communications Satellite A92-039

Thermal Modeling and Analysis

- Testing and Numerical Modeling of Hypervelocity Impact Damaged Space Station Multilayer Insulation A92-115
Thermal Design Verification of a Large Deployable Antenna for a Communications Satellite A92-039
Prediction of Radiant Energy Forces on the TOPEX/POSEIDON Spacecraft A92-010

Thermochemistry and Chemical Kinetics

- Hybrid Navier-Stokes/Monte Carlo Method for Reacting Flow Calculations A92-048

Thermophysical Properties

- Solar Absorptance Degradation of Optical Solar Reflector Radiators on the SPACENET Satellites A92-117
Viscous Shock Layer Analysis of the Martian Aerothermal Environment A92-100