

IEEE 2019 IEEE Aerospace Conference

Technical Cosponsors

CALL for PAPERS

Please Join Us for the **40th** Anniversary of the IEEE Aerospace Conference 1979-2019

Yellowstone Conference Center, Big Sky, Montana, March 2-9, 2019

THE CONFERENCE

The international IEEE Aerospace Conference, with AIAA and PHM Society as technical cosponsors, is organized to promote interdisciplinary understanding of aerospace systems, their underlying science and technology, and their application to government and commercial endeavors. The annual, weeklong conference, set in a stimulating and thought-provoking environment, is designed for aerospace experts, academics, military personnel, and industry leaders. The 2019 conference is the 40th in the conference series.

WHO SHOULD ATTEND?

This is a conference for Participants. Consider attending if you have a professional interest in aerospace engineering or science and

- Present results and insights from your own work
- Interact with colleagues who present papers in your field
- Engage with people and ideas across a broad spectrum of aerospace technologies
- Understand how your organization might participate in next year's conference.

WHAT SETS THIS CONFERENCE APART

High-Quality Papers and Presentations. Each year, a large number of presentations are given by professionals distinguished in their fields and by high-ranking members of the government.

Science and Aerospace Frontiers. The plenary sessions feature internationally prominent researchers working on frontiers of science and engineering that may significantly impact the world. Registrants are briefed on cutting-edge technologies emerging from and intersecting with their disciplines.

Multidisciplinary Focus. This is the only general IEEE conference designed to facilitate cross-fertilization of aerospace disciplines and dialogue among members of government, industry, and the academic community.

Exceptional Networking Opportunities. The conference provides extraordinary opportunities for discussions and collaborative dialogue with aerospace pacesetters. Professional exchanges benefit the participants, their organizational sponsors, industry, and the engineering and scientific professions.

Author Development. The conference provides unusually thorough and supportive paper reviews, relying on expert guidance from senior engineers and scientists and an opportunity for instructive interaction between author and reviewers.

Conference Proceedings. An electronic copy of the 4,000+ page Conference Proceedings is included in the registration package.

International Participation. Representatives of 30 countries participated in the 2018 conference.

Sequestered Venue. The Yellowstone Conference Center and lodging nestle closely together in the small village of Big Sky, fostering communications and ensuring easy access to all events.

What Attendees Say: Simply the Best!

- No conference packs so much into one week.
- Never have I encountered such a concentrated and collaborative environment at a conference.
- The technical stature of this conference makes it one of the best places to present your ideas and receive competent comments.
- Allows me to interact with people in ways that are simply not possible otherwise. The benefit to my work has been tremendous.
- For my company, the networking and high profile of the conference are second to none!
- Beautiful facility, amazing staff, conference well organized. Junior conference amazingly well done.

- Highly acclaimed IEEE Conference Proceedings with peer review.
- A fantastic conference that fosters collaboration at the same time it encourages participants to strengthen their personal and family relations. Amazing achievement!
- I've made invaluable connections every year.
- I really enjoyed the collaborative and supportive atmosphere. The exchange of ideas that resulted was something that I have not seen in any other conference that I have attended.
- It is the most technical aerospace conference and incredibly useful for networking. The plenary talks were wonderful, and the diversity of subjects was fantastic.

TECHNICAL PROGRAM

This Call invites papers reporting original work or state-of-the-art reviews that will enhance knowledge of:

- Aerospace systems, science and technology
- Applications of aerospace systems and technology to military, civilian or commercial endeavors
- Systems engineering and management science in the aerospace industry
- Government policy that directs or drives aerospace programs, systems and technologies.

Specific topics planned for the 2019 Conference are listed in the Tracks, Sessions and Organizers section, pages 7–30.

NETWORKING PROGRAM

The Networking Program provides opportunities for engaging with other conference professionals beyond the technical sessions. Networking events include:

- · Saturday arrival icebreaker reception
- Buffet dinners at four evening meetings
- Pre-dinner receptions
- · Midweek mountainside lunch
- Networking "Java Jams" prior to afternoon sessions
- · Post-session fireside ice cream socials
- Friday evening farewell dinner

The costs for these are covered in the registration and guest activity fees.

Front Cover - This striking Jovian vista was created by citizen scientists Gerald Eichstädt and Seán Doran using data from the JunoCam imager on NASA's Juno spacecraft. The tumultuous Great Red Spot is fading from Juno's view while the dynamic bands of the southern region of Jupiter come into focus. North is to the left of the image, and south is on the right. The image was taken on July 10, 2017 at 7:12 p.m. PDT (10:12 p.m. EDT), as the Juno spacecraft performed its seventh close flyby of Jupiter. At the time the image was taken, the spacecraft was 10,274 miles (16,535 kilometers) from the tops of the clouds of the planet at a latitude of -36.9 degrees. Image Credit: NASA/JPL-Caltech/SwRI/MSSS/Gerald Eichstadt/Sean Doran.

ABSTRACT SUBMISSION

A 500-word abstract is due by July 1, 2018 at the conference website www.aeroconf.org.

Abstracts will be accepted ONLY through the conference website. Accept/reject notices will be emailed promptly. Author instructions are on the website.

Note: The IEEE Aerospace Conference is designed as a venue for engineers and scientists to present and discuss their work. Please submit only if you expect to attend the conference yourself to personally present your paper. (See IEEE Policies on Presentation and Reuse below.)

PAPER SUBMISSION

Properly formatted papers of 6-20 pages must be submitted for review no later than Friday, October 19, 2018, a firm deadline! Each paper must be in final publishable format and submitted via the conference website as a PDF file. Use our format template to type your paper and see useful links: http://www.aeroconf. org/paper-submission. Revised papers responsive to reviewer comments must be submitted to the website by Monday, January **7, 2019**. This is a firm deadline!

Ouestions regarding the review process may be directed to:

James Hoffman, Paper Review Chair PaperReviewChair@aeroconf.org 818-354-4384

IEEE Copyright forms (see link on your "My Submissions" page) must be signed and submitted by Monday, January 7, 2019.

Submitted papers are considered for the conference Best Paper **Award**, which is selected prior to the conference on the basis of technical innovation and quality of the written paper.

(See www.aeroconf.org for criteria.)

IEEE POLICIES ON PRESENTATION AND REUSE

Publication of Conference Papers in the IEEE Xplore **Digital Library**

IEEE policy on publication of papers accepted for IEEE conferences states that "IEEE reserves the right to exclude a paper from distribution after the conference (e.g., removal from *IEEE Xplore*), if the paper is not presented at the conference."

IEEE Xplore is the association's digital library of over 4 million full-text documents. IEEE journals and conference proceedings are among the world's most highly cited technical publications.

Reuse of Conference Papers in Journal Publications

IEEE policy recognizes and encourages the evolutionary publication process from conference presentation to scholarly publication. Guidelines for author reuse of their presented papers and other intellectual property rights can be found at:

https://www.ieee.org/publications/rights/section-822f.html

A list of IEEE journals can be found at:

ieee.org/publications standards/publications/periodicals/ journals magazines.html

REGISTRATION

The conference registration fee includes:

- · Access to all technical sessions
- Electronic copy of Conference Proceedings
- Electronic copy of Conference Digest and Schedule
- Recreation activities discount
- Networking/Social Program
 - Saturday night icebreaker reception
 - Five catered dinner buffets
 - Mid-week mountainside lunch
 - Four pre-dinner socials
 - Four post-session ice cream socials
 - Hot beverages before morning and afternoon sessions

REGISTRATION FEES (USS) Including Activities & Meals Package	Received by Nov 30, 2018	Received after Nov 30, 2018	Received after Jan 24, 2019
IEEE & AIAA Members	840	1,010	1,230
Non-Members	1,075	1,320	1,520
Guests* and Jr. Engineers (Activities & Meals only)	250	275	300

^{*}Spouse/partner/child of primary registrant

For Travel and Lodging, see page 4.

FOR MORE INFORMATION

VISIT OUR WEB SITE: aeroconf.org for updates, paper submittal instructions, and the latest information on the 2019 Conference.

CONFERENCE-RELATED QUESTIONS

Chair

Erik Nilsen 818-354-4441 Chair@aeroconf.org

Vice Chair

Kendra Cook 617-699-2469 Vice-Chair@aeroconf.org

TECHNICAL PROGRAM OUESTIONS

Program Chair

Richard Mattingly 818-354-4605 Richard.Mattingly@jpl.nasa.gov

Program Vice Chair

Karen Profet 310-545-9642 Karen.Profet@aeroconf.org

Program Committee

Jeffery Webster 818-393-3269 Jeff.Webster@aeroconf.org 310-336-8166 Erica.DeIonno@aeroconf.org Erica DeIonno

REGISTRATION QUESTIONS

Registration Chair

Monica Panno 310-276-7474 Registration@aeroconf.org

PAPER REVIEW QUESTIONS

Paper Review Chair

James Hoffman 818-354-4384 PaperReviewChair@aeroconf.org

GENERAL HELP

IEEE Aerospace Conference Info@aeroconf.org

TRAVEL AND LODGING

Special travel rates are available from major cities through the conference travel agent.

Special lodging rates near the Yellowstone Conference Center are also available through the conference travel agent. Book early for best choice.

LODGING RATES AT BIG SKY (US\$)*

Huntley Lodge

Room Type	# People	Net Rate	Total Taxes & Fees	Total
Deluxe (2 Queens)	1	\$240.00	\$34.77	\$274.77
Deluxe	2	\$275.00	\$34.77	\$309.77
First Class (2 Queens)	1	\$230.00	\$32.87	\$262.87
First Class	2	\$265.00	\$32.87	\$297.87
Loft (3 Queens)	1	\$282.00	\$42.75	\$324,75
Loft	2	\$317.00	\$42.75	\$359.75

Village Center

Room Type	# People	Net Rate	Total Taxes & Fees	Total
Studio (Queen/Sleeper)	1	\$245.00	\$35.72	\$280.72
Studio (Queen/Sleeper)	2	\$280.00	\$35.72	\$315.72

Summit Lodge

Room Type	# People	Net Rate	Total Taxes & Fees	Total
Studio (Queen)	1	\$245.00	\$35.15	\$280.15
Studio	2	\$280.00	\$35.15	\$315.15
Two Queen	1	\$284.00	\$42.56	\$326.56
Two Queen	2	\$319.00	\$42.56	\$361.56
1 King	1	\$304.00	\$46.36	\$350.36
1 King	2	\$339.00	\$46.36	\$385.36

Shoshone Condominium Hotel

Room Type	# People	Net Rate	Total Taxes & Fees	Total
1 BR (1King or Queen/Murphy/Sleeper)	1	\$386.00	\$62.51	\$448.51
1 BR (1King or Queen/Murphy/Sleeper)	2	\$421.00	\$62.51	\$483.51

Stillwater Condominiums

Room Type	# People	Net Rate	Total Taxes & Fees	Total
Studio (Sleeper or Murphy)	1	\$199.00	\$31.16	\$230.16
Studio (Sleeper or Murphy)	2	\$234.00	\$31.16	\$265.16
1 BR (1 Queen/Sleeper)	1	\$251.00	\$41.04	\$292.04
1 BR (1 Queen/Sleeper)	2	\$286.00	\$41.04	\$327.04
1 BR Loft (Queen/Varied Loft/Sleeper)	1	\$324.00	\$54.91	\$378.91
1 BR Loft (Queen/Varied Loft/Sleeper)	2	\$359.00	\$54.91	\$413.91

Whitewater Inn

Room Type	# People	Net Rate	Total Taxes & Fees	Total
2 Queens	1	\$139.00	\$19.76	\$158.76
2 Queens	2	\$174.00	\$19.76	\$193.76

The taxes and fees listed in the table above (4th column) represent: 7% state accommodation tax, 3% resort tax and 7% resort service fee. Full breakfast included at: Huntley Lodge, Summit Hotel, Village Center, Shoshone Condominiums and Whitewater Inn only.

* Does NOT include \$9 baggage handling gratuity.

More on Registration, TRAVEL AND LODGING AT WWW.AEROCONF.ORG AFTER OCTOBER 1, 2018

Huntley Lodge- Host Hotel

Located in the heart of Big Sky's Mountain Village, this historic hotel was part of Chet Huntley's original vision for Big Sky Resort. Steps from the Explorer Lift and has concierge, dining, shopping, ski storage, meeting rooms, and Solace Spa. The Huntley Lodge features convenient access to pools and is dog friendly.

Village Center

Enjoy the innovative suites and condominiums in the slopeside Village Center. Located along the main pedestrian walkway in Big Sky's Mountain Village, guests have the convenience of shopping and dining just out their door. Village Center features fine finishes, designer decor, Boyne Beds and exclusive slopeside pool and hot tub.

Summit Lodge

The elegant Euro-Western Summit is one of the finest slopeside properties in the Rockies with primary lifts only 100 yards away. The Summit combines luxury appointments with Boyne Beds and a prime location in the heart of the Mountain Village Center.

Shoshone Condominiums

The Shoshone Condominium Hotel combines the service of a hotel with the comfort of a condominium. Dining and shopping are right out the doors in the heart of Big Sky's Mountain Village. Rooms feature full kitchens, living areas, balconies, scenic views and Boyne Beds.

Stillwater Condominiums

Stillwater Condominiums are affordable, convenient, and only a short walk to the Mountain Mall, Plaza Area and shops and restaurants. Stillwater Condominiums include free WiFi.

Whitewater Inn

This hotel is conveniently located on Highway 191 near the turn-off to Big Sky, MT. It's family and dog friendly, on the banks of the Gallatin River, near local restaurants, and within 15 minutes of Big Sky Resort's Mountain

MAP OF THE YELLOWSTONE CONFERENCE CENTER AND LODGING

IEEE Aerospace Conference Board of Directors

Karen Profet

Board Chair David Woerner

Vice Chair & Recorder Richard Mattingly

2019 IEEE Aerospace Conference Committee

Richard Mattingly

Karen Profet

Jeff Webster

Erica DeIonno

EPH/Poster Sessions

Debbie Minnichelli Committee

Roark Sandberg

Paper Review Chair

Jim Hoffman

Dave Taggart **Vice Chair**

Bob Minnichelli Paper Review Committee Howard Neely

Richard Mattingly Debbie Minnichelli Karen Profet Julie Profet Roark Sandberg David Woerner

Best Paper Selection Committee

Bob Minnichelli

Dan Selva Committee

Ian Clark

Publications

Virgil Adumitroaie

Vice Chair

Erica DeIonno Committee Karen Profet

Roark Sandberg

David Woerner Junior Engineering & Science Chair

Mary Krikorian Vice Chair

Rich Terrile Committee

Conference

Erik Nilsen

Kendra Cook Recording Secretary /

Lisa Gerny

Denise Flannery Committee Richard Mattingly

Monica Panno

Annette Green

Sharis Dilanchian

Mona Witkowski

Tenna Tucker

Adriana Taggart Scheduling &

Julie Profet

Howard Neely Committee Roark Sandberg

Shirley Tseng

Melissa Soriano Web Site Committee

Conference

Administrator

Roark Sandberg

AV Support

Isaac Profet

David Woerner Roark Sandberg Karen Profet

Web Site Administration Roark Sandberg

Melissa Nilsen

SCHEDULE OVERVIEW

6 Days of Presentations, Over 175 Hours of Technical Sessions, and **20 Hours of Conference-Sponsored Technical Networking Events**

Registration and Icebreaker Wine & Cheese Reception Saturday March 2, 6:30-9:00 PM

Sunday March 3	Monday March 4	Tuesday March 5	Wednesday March 6	Thursday March 7	Friday March 8
Continued Registration 8:45–11:30 AM	Technical Sessions 8:30 AM–Noon	Technical Sessions 8:30 AM–Noon	Technical Sessions 8:30 AM–Noon	Technical Sessions 8:30 AM–Noon	Technical Sessions 8:30 AM–Noon
Continued Registration 3:30–6:45 PM	Lunch Break Noon-1:00 PM Panels 1:00-4:00 PM	Catered Lunch Noon-1:30 PM Jr Engineering & Science Conference	Lunch Break Noon–1:00 PM Panels 1:00–4:00 PM	Lunch Break Noon-1:00 PM Panels 1:00-4:00 PM	Lunch Break Noon-1:00 PM Ad Hoc Individual Track Planning
Java Jam 4:00–4:30 PM	Java Jam 4:00–4:30 PM	2:00–4:30 PM Ad Hoc Session	Java Jam 4:00–4:30 PM	Java Jam 4:00–4:30 PM	Meetings Track/Session Organizers
Technical Sessions 4:30–5:45 PM	Technical Sessions 4:30–5:45 PM	Workshops (see announcement board for time and	Technical Sessions 4:30–5:45 PM	Technical Sessions 4:30–5:45 PM	Planning Session for 2019 Conference 4:00–5:30 PM
Plenary Session 5:50–6:35 PM	Plenary Session 5:50–6:35 PM	location)	Plenary Session 5:50–6:35 PM	Plenary Session 5:50–6:35 PM	
Hosted Reception 6:35–7:05 PM Catered Dinner 7:05–8:05 PM	Hosted Reception 6:35–7:05 PM Catered Dinner 7:05–8:05 PM		Hosted Reception 6:35–7:05 PM Catered Dinner 7:05–8:05 PM	Hosted Reception 6:35–7:05 PM Catered Dinner 7:05–8:05 PM	Farewell Networking
Plenary Session 8:05–8.50 PM	Plenary Session 8:05–8.50 PM	Free Evening	Plenary Session 8:05–8.50 PM	Plenary Session 8:05–8.50 PM	Catered Reception & Dinner
Technical Sessions 9:00–10:15 PM	Technical Sessions 9:00–10:15 PM	in Big Sky Village	Technical Sessions 9:00–10:15 PM	Technical Sessions 9.00–10:15 PM	6:30–11:00 PM
Après Session Fireside Cheer and Chat 10:15–11:00 PM	Après Session Fireside Cheer and Chat 10:15–11:00 PM		Après Session Fireside Cheer and Chat 10:15–11:00 PM	Après Session Fireside Cheer and Chat 10:15–11:00 PM	(Buffet open 6:30 –8:30 PM)

All dinners and networking activities are intended to promote, enhance, and facilitate technical discussions and long-term professional and personal relationships.

Tracks, Sessions & Organizers

Track 1 **Science and Aerospace Frontiers (Plenary Sessions)**

818-393-2000 **David Woerner**

david.f.woerner@jpl.nasa.gov

Currently a manager for the Radioisotope Power System Program at NASA and the Nuclear Space Power Office at JPL. Previously manager of Launch Services and Multi-Mission Radioisotope Thermoelectric Generator for the Mars Science Laboratory mission. Was Chief Engineer of avionics, Mars Pathfinder mission. Worked on many deep space missions including Galileo, Cassini, and Magellan. Recipient of NASA's Exceptional Service and Exceptional Achievement Medals. Currently, Chair of the Board of Directors, of the IEEE Aerospace Conferences (IAC). IAC Conference Chair 1997, 2002-04, & 2006-13.

Track 2 **Space Missions, Systems and Architectures**

Marina Ruggieri

+39-320-439-1843 ruggieri@uniroma2.it

Full Professor of Telecommunications Engineering at the University of Roma "Tor Vergata" and therein member of the Board of Directors. IEEE 2018 Chair, TAB Strategic Planning Committee. IEEE 2017 Vice President, Technical Activities, IEEE Fellow. Author/ co-author of 335 papers, 1 patent and 12 books.

Peter Kahn

818-354-3314 peter.b.kahn@jpl.nasa.gov

Manager of the Project Systems Engineering and Formulation Section at the Jet Propulsion Laboratory. Over 30 years systems engineering experience in space flight projects.

Steven Scott

301-286-2529

steven.s.scott@nasa.gov

NASA Goddard Space Flight Center Chief Engineer. Over 25 years experience in Systems Engineering, including management of Flight Systems, Software Systems, Flight and Ground Software, Fault Management, Avionics, Spacecraft Engineering, Flight Instruments, Operations, Integration and Testing, Mission Assurance. AIAA Associate Fellow and IEEE Senior Member.

Deep Space, Earth and Discovery Missions Session 2.01

Addresses status and results of missions in formulation, implementation, and operation. Session objective is to provide a full mission prospective and discuss the system level trade offs, challenges and lessons learned. From operational missions, results are discussed along with the in-flight challenges. Session addresses all types of missions from Earth orbiting to planetary to heliophysics to astrophysics missions.

James Graf 818-354-4765 818-625-7804 james.e.graf@jpl.nasa.gov

Deputy Director, Earth Science and Technology Directorate, Jet Propulsion Laboratory

Nick Chrissotimos 301-286-8212 301-775-4353 nicholas.g.chrissotimos@nasa.gov

Associate Director of Flight Projects Code 460, NASA - Goddard Space Flight Center

Session 2.02 **Future Space and Earth Science Missions**

Concepts for future space or Earth science programs or missions, from early formulation through Phase B.

Robert Gershman 818-354-5113 714-488-3164 robert.gershman@jpl.nasa.gov

Principal Engineer, Jet Propulsion Laboratory

Patricia Beauchamp 818-354-0529 818-645-2479 patricia.m.beauchamp@jpl.nasa.gov

Chief Technologist, Jet Propulsion Laboratory

Session 2.03 System and Technologies for Landing on Planets, the Moon, Earth and Small Bodies

This session includes landing spacecraft, including precision and safe landing, atmospheric entry, descent, and landing/rendezvousing with small bodies.

Ian Clark 818-359-4965 818-359-4965 ian.g.clark@jpl.nasa.gov

Systems Engineer, Jet Propulsion Laboratory

Session 2.04 Access to Space and Emerging Mission Capabilities

The high cost of launch continues to be a roadblock to space missions large and small. The development of adapters (ESPA, PPOD, e.g.), the development of new launch vehicles, the acceptance of risk for accommodating secondary or auxiliary payloads, and the explosion of cubesat and smallsat capability have led to some creative approaches to space missions. This session is meant to showcase how our space colleagues are leveraging these emerging capabilities.

Eleni Sims 505-846-8147 505-440-1132 sam.sims@aero.org

Project Engineer, Aerospace Corporation

David Callen 571-594-3331 571-594-3331 dave.callen@tyvak.com

Launch Integration Manager, Tyvak Corporation

Session 2.05 Robotic Mobility and Sample Acquisition Systems

Use of robotic systems for in situ space exploration involving robotic mobility, manipulation, and sampling. All aspects of these robotic systems, including design, development, implementation, and operation are valued topics of presentation. Research prototypes as well as fielded or flown systems are of interest.

Richard Volpe 818-354-6328 volpe@jpl.nasa.gov

Section Manager, Jet Propulsion Laboratory

Session 2.06 Future Missions & Enabling Technologies for In Situ Exploration, Sample Returns

Future mission concepts, planetary protection technologies, sample handling techniques, novel technologies for in situ exploration, technologies not covered under robotic mobility and sample acquisition, human precursor mission concepts, and technologies that enable precursor missions.

Patricia Beauchamp 818-354-0529 818-645-2479 patricia.m.beauchamp@jpl.nasa.gov

Chief Technologist, Jet Propulsion Laboratory

Session 2.07 In Situ Instruments for Landed Surface Exploration, Orbiters, and Flybys

This session solicits papers that describe advanced Instrument concepts and/or innovative analytical protocols that characterize surface and subsurface chemistry and geology (elemental, isotopic, molecular, mineralogical composition), astrobiological potential, geophysical processes (tectonics, internal structure, heat flow, geochronology), atmospheric chemistry and dynamics, dust and particles, charged particles/plasmas, and magnetic fields.

Stephanie Getty 301-614-5442 stephanie.a.getty@nasa.gov

Deputy Director, NASA - Goddard Space Flight Center

Ricardo Arevalo 301-405-5352 rarevalo@umd.edu

Associate Professor, University of Maryland

Xiang Li 301-614-6016 xiang.li@nasa.gov

Assistant Research Scientist, University of Maryland, Baltimore County

Session 2.08 Q/V band connectivity and Alphasat experience

Future High Throughput Satellite (HTS) systems, able to support terabit/s connectivity, will require a very large bandwidth availability; this pushes towards the exploitation of the so-called "beyond Ka-band" systems. This session focuses on the proposed and on-going Q/V band and beyond satellite missions, both of scientific and commercial nature. Enabling system architecture and technologies are included as well, i.e. smart gateway architectures, propagation impairment mitigation techniques, high power generation systems, etc.

Giuseppe Codispoti +39-33-9135-9676 +39-33-9135-9676 giuseppe.codispoti@asi.it

QV Band Telecommunications Program Manager, ASI, Italian Space Agency

Giorgia Parca +39-06-8567-620 giorgia.parca@asi.it

Telecommunications Engineer, Italian Space Agency

Session 2.09 Mission Design for Spacecraft Formations

Topics of this session include all aspects (like configuration analysis, orbital dynamics and control, operational issues) of the missions exploited by two or more spacecraft flying in formation, either about the Earth or other celestial bodies.

Giovanni Palmerini +39-06-4991-9760 +39-36-6675-0164 giovanni.palmerini@uniroma1.it

Professor, Guidance and Navigation, Sapienza Universita' di Roma

Session 2.10 Space Radiation and its Interaction with Shielding, Electronics and Humans

The mitigation of adverse effects from radiation on humans and electronics in space is a critical step in mission success. This session focuses on research in understanding the nature of the radiation field in space and how that field is changed as it passes through shielding materials, electronics, and the human body. Topics include radiation measurements made in space, fragment measurements and materials studies conducted at accelerator facilities on ground, radiation transport modeling, improvements of nuclear reaction models and radiation transport codes, shielding of electronics and humans, and benchmarking of measurements performed both in space and on ground for the verification and validation of the transport codes.

Lembit Sihver +43-66-4605-8833-45 +46-66-4605-8833-45 lembit.sihver@tuwien.ac.at

Professor Dr, Technische Universität Wien

Maria De Soria Santacruz Pich 626-375-7831 626-375-7831 maria.de.soria-santacruz.pich@jpl.nasa.gov

Systems Engineer, Jet Propulsion Laboratory

Session 2.11 Space Debris and Dust: The Environment, Risks, and Mitigation Concepts and Practices

Operational satellites are at risk from collisions with the more than 20,000 trackable debris objects that remain in orbit today, as well as hundreds of thousands of objects, including micrometeoroids, that are too small to be cataloged. Beyond the realm of Earth-oriented orbits, unique and immensely valuable science-gathering spacecraft can also be exposed to similar hypervelocity collisional risks, but from cometary and asteroidal micro-milliscale particles (dust). Papers are invited that address the space debris population and growth projections; debris and dust characteristics; impact modeling and materials testing; modeling and simulation and/or test results that can lead to quantification of the risks to spacecraft in various orbits and exploration missions; and mitigation strategies including debris removal or repositioning, spacecraft shielding, orbit selection, and spacecraft operations. Papers documenting past mission anomalies traced to space debris, and mitigation strategies employed today, are also of interest.

240-228-8936 (240) 338-7607 **Kaushik Iyer** iyerka1@jhuapl.edu

Materials Physicist, Johns Hopkins University/Applied Physics Laboratory

Douglas Mehoke 443-778-5104 240-475-8289 doug.mehoke@jhuapl.edu

SEM Group Supervisor of the Mechanical Systems Group, Johns Hopkins University Applied Physics Laboratory (JHU/APL)

Session 2.12 Asteroid Detection, Characterization, Sample-Return, and Deflection

This Session invites papers on flight and ground system concepts, mission concepts, and technologies that address the need to detect, characterize and deflect asteroids that could pose an impact hazard to Earth. Papers on instrument technologies and technologies for proximity operations near, and landing on, asteroids are also sought.

Jeffery Webster 818-653-8360 818-653-8360 jeff.webster@aeroconf.org

Project Support Lead, Jet Propulsion Laboratory

Paul Chodas 818-354-7795 paul.chodas@jpl.nasa.gov

Senior scientist, Jet Propulsion Laboratory

Orbital Robotics: On-Orbit Servicing and Active Debris Removal Session 2.13

On-going and future missions involving orbital robotic systems. Orbital robotic systems operations, to include On-Orbit Servicing, Active Debris Removal, Assembly, and Astronaut Assistance. All designs and methods to accomplish robotic tasks in orbit, as for example mobility, manipulation, assembly or maintenance, are of interest. Specific aspects may be addressed, such as hardware design, open-loop or closedloop control, rendezvous trajectory generation, computer vision, autonomy, tele-operation, experimental facilities on ground, or others of relevance. Mission concept papers are to include technical development toward ground testing or flight operation.

Roberto Lampariello +49-8153-2824-41 +49-17-3592-7833 roberto.lampariello@dlr.de

Research scientist, German Aerospace Center - DLR

610-420-6425 610-420-6425 david.c.sternberg@jpl.nasa.gov **David Sternberg**

Guidance and Control Systems Engineer, Jet Propulsion Laboratory

Track 3 Antennas, RF/Microwave Systems, and Propagation

Farzin Manshadi 818-354-0068 farzin.manshadi@jpl.nasa.gov

Leads spacecraft frequency selection, radio frequency interference analysis, frequency coordination, and long term spectrum planning activities. Previously, JPL supervisor of design & development of the microwave antennas at the NASA Deep Space Network. PhD, EE UCLA.

James Hoffman 818-354-4384 .james.p.hoffman@jpl.nasa.gov

Senior Engineer in JPL's Radar Science and Engineering Section. Over 10 years experience in microwave instrument design for remote sensing applications. Currently the RF System Lead for the NI-SAR radar mission (NASA-ISRO) and the InSight Landing Radar.

Phased Array Antenna Systems and Beamforming Technologies Session 3.01

Included are active power combining, thermal management, phasing networks, integration, power, test and evaluation and beamsteering, $algorithm \, development \, and \, associated \, hardware \, implementations, and \, modeling \, and \, simulation \, for \, all \, levels \, of \, phased \, array \, development \, and \, associated \, hardware \, implementations, and \, modeling \, and \, simulation \, for \, all \, levels \, of \, phased \, array \, development \, and \, associated \, hardware \, implementations, and \, modeling \, and \, simulation \, for \, all \, levels \, of \, phased \, array \, development \, and \, associated \, hardware \, implementations, and \, modeling \, and \, simulation \, for \, all \, levels \, of \, phased \, array \, development \, and \, associated \, hardware \, implementations, and \, modeling \, and \, simulation \, for \, all \, levels \, of \, phased \, array \, development \, and \, associated \, hardware \, implementations, and \, modeling \, and \, simulation \, array \, development \, and \, associated \, array \, array \, development \, array \, arra$ and beamsteering.

Janice Booth 256-876-1426 256-337-8838 janice.c.booth2.civ@mail.mil

Electronics Engineer, AMRDEC Weapons Development and Integration Directorate

Glenn Hopkins 404-395-7371 glenn.hopkins@gtri.gatech.edu

Senior Research Engineer, Georgia Tech Research Institute

Abbas Omar +49-39-1675-8449 +49-15-1142-71739 a.omar@ieee.org

Professor, University of Magdeburg

Session 3.02 **Ground and Space Antenna Technologies and Systems**

Papers on all aspects of antenna systems for ground, ground to/from space and space communications, including reflector antennas and feeds, arrays, and transmit/receive subsytems.

Vahraz Jamnejad 818-354-2674 818-468-9422 vahraz.jamnejad@jpl.nasa.gov

Principal Technologist, Jet Propulsion Laboratory

818-354-0068 818-486-4312 **Farzin Manshadi** farzin.manshadi@jpl.nasa.gov

JPL Spectrum Manager, Jet Propulsion Laboratory

Session 3.03 RF/Microwave Systems

Papers about RF and microwave systems or components, passive and active, including radar systems.

818-354-4384 626-298-0783 **James Hoffman** james.p.hoffman@jpl.nasa.gov

Senior Research Engineer, Jet Propulsion Laboratory

Session 3.04 Radio Astronomy and Radio Science

Papers on the techniques, hardware and systems, and results in the fields of Radio Astronomy and Radio Science.

+31-68-1932-260 +31-68-1932-260 **Mark Bentum** m.j.bentum@tue.nl

Professor, Eindhoven University of Technology

Melissa Soriano 818-393-7632 626-298-5305 webguru@aeroconf.org

Senior Engineer, Jet Propulsion Laboratory

Miniaturized RF/Microwave Technologies Enabling Small Satellite and UAV Systems Session 3.05

Papers in all fields that advance the state-of-art in the miniaturization of RF and microwave technologies. These include device technologies such as RF ASICs, MMICs, and system-on-chip; packaging technologies such as flexible electronics, 3D microwave integration, and hybrid techniques; instruments and systems for small satellites, and UAVs.

Dimitris Anagnostou +44-13-1451-4344 danagn@ieee.org

Assoc. Prof., Heriot Watt University

James Lyke 505-846-5812 jclyke@gmail.com

Sr Electronics Engr, Space Vehicles Directorate

Track 4 **Communication & Navigation Systems & Technologies**

Phil Dafesh

310-336-8733 philip.a.dafesh@aero.org

Dr. Dafesh is a principle engineer at the Aerospace Corporation where he leads the development and application of GPS, wireless, and software-definedradio technology. He has 52 publications, and has been awarded 12 patents. Dr. Dafesh received M.S. and Ph.D. degrees in electrical engineering from UCLA.

Shirley Tseng

714-832-5373 shirleytseng@earthlink.net

Consults on design and implementation of largescale, high-performance satellite and terrestrial high performance networks. Previously: satellite design, development, test; satellite operations & ground station design, GE.

Evolving Space Communication Architectures Session 4.01

A forum in which to trace, examine and predict trends in the architectures of space communications and navigation, including ground infrastructure and support and interactions between terrestrial and space networks. Innovative concepts and game changing approaches with a system view are especially sought.

Shervin Shambayati 650-852-7322 818-434-0461 shervin.shambayati@sslmda.com

Senior Systems Engineering Specialist, SSL

Session 4.02 Communication Protocols and Services for Space Networks

The focus is communication protocols and services supporting space systems, including ground- and space-based methods to increase efficiency, enable new exploration/applications, provide more secure systems, and improve Quality of Service. Techniques include relay communications, routing, delay/disruption tolerant networking, retransmission approaches, adaptive link/network/transport methods, demand access, and advanced scheduling. Novel space network architectures are of key interest, including microspacecraft swarms, sensor webs, and surface networks. Implementation and evolution of communications networking into space systems, as well as application to specific missions, are sought.

650-852-7322 818-434-0461 **Shervin Shambayati**

shervin.shambayati@sslmda.com

Senior Systems Engineering Specialist, SSL

Navigation and Communication Systems for Exploration Session 4.03

Systems, technology, and operations for navigation and/or communication among elements involved in civil, commercial, or national security missions in any orbital domain (Earth and interplanetary). The session is focused on new operational concepts, science discoveries or performance improvements to accomplish space missions.

Patrick Stadter 240-228-4658 410-598-6316 patrick.stadter@jhuapl.edu

Principal Professional Staff, Johns Hopkins University/Applied Physics Laboratory

David Copeland 240-228-8390 david.copeland@jhuapl.edu

Senior Professional Staff II, Johns Hopkins University/Applied Physics Laboratory

Session 4.04 Relay Communications for Space Exploration

For a wide range of space exploration scenarios, multi-hop relay communications can provide significant benefits in terms of increased data return and reduced user burden (mass, power, cost) over conventional space-to-ground links. In this session we examine relay communications for both Earth-orbiting missions and missions throughout the solar system. Topics of interest include relay system $architecture, relay \, spacecraft \, design \, (for \, both \, dedicated \, relay \, orbiters \, and \, for \, hybrid \, science/telecom \, spacecraft), \, relay \, telecommunications$ payload design, relay communication protocols, mission applications and operational experiences/lessons-learned.

Charles Edwards 818-354-4408 818-687-8623 chad.edwards@jpl.nasa.gov

Mgr, Program Formulation Office, Mars Exploration Directorate, Jet Propulsion Laboratory

David Israel 301-286-5294 301-789-3339 dave.israel@nasa.gov

Exploration and Space Communications Projects Division Architect, NASA - Goddard Space Flight Center

Session 4.05 Space Communication Systems Roundtable : Networking the Solar System

The roundtable will provide a forward-looking view of the development of a Solar System Internetwork - a layered architecture aimed at offering ubiquitous, high-bandwidth communication throughout the solar system in support of robotic and, ultimately, human exploration in deep space. Panelists will assess trends in physical layer capabilities, including migration to higher RF frequencies (Ka-band) and/or to optical wavelengths, as well as higher layers in the protocol stack, including networking protocols such as DTN, suited for use in long lighttime applications. Based on assessment of forecasted commercial satcom trends, and building on the multi-hop relay capabilities operating today at Earth and at Mars, the roundtable will describe the evolution towards a true Solar System Internetwork in the coming decades.

Charles Edwards 818-354-4408 818-687-8623 chad.edwards@jpl.nasa.gov

Mgr, Program Formulation Office, Mars Exploration Directorate, Jet Propulsion Laboratory

Session 4.06 Innovative Space Communications and Tracking Techniques

This session solicits innovative contributions to improve flight and ground communication and tracking systems such as antenna arrays, software-defined radios, advance receivers, deployable antennas, relay satellites, Ka and Optical communications, novel signal formats, new coding methods, and CubeSat communications and tracking techniques.

Kar Ming Cheung 818-393-0662 818-653-9520 kar-ming.cheung@jpl.nasa.gov

Technical Group Supervisor, Jet Propulsion Laboratory

Alessandra Babuscia 626-437-7286 617-800-5219 alessandra.babuscia@jpl.nasa.gov

Telecommunication Engineer, Jet Propulsion Laboratory

Session 4.07 **Space Navigation Techniques**

Papers in this session are collected on topics related to different aspects of space navigation algorithms including, but not limited to: Spacecraft formation flying; Relative navigation between spacecraft; Rendezvous missions; Satellite constellation & navigation; Integrated navigation; Novel navigation methods (e.g. using celestial sources such as x-ray sources or radio sources); DSN-based navigation; Robust navigation; Autonomous navigation; Inertial navigation.

Amir Emadzadeh 310-845-6016 amire@ucla.edu

Senior software engineer, Nvidia

Session 4.08 **Communication System Analysis & Simulation**

This session solicits innovative contributions on modeling, analysis, and/or simulation of satellite, aerospace, or terrestrial communication systems. Topics include modeling and design of network services and systems, communication waveforms and modulation, integration of terrestrial and satellite networks, deep space communication systems, terrestrial and deep space relay communication networks, communication protocols for satellite communication, traffic modeling, traffic engineering and analysis, network measurements, network optimization and resource provisioning, next generation internet, overlay and virtual networks, autonomic communication systems, crosslayer & cross-system protocol design, and communication network monitoring.

Yogi Krikorian 310-336-1793 818-795-5923 yogi.y.krikorian@aero.org

Senior Engineering Specialist, Aerospace Corporation

Session 4.09 Wideband Communications Systems

This session solicits innovative contributions about wideband communication systems in terrestrial, satellite, and hybrid Space-terrestrial communications systems transmitting information at high data rates. Papers dealing with modelling and simulations of communications systems, evaluating performance, or describing hardware/software implementation of communication system components are welcome. Detailed topics include, but are not limited to: Broadband satellite and aerospace transmission; Broadband terrestrial wireless transmission; Millimeter wave communications; Spread-spectrum and CDMA communications; TV and HDTV broadcasting over satellite; Modulation and channel coding techniques; MIMO techniques; Antenna design; Multi-carrier communications; Multi-user transmission; Channel equalization; Carrier and timing synchronization; Radio resource management and scheduling; Emerging technologies for safetycritical and emergency communications; Emerging standards for terrestrial and satellite communications (LTE, LTE-A, WiMax, DVB-S2, IEEE 802.11x); Energy-efficient terrestrial and satellite communications; and networking.

David Taggart 310-336-4211 dtaggart1912@gmail.com

Engineer, Self

Claudio Sacchi +39-04-6128-3907 +39-33-5600-6431 claudio.sacchi@unitn.it

Assistant professor, University of Trento

Communications and/or Related Systems: Theory, Simulation, and Signal Processing Session 4.10

This session solicits innovative contributions on theory, modeling and simulation, and signal processing foundations of satellite, aerospace and terrestrial wireless communications.

David Taggart 310-336-4211 dtaggart1912@gmail.com

Engineer, Self

562-985-1556 714-670-7453 rajendra.kumar@csulb.edu Rajendra Kumar

Professor, California State University

Session 4.11 Global Navigation Satellite Systems

This session focuses on recent advances in satellite navigation. Current and future envisioned applications of GPS, GLONASS, Galileo, and Compass global navigation satellite systems (GNSSs) are addressed, as well as global, regional and local augmentation systems. The topics covered include next generation GNSSs, receiver technologies, interoperability, orbit computation, multi-sensor fusion, and navigation model, methods and algorithms.

Gabriele Giorgi +49-81-5328-2846 gabriele.giorgi@dlr.de

Senior researcher, German Aerospace Center - DLR

Lin Yi 818-393-6420 lin.yi.dr@ieee.org

Technologist, Jet Propulsion Lab

Session 4.12 Software Defined Radio and Cognitive Radio Systems and Technology

This section presents papers on software and cognitive radio in general, and their application to space communications in particular. Both original and space-centric tutorial papers are welcome.

Eugene Grayver 310-336-1274 310-336-1274 eugene.grayver@aero.org

Engineering Specialist, Aerospace Corporation

Genshe Chen 301-515-7261 240-481-5397 gchen@intfusiontech.com

CTO, Intelligent Fusion Technology, Inc

CNS Systems and Airborne Networks for Manned and Unmanned Aircraft Session 4.13

This session focuses on communications, navigation and surveillance systems, including on-board or ground-based systems for the complete range of vehicles operating in the National Airspace System (NAS): manned and unmanned vehicles, fixed wing and rotorcraft, general aviation, civil transport and military that may carry passengers, cargo or are performing surveillance-type missions. Topics range from concept development, simulation and modeling, technology development and verification, through flight testing and certification. Emerging fields include surface wireless networks, ADS-B, Datacomm, airborne network security, UAS integration, satellite-based CNS, and international activities.

Denise Ponchak 216-433-3465 216-280-6254 denise.s.ponchak@nasa.gov

Branch Chief, NASA Glenn Research Center

Chris Wargo 443-994-6137 443-994-6137 cwargo@mosaicatm.com

Director Business Development, Mosaic ATM, Inc.

Session 4.14 Aviation Cyber Security and Cyber-Physical Systems

Wireless communications, data networks, information systems, and cyber security are significant emerging topics in aerospace, including aviation. Systems that integrate with the cyberspace and enable safe, efficient and/or profitable operation and performance, with minimal or no human intervention, are of growing interest to the community. This session focuses on related timely topics including, but not limited to, security, privacy, and safety issues/developments in the following areas: aerospace software, data and multimedia distribution; nextgeneration air traffic control systems; IVHM; aeronautical networks; commercial wireless networks; information flows; UAVs and commercial space vehicles; airport and airline information systems; cloud computing; RFID systems; large-scale enterprise systems; aircraft certification; incident response strategies; and risk assessment and management.

Radha Poovendran 206-221-6512 rp3@uw.edu

Professor, University of Washington

206-890-8516 (206) 890-8516 Krishna Sampigethaya sampigethaya@gmail.com

Associate Professor, Embry-Riddle Aeronautical University

Denise Ponchak 216-433-3465 216-280-6254 denise.s.ponchak@nasa.gov

Branch Chief, NASA Glenn Research Center

Session 4.15 Civil and National Security Space Panel: Joint NASA/DoD Technology Initiatives

This panel will focus on the intersection of technology between NASA and the DoD. We are seeing an increased emphasis on sharing technology between governmental agencies, including communications, navigation, launch services, hosted payloads, small sats, etc. Come join us to hear the latest technology areas where this collaboration is currently being demonstrated.

Steven Arnold 240-463-4351 240-463-4351 steven.arnold@jhuapl.edu

Deputy Business Area Executive, Johns Hopkins University/Applied Physics Laboratory

Patrick Stadter 240-228-4658 410-598-6316 patrick.stadter@jhuapl.edu

Principal Professional Staff, Johns Hopkins University/Applied Physics Laboratory

Track 5 **Observation Systems and Technologies**

Gene Serabyn 818-393-5243 gene.serabyn@jpl.nasa.gov

Senior Research Scientist at JPL developing highcontrast coronagraphic and interferometric techniques for direct exoplanet imaging, as well as digital holographic microscopy for life detection.

Ifan Payne

575-835-6808 ipayne@mro.nmt.edu

Program Director, Magdalena Ridge Observatory (MRO), New Mexico Institute of Mining and Technology (NMT) at Socorro, New Mexico. Current projects include the Magdalena Ridge Observatory Interferometer (MROI), being developed with the University of Cambridge, UK, Cavendish Laboratory. B.Arch. from the Welsh School of Architecture in Cardiff; Ph.D. in Architectural Science from the University of London.

Session 5.01 Space Based Optical Systems and Instruments

This session covers all aspects of design, assembly, alignment and testing of optical systems and instruments for applications including astronomy, energy, defense and remote observation. Topics range through design and engineering to integration, alignment, test and control of space-based large optical systems.

Ryan Mc Clelland 240-366-7776 240-366-7776 rmccle@gmail.com

Mechanical Systems Engineer, NASA Goddard Space Flight Center

Bogdan Oaida 818-354-5517 626-375-5398 bogdan@jpl.nasa.gov

Systems Engineer, Jet Propulsion Laboratory

Session 5.02 **Ground Based Telescopes, Instruments and Technologies**

This session covers the design, build, assembly, integration, test, and operation of ground based optical telescopes and telescope arrays. Papers discussing new and proposed telescopes, optical instruments and systems and techniques such as adaptive optics are welcome, together with results and future plans.

Stefan Martin 818-354-5861 818-726-4103 stefan.r.martin@jpl.nasa.gov

Optical Engineer, Jet Propulsion Laboratory

ession 5.03 Exoplanet Instruments, Missions and Observations

Future missions such as TESS, JWST and WFIRST, as well as potential missions such as Exo-C, HabEx and LUVOIR promise to revolutionize exoplanet science, and astrophysics in general. All such missions involve new technological approaches that provide access to new regions of observational parameter space. This session focuses on the new technologies, and the missions and observations thereby enabled.

William Danchi 410-905-5667 410-905-5667 william.c.danchi@nasa.gov

Senior Astrophysicist, NASA Goddard Space Flight Center

Session 5.04 Atmospheric Turbulence: Propagation, Phenomenology, Measurement, Mitigation

This session deals with all aspects of wave propagation through atmospheric turbulence. Topics of interest to this session are adaptive optics systems, deformable/fast-steering mirror modeling and control algorithms, wave front sensing, laser beacon systems and modeling, scintillation, anisoplanatism, atmospheric turbulence characterization and modeling, deconvolution/imaging algorithms, partially-coherent light, and scattering.

Gene Serabyn 818-393-5243 818-640-7485 gene.serabyn@jpl.nasa.gov

Senior Research Scientist, Jet Propulsion Laboratory

Jack Mc Crae 937-255-3636 x4739 jack.mccrae@afit.edu

Research Assistant Professor, Air Force Institute of Technology

Session 5.05 **Image Processing**

A forum on the theory and practice of image restoration and analysis. Potential topics include image registration, feature detection and estimation, image denoising, multimodal image fusion, and hardware/software architectures for image storage and processing.

(937) 469-8135 703-801-2635 **Matthew Sambora** samboraimageprocessing@gmail.com

EO, IR and Laser Technical Expert, USAF

Optical Detection and Analysis for Space Situational Awareness (SSA) Session 5.06

This session focuses on systems, data products, and processes related to the optical detection, characterization, and tracking of near-Earth man-made space objects. Possible topical areas include: small automated optical systems for the tracking of man-made objects and space debris, methods for characterizing and analyzing unresolved objects, multi-site and multi-operator cooperative data fusion and analysis, and operational image processing capabilities that contribute to SSA. The aim of this session is to provide a forum for discussion and collaboration between satellite owners/operators and providers of SSA data.

Michael Werth 949-232-4113 949-232-4113 mikewerth1@gmail.com

Physicist/System Engineer, Boeing Company

Session 5.07 **Photonics and Lasers**

Papers on active (including LEDs, lasers, and photodetectors) and passive (such as optical waveguides, filters, and fiber) optical components, integration of photonic components with Si electronics and optoelectronic subsystems that have applications in aerospace are solicited.

505-845-9244 505-379-5730 **David Peters** dwpeter@sandia.gov

Principal Member of Technical Staff, Sandia National Laboratories

Aleksandr Sergeyev 906-487-2258 906-231-7050 avsergue@mtu.edu

Associate Professor, Michigan Technological University

Session 5.08 Microscopy for Life Detection

Microscopic imaging can be used to search for evidence of both extant and past life in a variety of environments, such as Mars and the Ocean Worlds. This session addresses the various microscopy techniques that can potentially play a role in life detection, as well as instrument delivery, sample preparation approaches, and associated data processing. These techniques can include terrestrial and biomedical methods that can be extended to life detection on planetary missions.

818-354-6697 818-653-9544 **Chris Lindensmith** lindensm@mail.jpl.nasa.gov

Systems Engineer, Jet Propulsion Laboratory

Track 6 **Remote Sensing**

Jordan Evans 818-354-1358

jordan.p.evans@jpl.nasa.gov

Deputy Director for Engineering and Science at JPL. Previously the Mars Science Laboratory - Deputy Flight System Manager. Development experience with space projects at both NASA Goddard and JPL, including FUSE, WFC3, GLAST, LISA, and MSL along with numerous architecture studies.

Darin Dunham

804-519-5480 darin@vectraxx.com

Systems Engineer Principal with Lockheed Martin. Served almost 10 years in the Marine Corps ending career at the Marine Corps Systems Command. He received his MSEE from the Naval Postgraduate School and his BSEE from Carnegie Mellon. He currently works on the Missile Defense National Team at Lockheed Martin in Huntsville, Alabama.

Session 6.01 Systems Engineering Challenges and Approaches for Remote Sensing Systems

The need to make a particular measurement from a particular vantage point drives us to build sophisticated remote sensing instruments and launch them on similarly sophisticated spacecraft, aircraft, submersibles, balloons, etc. This session explores the highly coupled nature of the instrument, platform architecture, flight path design, ground system and mission operations, and the systems engineering challenges and solutions employed. Topics include instrument influences on platform architectures and flight path design, platform-toinstrument integration, trade studies, trends and novel solutions.

Todd Bayer 818-354-5810 818-470-7078 todd.j.bayer@jpl.nasa.gov

Principal Systems Engineer, Jet Propulsion Lab

Karen Kirby 240-228-1833 443-975-5308 karen.kirby@jhuapl.edu

Spacecraft System Engineer, Johns Hopkins University/Applied Physics Laboratory

Session 6.02 Instrument and Sensor Architecture, Design, Test, and Accommodation

This session covers topics related to the physical or functional architecture and design of instruments/sensors. Topics include hardware/ software trade studies, fault protection approaches, unique or innovative system interfaces, accommodation of payloads within a system, system-level instrument/sensor testing, instrument/sensor integration, test, and calibration, and approaches to the processes involved in engineering an instrument or sensor.

Matthew Horner 626-502-8741 626-502-8741 mhorner@jpl.nasa.gov

Engineer, JPL

Keith Rosette 818-354-0660 626-898-1742 keith.a.rosette@jpl.nasa.gov

Product Delivery Manager, Jet Propulsion Laboratory

Session 6.03 Imaging Spectrometer Systems, Science, and Science Applications

This session covers the design, assembly, integration, calibration, and operation of imaging spectrometer instruments as well as the processing and interpretation of data acquired with them. Proposed instruments, science and applications, and lessons learned from all phases are included.

Peter Sullivan 818-354-4207 626-658-1422 peter.sullivan@jpl.nasa.gov

Electrical Engineer, Jet Propulsion Laboratory

Session 6.04 Radar Signal Processing

This session focuses on radar signal processing. Topics include Doppler, Direction of Arrival (DoA), Synthetic Aperture Radar (SAR), Spacetime Adaptive Processing (STAP), multi-static radar, compressive sensing, target, clutter, and interference models, and any other radar processing technique of interest. We are inclusive of the theoretical aspects of radars, as well as the engineering problems of practical importance.

Donnie Smith 9125367283 912-536-7283 donnie.smith@gatech.edu

Radar Engineer, Waymo

4044835236 404-483-5236 **Thomas Backes** tdbackes@gmail.com

Engineer, Thomas D. Backes

Session 6.05 Information Fusion

This session focuses on exploitation of all sources of information, including physical sensor data, context information, and human inputs. Methodologies for effective multi-sensor multi-target tracking of highly disparate sources are of interest, as are algorithms and advances in downstream analysis of track data for situational awareness.

Stefano Coraluppi 14124328931 stefano.coraluppi@ieee.org

Principal Scientist, Systems & Technology Research

805-869-1076 805-908-2094 cagate@toyon.com

Senior Staff Analyst, Toyon Research Corporation

Session 6.06 **Multisensor Fusion**

Papers that address all aspects of information fusion for the integration of multiple sensors are sought. Of particular interest are the theoretical aspects of some popular questions like, When is sensor fusion better than a single sensor? or, How does one ensure that sensor fusion produces better results? Algorithms that address one of the many challenges in multisensor/multitarget tracking or multisensor resource management are also sought.

William Blair 404-407-7934 770-316-1291 dale.blair@gtri.gatech.edu

Principal Research Engineer, Georgia Tech Research Institute

240-228-6849 301-503-0121 **Laura Bateman** laura.bateman@jhuapl.edu

System Engineer, Johns Hopkins University/Applied Physics Laboratory

Session 6.07 Applications of Target Tracking

Tracking of targets, both cooperative and uncooperative, moving under water, on water, on land, in air or in space, with sonar, radar or electro-optical sensors. Fusion of data from multiple sensors. Algorithms for handling target maneuvers and data association. Estimation of sensor properties (biases, noise variances).

Yaakov Barshalom 860-486-4823 860-377-0439 ybs@engr.uconn.edu

Board of Trustees Distinguished Prof. and Marianne Klewin Endowed Prof., University of Connecticut

John Glass 731-445-0471 731-445-0471 jglass20@gmail.com

Systems Engineer, Raytheon Company

Session 6.08 **Guidance, Navigation and Control**

The target of this section is collecting the most recent works of research and development regarding guidance, navigation and control (GNC) in order to provide an exhaustive (as much as possible) picture of the state of art and a likely key to the reading of today's new challenges. With this section we intended to give emphasis both to the more interesting theoretical aspects of the matter and to engineering problems of great practical importance, so a wide spectrum of arguments is welcomed.

404-407-6942 864-633-9637 **Terry Ogle** terry.ogle@gtri.gatech.edu

Sr. Research Engineer, Georgia Tech Research Institute

Christopher Elliott 817-935-3054 christopher.m.elliott@lmco.com

LM Fellow, Lockheed Martin Aeronautics Company and University of Texas at Arlington

Session 6.09 **Fusion Integration of Sensor Harvesting**

Methods for situation awareness/assessment, threat/impact analysis, sensor/processing refinement, user/man-machine interfaces, and mission awareness/responsiveness. Techniques for system design leveraging information fusion for Command, Control, Communications, Computers, and Cyber Intelligence, Surveillance and Reconnaissance (C5ISR) over multi-domain sensor data and intelligence collections. Applications focusing on space, air, and architecture developments for efficient and effective distributed net-centric operations, edge computing, and complex networks. Approaches for software/hardware dynamic data-driven applications systems (DDDAS) improvements, context-enhanced results, and avionics protocols for big data scenarios. Use of information fusion to optimize and coordinate machine analytics with users for human-machine teaming.

Erik Blasch erik.blasch@gmail.com

IEEE Aerospace & Electronic Systems Society,

Peter Zulch 315-330-7861 peter.zulch@us.af.mil

Engineer, Air Force Research Laboratory

Track 7

Avionics and Electronics for Space Applications

John Samson

727-409-9358 jrsamson1970@gmail.com

48+ years experience in onboard processing for space and airborne applications. More than 50 publications in the area of onboard processing systems and architectures. Senior Member IEEE, Associate Fellow AIAA.

Harald Schone

818-393-1736 harald.schone@jpl.nasa.gov

JPL EEE Parts Program Office Manager. 30 years experience in Radiation Effects and Collisional Atomic Physics R & D. At AF Research Labs directed and executed 60M/yr Space Electronics Program. PhD, atomic physics, University of Heidelberg.

John Dickinson

505-844-3198

jrdicki@sandia.gov

Experience in spacecraft & payload systems engineering and avionics design & test on Kepler, WISE, JUNO, IBEX, RBSP, MMS, SPP, Solar Orbiter, CYGNSS, and multiple DOD projects. BSEE, Johns Hopkins University; MSEE, Georgia Institute of Technology.

Session 7.01

High Performance Computing, Data Processing, and Interconnects for Space Applications

Explore innovations and new developments in hardware, network and software aspects of spacecraft on-board and embedded computing architectures and software. Example hardware topics: processors, peripherals; data handling and companion processing ASICs and FPGAs; network connections architectures; on-orbit reconfiguration; high speed interconnects; and new or applied standards for embedded space electronics applications. Example software topics: machine learning techniques; embedded cluster computing; on-board big data analytics; power aware optimal reconfiguration algorithms; Reconfigurable Software Implemented Hardware Fault Tolerance algorithms and designs; evolutionary platforms; and autonomous computing designs. Papers should address: processing and network performance; size, weight and power comparisons of different components and architectures; standardized form factors, protocols and interfaces utilized; radiation hardness by design, process, or technology; mitigation of other spacecraft environmental factors; software support; and integration and test of elements, as applicable. Descriptions and performance of actual development, test, flight, or mission usage are highly sought.

Jamal Haque 727-539-2049 jamal_haq@yahoo.com

Staff Scientist, Honeywell

Joseph Marshall 571-364-7799 571-762-3815 joe.marshall@baesystems.com

Engineering Fellow, BAE Systems

Session 7.02

Peripheral Electronics and Data Handling for Space Applications

This session explores novel concepts for hardware and software technologies that support but are peripheral to the main computing core. Example topics include: novel instrument or payload hardware and software technologies; mixed signal and systems-on-a-chip technologies; onboard signal, data, and command processing; telecommand reception, decoding, and distribution; payload data preprocessing; dedicated accelerators for data processing; transmission and storage (e.g. compression, encoding, parallel processing for payloads(GIPs, GFLOPs), etc.); fault-tolerance mechanisms; autonomous operations, reconfigurable approaches, and failsafe strategies; emerging and novel designs and tests for high performance embedded computing platforms; temporal and spatial reuse of systems' resources; sensor, detector, and imager readout circuits; high resolution/ high speed ADCs and DACs; novel SOC designs including ASIC, FPGA, 3D, stacked die, and multi-chip stacked package implementations; resource efficient (mass/volume) miniaturized multichannel/parallel systems; circuit designs for analog and digital processing functions; and designs for integrated communications systems applications on a chip.

Patrick Phelan 210-522-6330 404-434-2990 pphelan@swri.org

Senior Research Engineer, Southwest Research Institute

Mark Post +44-14-1574-5274 +44-79-6062-2597 mark.post@strath.ac.uk

Lecturer, University of Strathclyde

Session 7.03

Memory and Data Storage for Space Applications

This session explores the latest and emerging device technologies, packaging techniques, error handling, architectures, and reliability enhancement for memory and data storage technologies for space and missile applications.

Michael Epperly 210-522-3477 210-601-4460 mepperly@swri.edu

Program Manager, Southwest Research Institute

Matthew Marinella 505-844-7848 505-250-2706 mmarine@sandia.gov

Principal Member of the Technical Staff, Sandia National Laboratories

Session 7.04 Avionics for Small Satellites, Nano-Satellites, and CubeSats

This session presents a survey of newly designed and heritage electrical and avionics subsystems for application in smaller spacecraft, including CubeSats. Example topics include: attitude determination and control; telemetry systems; command and data handling; power systems; thermal systems; and guidance and navigation systems, all scoped for small satellites (<50kg). Participants include fundamental research organizations, such as universities and national laboratories, as well as system providers, such as defense departments, and industry partners.

John Dickinson 505-844-3198 505-249-6292 jrdicki@sandia.gov

Principal Member of Technical Staff, Microwave & Sensor Engineer, Research & Development, GBD III 1-8, COMET PM, Member of Technical Staff, Sandia National Laboratories

859-257-3895 8593126438 **James Lumpp** jel@uky.edu

Professor, University of Kentucky

Session 7.05 Power Electronics for Space Applications

This session explores advanced power electronics designs and systems for space applications. Example topics include: power devices; wide bandgap power semiconductors; power electronics; electro-magnetic devices; photo-voltaic modules; energy storage and battery management systems and power systems. Papers discuss technical aspects of power electronics including extreme thermal and power requirements, radiation hardening, efficiency and power management, tolerance to space environments, and reliability.

Christopher lannello 321-861-3276 407-252-8448 chris.iannello@nasa.gov

NASA Technical Fellow for Electrical Power, NASA - NESC

Peter Wilson +44 (0) 1225 386828 prw30@bath.ac.uk

Professor, University of Bath

Session 7.06 **Electronics for Extreme Environments**

This session explores innovations in electronics technologies and packaging that help enable operation of electronics in extreme environments, including space. Technologies resilient to extremes in temperature, radiation, and launch vehicle environments are relevant. Example topics include: materials and techniques for assembling and testing microelectronics; component packaging, attachment, and connectors; thermal/mechanical/electrical/radiation performance comparisons; reliability and failure analyses; adaptation of manufacturing methods for space applications; and integration of diverse modules such as MEMS, power electronics, sensors, optics, RF and microprocessors.

Mohammad Mojarradi 818-354-0997 818-642-9176 mohammad.m.mojarradi@jpl.nasa.gov

Manger, Componnent Engineering and Assurance, Jet Propulsion Laboratory

4048940373 limsk@ece.gatech.edu

Dan Fielder Professor, Georgia Institute of Technology

Fault Tolerance, Autonomy, and Evolvability in Spacecraft and Instrument Avionics Session 7.07

This session explores adaptation, including Fault Tolerance, Autonomy, and Evolvability, in space electronics. Adaptation reflects the capability of a system to maintain or improve its performance in the presence of internal or external changes, such as faults and degradations, uncertainties and variations during fabrication, modifications in the operational environment, or incidental interference. This session addresses all aspects of adaptivity for spacecraft and instrument avionics with the scope of papers encompassing theoretical considerations, design solutions, and actual techniques applied to space flight operations.

Tom Hoffman 818-354-6521 818-648-7204 thoffman@jpl.nasa.gov

Project Manager, Jet Propulsion Laboratory

Didier Keymeulen 818-354-4280 didier.keymeulen@jpl.nasa.gov

Principal, Member Technical Staff, Jet Propulsion Laboratory

Session 7.08 Guidance, Navigation, and Control Technologies for Space Applications

This session explores sensor, actuator, and processing innovations related to the guidance, navigation, and control of space vehicles. This session welcomes manuscripts that discuss technologies applicable to satellites, probes, landers, launchers, and other space-related missions.

John Enright 416-979-5000 x 4174 jenright@ryerson.ca

Associate Professor, Ryerson University

+39-06-4991-9760 +39-36-6675-0164 **Giovanni Palmerini** giovanni.palmerini@uniroma1.it

Professor, Guidance and Navigation, Sapienza Universita' di Roma

Session 7.09 **Emerging Technologies for Space Applications**

This session explores a wide range of advanced, novel, and cutting edge avionics and electronic device technologies for space. Example topics include: advanced MEMS devices; 3D circuit printing; innovative embedded electronics applications (including multi-functional components); as well as the leveraging of advanced commercial electronics for space application. This session also serves as a catch-all for unique advanced technology topics that do not fit cleanly into other sessions or are multi-disciplinary in nature.

William Jackson 720-407-3103 858-472-7298 bill.jackson@sncorp.com

Chief Systems Engineer, Sierra Nevada Corp.

Michael Mclelland 210-522-3360 210-885-1064 michael.mclelland@swri.org

Executive Director, Space Systems Directorate, Southwest Research Institute

Session 7.10 COTS Utilization for Reliable Space Applications

This session explores the use of commercial, off-the-shelf electronics and technologies in a space environment. Using commercial electronics not intended for an application in a space environment is becoming increasingly common. Topics of interest include: adaptations of COTS electronics for fault tolerance and environmental resilience; flight proven COTS electronics; novel implementations of electrical functions using COTS components; and results of COTS component use. Papers address theoretical considerations, design solutions, and actual techniques applied to space flight operations.

Harald Schone 818-393-1736 818-653-9738 harald.schone@jpl.nasa.gov

Chief Technologist, Jet Propulsion Laboratory

Track 8 **Spacecraft & Launch Vehicle Systems & Technologies**

818-354-5113 **Robert Gershman** robert.gershman@jpl.nasa.gov

Principal Engineer, JPL Systems Engineering and Formulation Division. Previously at JPL: Assistant Program Manager, Exploration Systems Engineering Office; Planetary Advanced Missions Manager; Galileo Science and Mission Design Office. At MDAC: Saturn & Skylab propulsion systems design, Launch Team member for three Apollo missions.

Bret Drake 281-283-6440 bret.g.drake@aero.org

Lead system engineering and programmatic assessments of advanced space systems. Previously at NASA, led design and analysis studies of human exploration in missions to the Moon, Near-Earth Objects, and Mars. BS., Aerospace Engineering, University of Texas at Austin.

Session 8.01 Human Exploration Beyond Low Earth Orbit

This session seeks papers addressing the broader aspects of human exploration including planning, development, system concepts, and execution of missions beyond low Earth orbit. Sample topics include systems architecture studies of human missions to the Moon, Asteroids, and Mars, design reference mission analyses, strategic concepts, and broader trade study and systems engineering analyses for any aspect of human space exploration systems beyond low-Earth orbit. New approaches and unique applications of systems concepts are sought.

Bret Drake 281-244-5596 bret.g.drake@aero.org

Space Systems Architecture Engineer, The Aerospace Corporation

Kevin Post 832-738-7275 832-738-7275 kevin.e.post@boeing.com

Engineer, The Boeing Company

John Guidi 202-358-1644 202-701-9302 john.guidi@nasa.gov

Deputy Director, Advanced Exploration Systems, HEOMD, NASA

Session 8.02 **Human Exploration Systems Technology Development**

This session seeks papers dealing with technology development for human exploration of space. This can include development efforts with technology readiness levels anywhere from laboratory to full-scale flight demos. It can also include assessments of technology needs of programs, program elements, or individual mission concepts.

757-864-4196 256-655-2564 **Stephen Gaddis** stephen.w.gaddis@nasa.gov

Deputy Director for Flight, Space Technology and Human Exploration, NASA - Langley Research Center

Andrew Petro 202-358-0310 andrew.j.petro@nasa.gov

Program Executive, NASA - Headquarters

Jonette Stecklein 281-244-7146 208-521-7958 jonette.m.stecklein@nasa.gov

Technology Development Lead, Human Spaceflight Architectures, Exploration Mission Planning Office, NASA - Johnson Space Center

Session 8.03 Advanced Launch Vehicle Systems and Technologies

This session seeks papers covering on-going development and future advances in space transportation from Earth to orbit and distant destinations. Topics including transportation architectures, launch vehicles, infrastructure, transportation business and enabling technologies are of interest.

Jon Holladay 256-544-7250 256-345-7250 jon.holladay@nasa.gov

NASA Systems Engineering Technical Fellow, NASA

303-269-5253 720-225-7129 **Melissa Sampson** melissa.sampson@ulalaunch.com

Program Manager, United Launch Alliance

Session 8.04 Human Factors & Performance

This session seeks papers on human performance, integration, and operations within complex spacecraft systems. Suggested human factors topics may include cockpit and flight deck displays and controls, handling qualities and flight performance, human-robotic interaction and performance, team performance and dynamics, training, countermeasures technologies/systems, and behavioral health and performance during short- and long-duration spaceflight. Papers including operations to experimental and modeling approaches, both in the laboratory and in spaceflight analog locations are of interest.

617-258-4385 413-221-8622 kduda@draper.com

Group Lead, Human Systems Integration, The Charles Stark Draper Laboratory, Inc.

Jessica Marquez 650-604-6364 jessica.j.marquez@nasa.gov

Human System Engineer, NASA Ames Research Center

Space Human Physiology and Countermeasures Session 8.05

This session focuses on the physiological aspects of humans in space and current or future countermeasures to maximize human health and performance in the space environment. Suggested topics include (but are not limited to) bone loss, muscle atrophy, psychological effects, sensory-motor deconditioning, extravehicular activity, cardiovascular adaptation, Spaceflight Associated Neuro-ocular Syndrome (SANS), decompression sickness, radiation, exercise, or artificial gravity. Physiological and psychological aspects of missions at Space Analogue sites are also of interest. Both experimental and modeling approaches are welcome.

Ana Diaz Artiles 617-909-0644 617-909-0644 adartiles@tamu.edu

Assistant Professor, Texas A&M University

Andrew Abercromby 281-770-0046 281-770-0046 andrew.abercromby-1@nasa.gov

Lead, EVA Physiology Laboratory, NASA Johnson Space Center

Session 8.06 **Mechanical Systems, Design and Technologies**

This session seeks papers on spacecraft configurations, structures, mechanical and thermal systems, devices, and technologies for space flight systems and in situ exploration. Papers addressing mechanical systems design, ground testing, and flight validation are also encouraged.

Lisa May 202-285-5352 202-285-5352 lisa.may@murphian.com

CEO, Murphian Consulting LLC

Alexander Eremenko 818-354-1070 -818-687-8303 alexander.e.eremenko@jpl.nasa.gov

Engineer, Jet Propulsion Laboratory

Session 8.07 **Spacecraft Propulsion and Power Systems**

This session seeks papers on the development and infusion of in-space propulsion and power technologies for future NASA science missions and other Earth orbiting applications. The session's primary focus is on in-space robotic satellite applications and is not intended for human spaceflight topics or launch vehicles.

818-354-0446 818-731-4346 **John Brophy** john.r.brophy@jpl.nasa.gov

Engineering Fellow, Jet Propulsion Laboratory

Erica Deionno 310-336-8166 310-890-7656 erica.deionno@aero.org

Senior Scientist, The Aerospace Corporation

Session 8.08 **Nuclear Space Power Generation**

The Nuclear Space Power Generation session invites papers on all things nuclear and related to space power: concepts for dynamic power systems and static generators at all scales, conversion technologies, fuel processing, reactors for manned and unmanned space missions, lessons learned, plans for future devices, models and simulations, test results, government policies, nuclear launch safety, infrastructure, and technologies on any scale that address the future success of space missions.

David Woerner 818-393-2000 626-497-8451 david.f.woerner@jpl.nasa.gov

Project Manager, Jet Propulsion Laboratory

June Zakraisek 216-977-7470 440-336-1678 june.f.zakrajsek@nasa.gov

NASA RPS Program Planning and Assessment Manager, NASA - Glenn Research Center

Session 8.09 **Autonomy for Aerospace Applications**

This session covers theoretical developments and applications of autonomous systems technologies across a wide range of aerospace systems. Topics include, but are not limited to, autonomous guidance, navigation, and control solutions for spacecraft proximity operations and docking, spacecraft system health management, autonomous planetary landing and mobility, incorporation of autonomy into vehicle avionics and planning systems, autonomous data management, and vehicle systems manager technologies. System level concepts and results from demonstrations and field tests are encouraged, in addition to more theoretical contributions.

Ted Steiner 617-258-4165 651-212-0178 tsteiner@draper.com

Senior Member of the Technical Staff, Draper

julia.m.badger@nasa.gov **Julia Badger** 281-483-2277

Robonaut Project Manager, NASA - Johnson Space Center

Session 8.10 Systems and Technologies for CubeSat/Smallsats

This session seeks papers covering technologies and systems for very small spacecraft (secondary platforms such as CubeSat, ESPA and ASAP-class) that enable "big" science and demonstration missions on a small budget. Papers that evaluate flight or testing results are strongly encouraged.

Michael Swartwout 314-977-8214 314-807-3429 mswartwo@slu.edu

Assistant Professor, Saint Louis University

kyle.kemble.2@us.af.mil **Kyle Kemble** 505-853-2545

Small Satellite Portfolio Mission Manager, Air Force Research Laboratory

Session 8.11 Planetary Exploration Using Small Spacecraft

This session will explore technologies and mission concepts for planetary science and exploration throughout the solar system, addressing innovative science and exploration concepts and solutions to technical challenges associated with small spacecraft, such as: power generation in low insolation environments, thermal management in extreme environments, long-distance communications, radiation tolerance, and ways to improve spacecraft longevity given long transit times.

818-354-1326 818-625-5080 young.h.lee@jpl.nasa.gov

Technical Group Supervisor and Project Support Lead, Jet Propulsion Laboratory

Carolyn Mercer 202-358-1014 216-905-1987 cmercer@nasa.gov

Program Officer, NASA - Headquarters

andrew.j.petro@nasa.gov **Andrew Petro** 202-358-0310

Program Executive, NASA - Headquarters

Session 8.12 Systems and Technologies for Ascent from Planetary Bodies, a Multidisciplinary Problem

301-342-1380

This session covers both the individual technologies, the system level interactions and trades, and the issues that influence the design of ascent systems leaving the surface of planetary bodies, such as the Moon, Mars, Phobos or other bodies within our solar system. It addresses issues like the impacts of thermal constraints, propulsion design and performance, GN&C, aerodynamic impacts, and packaging constraints on ascent vehicle design.

Tara Polsgrove 256-544-1274 tara.polsgrove@nasa.gov

Lead, MSFC Human Architectures Team, NASA Marshall Space Flight Center

818-354-4809 **Joel Benito** joel.benito.manrique@jpl.nasa.gov

, Jet Propulsion Laboratory

Air Vehicle Systems and Technologies Track 9

Christian Rice christian.rice@navy.mil

Chief Test Engineer, Rotary Wing. BS, Aerospace and Ocean Engineering; MS, Aviation Systems.

Tom Mc Ateer

301-757-6280 thomas.mcateer@navy.mil

Propulsion & Mechanical Systems Rotary Wing Branch Head, Naval Air Warfare Center Aircraft Division, MD.

Kendra Cook

617-699-2469

kendra.l.cook@gmail.com

Systems Engineer, Jet Propulsion Laboratory, and Owner/Principal of C2 International. Served 7 years as an Officer in the U.S. Air Force, specializing in UAVs and air-launched weapons systems. Prior work includes NOAA's Lead Systems Engineer on the COSMIC-2 joint US-Taiwan satellite program, design of UAV prototypes at the National Geospatial Intelligence Agency, and Information Assurance for the Navy's Distributed Common Ground System. B.S. in Aerospace Engineering, Boston University; M.S., Astronautical Engineering and Computer Engineering, Air Force Institute of Technology.

Session 9.01 Air Vehicle Flight Testing

Session focuses on the technology, techniques, and procedures of fixed and rotary wing aircraft flying qualities, performance, and mission systems testing at the installed full-system system level.

bkish@fit.edu **Brian Kish** 321-674-7042 321-223-5474

Assistant Professor, Florida Institute of Technology

Christopher Gavin 301-342-1381 christopher.gavin@navy.mil

Commanding Officer, AIRTEVRON TWO ONE

Session 9.02 UAV Systems & Autonomy

This session includes papers on all aspects of Unmanned Aerial Vehicle (UAV) systems and autonomy. All aspects of UAVs — from design to execution, from experimental to operational — are included. Autonomy related to UAVs and policy discussions related to UAVs are also represented.

Kendra Cook 617-699-2469 kendra.l.cook@gmail.com

Owner, C2 International, LLC

Luis Gonzalez +61-41-1718-012 felipe.gonzalez@qut.edu.au

Senior Lecturer, Queensland University of Technology

Session 9.03 Aircraft Systems & Avionics

The focus of this session is to introduce innovative concepts in the areas of aircraft systems and avionics development, integration and testing for improving aircraft performance, airframe systems performance, survivability, situational awareness, energy state awareness, and airspace awareness.

Tyler Fean 301-757-0776 301-367-5962 tyler.fean.ctr@navy.mil

Aerospace Engineer, American Systems

Andrew Lynch 252-466-3660 240-538-3508 andrew.lynch@navy.mil

Program Manager, PMA-226, Naval Air Systems Command

John Ennis 301-342-1381 240-434-6215 john.ennis@navy.mil

Chief Test Pilot, USMC

Session 9.04 Air Vehicle Flight Controls

This session focuses on the development, testing, and technolgies of air vehicle flight controls, including fixed wing, rotary wing, and unmanned aerial vehicles.

Tom Mc Ateer 301-757-6280 thomas.mcateer@navy.mil

Propulsion & Mechanical Systems Rotary Wing Branch Head, NAVAIR

Christopher Elliott 817-935-3054 christopher.m.elliott@lmco.com

LM Fellow, Lockheed Martin Aeronautics Company and University of Texas at Arlington

Track 10 Software and Computing

Sanda Mandutianu 626-318-1566 sanda.mandutianu@jpl.nasa.gov

Senior technical staff at Jet Propulsion Laboratory. Has been task lead and PI on systems and software architectures, autonomy and control, information architecture, artificial intelligence, agent-based and semantic technologies. Currently working on JPL and NASA missions and systems engineering model-based tasks.

Kristin Wortman 240-228-9634 kristin.wortman@jhuapl.edu

Principal professional staff, Space Exploration Sector's Space Mission Assurance group at Johns Hopkins University Applied Physics Laboratory. Currently, software assurance engineer for Solar Probe Plus, Europa Clipper and AIDA/DART space missions. Adjunct professor, C.S. Department, University of Maryland University College, 2001.

Session 10.01 Computational Modeling

The focus of this session is Computational Modeling in any discipline, with emphasis on the mathematical model of the phenomenology and on the numerical algorithms used for solution. Disciplines include fluid dynamics and fluid/thermal sciences, earth and planetary physics, systems engineering studies, sensor management and sensor modeling, and radar and signal processing.

Darrell Terry 803-997-1126 803-997-1126 darrell.terry@att.net

Sensors Systems Engineer, Principal, The Mitre Corporation

Virgil Adumitroaie 818-393-7038 626-318-3467 virgila@jpl.nasa.gov

Data Scientist, Jet Propulsion Laboratory

Session 10.02 Innovative Software Engineering and Management Techniques and Practices

Practices followed during development and management of aerospace software systems vary across the industry. This divide seems to be growing as emerging markets, such as commercial space and cubesats, adopt techniques from other software domains while the traditional aerospace market works to tailor existing processes. Suggested topics include experiences and research in software engineering and management techniques with both flight/embedded and ground system development, code reuse, project management, COTS integration and programming languages. Other software engineering topics will also be considered in this session.

Kristin Wortman 240-228-9634 410-336-9962 kristin.wortman@jhuapl.edu

Senior Professional Staff - Software Assurance Engineer, Johns Hopkins University Applied Physics Laboratory

Ronnie Killough 210-522-3616 210-683-1940 rkillough@swri.org

Director - R&D, Southwest Research Institute

Session 10.03 Software Architecture and Design

Appropriate software architecture is critical to the design, development and evolution of all software systems, and its role in the engineering of software-intensive applications in the aerospace domain has become increasingly important. This session solicits novel ideas on the foundations, languages, models, techniques, tools, and applications of software architecture technology. Topics include software architecture for space mission systems; architecture across software, system and enterprise boundaries; architectural patterns, styles and viewpoints; architecture frameworks; architecture description languages and model driven architecture ontology-based approaches for architecture description; design reasoning, capturing and sharing design decisions; and open architectures, product-line architectures, and systems of systems software architects' roles and responsibilities.

Sanda Mandutianu 626-318-1566 626-318-1566 sanda.mandutianu@jpl.nasa.gov

Sr. Systems Software Engineer, Jet Propulsion Laboratory

Martin Stelzer +49-81-5328-2153 martin.stelzer@dlr.de

Research Associate, German Aerospace Center (DLR)

Session 10.04 Software Quality, Reliability and Safety Engineering

The focus of this session is to share systematic practices followed in aerospace to ensure an adequate confidence level that a software system conforms to its requirements and will perform in a safe and reliable manner. Software quality, reliability and safety engineering covers methodologies and techniques used for assessment of the development cycle, verification, validation and test programs, standards, models, certifications, tools, data analysis and risk management.

240-228-9634 410-336-9962 **Kristin Wortman** kristin.wortman@jhuapl.edu

Senior Professional Staff - Software Assurance Engineer, Johns Hopkins University Applied Physics Laboratory

Paul Wood 210-522-3275 210-392-7598 paul.wood@swri.org

Staff Analyst, Southwest Research Institute

Session 10.05 Model-based Systems and Software Engineering

This session is concerned with the application, or potential application, of model-based approaches, techniques, languages, and tools to the aerospace domain. Topics ranging from theoretical and conceptual work in these areas to specific, concrete applications, in scope from small software systems to large system-of-systems, are welcome. Other driving current themes include: the coordination and usage of multiple types of models, e.g., descriptive versus behavioral models; the use of MBSE simulations and analyses in the support of architectural decision making; the application of information visualization techniques for improved MBSE deliverables; the use of MBSE in specialized domains such as electrical systems engineering. Overall, this is a diverse session, with areas of interest including model-based architecture and analysis, design, control systems, verification and testing, simulation, domain specific languages and transformations, aircraft systems, flight systems, ground systems, planning and execution, guidance and navigation, and fault management.

818-354-0111 818-267-7576 **Alexander Murray** alex.murray@jpl.nasa.gov

Senior Systems Engineer, Jet Propulsion Laboratory

Oleg Sindiy 818-393-8202 720-771-1919 oleg@jpl.nasa.gov

Systems Architect, Jet Propulsion Laboratory

Session 10.06 Implementing Artificial Intelligence for Aerospace

This session considers how to create state-of-the-art single and multi-agent technologies for creating 'intelligent' systems in both hardware and software. It will include papers related to all areas of single-craft aerospace mission autonomous control (ground station, spacecraft/ satellite, unmanned aircraft and ground rovers) and papers related to partially and fully autonomous aerospace systems. Techniques considered will include, but are not limited to genetic algorithms, swarm intelligence, probabilistic AI, training & learning tools, and intelligent multi-agent systems. This session invites papers on best practices towards implementing new state-of-the-art autonomy and intelligence systems for aerospace. Papers on clustering, distributed, or formation flying missions and control techniques for low-cost, small-size craft are particularly welcome.

Christopher Bridges +44-14-8368-9137 +44-77-5105-4958 c.p.bridges@surrey.ac.uk

On-Board Data Handling Group Lead, Surrey Space Centre

701-231-8562 jeremy.straub@ndus.edu **Jeremy Straub**

Assistant Professor, North Dakota State University

Session 10.07 Human-Systems Interaction

Humans are the most critical element in system safety, reliability and performance. Their creativity, adaptability and problem-solving capabilities are key to resilient operations across the different aerospace applications. This session focuses on the technologies and techniques leading to effective interfaces and interaction between humans and spacecraft, robots, and other aerospace systems. Specific topics of interests include HCI-HMI, multimodal sensory integration such as vision, haptics and audio, situational awareness, tele-operation interfaces, visualization, virtual and mixed reality environments, augmented reality and natural user interfaces as applied to design, production, operations, and analysis, as well as training and for decision support. Application of novel solutions from other domains and how they can be applied to aerospace domain, specifically contributing to an efficient human systems interaction are also of interest.

Janki Dodiva +49-53-1295-2987 ianki.dodiva@dlr.de

Senior Research Scientist, German Aerospace Centre

+49-53-1295-2782 **Andreas Gerndt** andreas.gerndt@dlr.de

Head of Department, German Aerospace Center

Session 10.08 Cloud Computing, Big Data Analytics, and Enterprise Software Related Systems

Cloud computing is becoming increasingly prevalent in the aerospace community. This session consists of papers regarding the latest advances in cloud computing and techniques to effectively utilize cloud computing capabilities.

Kapil Bakshi 703-484-2057 571-216-6769 kabakshi@cisco.com

Distinguished Engineer, Cisco Systems Inc

Session 10.09 Data Compression

The focus of this session is both theoretical and experimental work on Data Compression in aerospace applications with limited bandwidth and storage. The disciplines include, but not limited to lossy, lossless compression of different data type (sensors, images, 3D images, hyperspectral images, videos, etc.), entropy coding, coding and limitations, computational complexity, adaptive compression algorithms, video coding (e.g., MPEG, H.265), hardware limitations, and etc.

Amir Liaghati 256-653-2334 amir.l.liaghati@boeing.com

Electricall Engineer, Boeing

Diagnostics, Prognostics and Health Management (PHM) Track 11

Andrew Hess andrew_hess@comcast.net

301-605-7625

Consultant to government and industry on advanced diagnostics, prognostics, predictive analytics, health and asset management of machines and engineering systems. Previously program office lead for the JSF PHM effort. Current President of the PHM Society.

Wolfgang Fink wfink@email.arizona.edu 818-395-7769

Associate Professor and Edward & Maria Keonjian Endowed Chair, University of Arizona. Visiting Associate in Physics, California Institute of Technology. Visiting Research Associate Professor of Ophthalmology and Neurological Surgery, University of Southern California. Ph.D., Theoretical Physics, University of Tübingen, Germany.

Session 11.01 PHM for Aerospace Systems, Subsystems, Components and Structures

Advanced Diagnostics and PHM can be and is applied separately or concurrently at the device, component, subsystem, structure, system and/or total platform levels. This session will give PHM developers, practitioners, integrators, and users a chance to discuss their capabilities and experiences at any or all of these application levels. Discussion of the integration of PHM capabilities across these various levels of application is welcome and encouraged. Applications involving propulsion systems, fuel management, flight control, EHAS, drive systems, and structures are particularly solicited.

Andrew Hess 301-605-7625 240-355-8915 andrew_hess@comcast.net

President, The Hess PHM Group, Inc.

Session 11.02 PHM for Autonomous and Control Systems Applications

This session focuses on diagnostics and prognostics for autonomous system applications and control systems. This would include autonomous system architectures, electronic controls, control systems, and electronic systems for both the item under control and the controlling system. Methods for autonomous decision making, fault detection, rate of progression, and consequence or mission risk are encouraged. The session also is looking for novel technical approaches to use diagnostic and prognostic information to provide control input adjustments that can slow or reverse fault progression.

Derek De Vries 435-863-6693 435-720-2458 derek.devries@orbitalatk.com

Senior Fellow, Orbital ATK, Inc.

Session 11.03 PHM System Design Attributes and Architectures

Design of complex systems, such as aircraft and space vehicles, requires complex trade-offs among requirements related to performance, safety, reliability, and life cycle cost. The development of effective architectures and implementation strategies are extremely important. This session will focus on the application of methods such as testability, diagnosability, embedding sensors, prognostics, remaining useful life estimates used to design complex aerospace systems, and architectures to design, enable, and implement complex aerospace systems. We invite papers discussing new methodologies, lessons learned in application of health management methods in system design, and operational experience with health management capabilities embedded into systems early in the design process.

301-605-7625 240-355-8915 **Andrew Hess** andrew_hess@comcast.net

President, The Hess PHM Group, Inc.

Derek De Vries 435-863-6693 435-720-2458 derek.devries@orbitalatk.com

Senior Fellow, Orbital ATK, Inc.

Session 11.04 Sensor Technologies for PHM Applications

This session is designed to bring together researchers and engineers developing sensors applicable to SHM and IVHM. Papers are invited on MEMS, MOEMS, nanotechnology, BIOS, quantum dots, chemical sensors, optical sensors, and imaging sensors that can be integrated with nondestructive testing applications for structural health monitoring and diagnostics. Description of novel and disruptive sensor technologies is solicited.

Morteza Safai 206 304-4618 206-304-4618 morteza.safai@boeing.com

Sensors Engineer / Technical Fellow, Boeing Company

Session 11.05 PHM for Electronics

This session invites contributions in the areas of advanced diagnostics and PHM for electronics, electronic systems, and their components. This would include, but is not limited to: real time, onboard, in-flight and during mission, as well as off-board, off-line, repair center and depot applications with a specific focus on remediation of No Fault Found (NFF) test results in electronic systems.

Andrew Hess 301-605-7625 240-355-8915 andrew_hess@comcast.net

President, The Hess PHM Group, Inc.

Session 11.06 PHM for Non-Aerospace Applications

This session seeks contributions in non-aerospace but related applications, e.g., automotive industry, trains, marine, oil & gas, etc. Both programmatic and technology presentations are solicited, particularly those focused on capabilities, cost benefits, and lessons learned.

301-605-7625 240-355-8915 **Andrew Hess** andrew_hess@comcast.net

President, The Hess PHM Group, Inc.

Joseph Thorp 832-457-6861 832-457-6861 joseph.thorp@aramcoservices.com

Engineering Consultant, Aramco

Session 11.07 PHM for Human Health and Performance

This session is an effort to bridge PHM to Space Medicine as part of Integrated System Health Management (ISHM) and healthcare domains as applied to High Value Human Asset health support. PHM for HH&P is focused on tracking status of very healthy individuals 24/7, as well as ensuring a sustained top-level performance required on manned space exploration missions, safe aircraft operation, etc. Papers are sought that show how PHM techniques and methodologies, such as predictive analytics, predictive diagnostics, root cause analysis, virtual sensors, data and information fusion, data mining, and big data analytics with computationally generated biomarkers can serve as a scientific and engineering foundation for building both evidence-based and analytics-based individual health maintenance/support for human assets. Objectives include developing and demonstrating PHM capabilities for assessing, tracking, predicting, and ultimately improving long-term individual human health status to ensure mission success.

Alexandre Popov 514-692-6896 514-692-6896 popov.alexandre@gmail.com

NASA Emeritus Docent at the U.S. Space and Rocket Center, AIAA Systems Engineering Technical Committee (SETC) member, Associate Graduate Faculty member in the Master of Science program in Computer Science, University of Ontario Institute of Technology (UOIT)

818-395-7769 818-395-7769 **Wolfgang Fink** wfink@email.arizona.edu

Associate Professor, University of Arizona

Session 11.08 PHM for Commercial Space Applications

This session seeks papers on diagnostics, prognostics, health management (PHM) and autonomous fault management for satellites and other commercial space applications. Papers are sought in the areas of satellites, launch vehicles, and other new space ventures (e.g., tourism, natural resource exploitation). Papers may address research, actual flight experience, and future planning related to satellite and launch vehicle PHM and fault management.

Wolfgang Fink 818-395-7769 818-395-7769 wfink@email.arizona.edu

Associate Professor, University of Arizona

Andrew Hess 301-605-7625 240-355-8915 andrew_hess@comcast.net

President, The Hess PHM Group, Inc.

Session 11.09 PHM For Precision Agriculture And Natural Resource Prospecting

This session invites contributions in all technical areas associated with precision agriculture and natural resource prospecting, such as, but not limited to: remote sensing, multi-modal multi-sensors, data inference, deep learning, machine learning, prediction. Examples are crop health monitoring and prediction, as well as methods to enhance the probabilities for successful drilling enterprises.

Joseph Thorp 832-457-6861 832-457-6861 joseph.thorp@aramcoservices.com

Engineering Consultant, Aramco

Stan Martin 984-888-6922 984-888-6922 stanmartin@scienceapps.org

Data Scientist, Bayer

Thomas George tg4786125@gmail.com

Session 11.10 Panel: PHM from a Practitioner's Perspective — a Potpourri of Capabilities, Experiences, Issues, and Lessons

Practitioners in the PHM field are solicited to share their experiences and observations as part of a distinguished panel of experts. A short presentation will be required of all participants that describes their focus topic within the PHM and CBM+ domains. This session will cover a broad range of research, lessons-learned experiences and application topics covering the challenges and innovative engineering and/or business approaches associated with the development and implementation of PHM capabilities and CBM+ architectures. The session will feature presentations by senior leaders in the field and a panel discussion. Panel members from PHM communities, academia, government, and industry, will focus on strategies that have or will resolve historical issues, and challenges, and provide insight. Interested parties should contact the session organizers.

Andrew Hess 301-605-7625 240-355-8915 andrew_hess@comcast.net

President, The Hess PHM Group, Inc.

Michael Houck 301-995-2945 301-643-9951 michael.houck@navy.mil

Division Director, Mechanical Sys, Controls and Diagnostics, NAVAIR 4.4.2, Propulsion & Power

301-614-5228

Track 12 **Ground and Space Operations**

Engineering, Johns Hopkins University.

Carlos Gomez Rosa carlos.gomez@nasa.gov

Mission Readiness Manager for the Landsat 9 Mission. Formerly Mission Operations Manager for the GOES-O mission and Mission Director for MAVEN. 29 years at NASA's Goddard Space Flight Center. BS in EE, University of Puerto Rico; MS in

David La Vallee david.lavallee@jhuapl.edu

240-228-4546

Senior Professional Staff, Space Department's Science Information Systems group, JHU/APL. Over twenty years experience with NASA ground systems, including operational systems and R&D. Currently Science Operations Center Lead of NASA's Mini-RF instrument, Juno's JEDI instrument and Cassini's MIMI instrument.

Session 12.01 Spacecraft Development and Flight Operations: Challenges, Successes, Failures and Lessons Learned

Designing, developing and flying spacecraft is a challenging endeavor; it IS "Rocket Science." These challenges, when experienced during development, pose risks to cost and schedule. When anomalies occur in flight, the challenges are even greater, imparting risks to mission success. This session solicits outstanding papers describing some of the difficult challenges mission teams have faced and how they've resolved them. Spacecraft development and operations challenges, inflight anomaly resolution, process improvement, automation and lessons learned for future missions are highlighted.

Mona Witkowski 818-354-4203 818-983-4727 mona.m.witkowski@jpl.nasa.gov

Flight Director / Operations Mission Manager, Jet Propulsion Laboratory

303-915-0812 303-915-0812 **Allan Cheuvront** allan.cheuvront@gd-ms.com

Consultant, General Dynamics C4 Systems

Session 12.02 Flight/Ground Systems, Mission Planning and Operations

This session entertains papers with topics related to ground systems design and architectures, flight/ground interfaces and software tools, as well as current and emerging methods and technologies to support all aspects of mission design, planning and operations. We would like to hear about ideas and approaches for "doing more with less", such as efficient ground systems integration and automation.

Judith Furman 210-522-6040 210-382-0732 jfurman@swri.org

Principal Analyst, Southwest Research Institute

Carlos Gomez Rosa 301-614-5228 240-595-2168 carlos.gomez@nasa.gov

Mission Director, NASA - Goddard Space Flight Center

Session 12.03 Operations Management

Papers are sought to highlight innovative approaches and lessons learned towards reducing operations cost and risk. Topics such as managing single or multi-mission operations, team development and staffing, logistics and infrastructure may cover any phase of the system life cycle from concept design to mission termination, including previous, existing, and emerging programs.

Carlos Gomez Rosa 301-614-5228 240-595-2168 carlos.gomez@nasa.gov

Mission Director, NASA - Goddard Space Flight Center

240-204-0815 Amalia Morusiewicz amalia.p.morusiewicz@nasa.gov

Mission Director, NASA - Goddard Space Flight Center

Session 12.04 Human Space Flight Development, Operations and Processing

This session focuses on all aspects of Human Spaceflight processing and operations across all mission regimes, including the design and development of manned spacecraft hardware and support systems, as well as operations research focused on pre-flight, in-flight and post-flight activities. Research dedicated to flight operations including IVA and EVA, landing and recovery of crewed spacecraft, and the physiological and psychological effects on human beings is also encouraged.

321-861-2568 321-431-4766 michael.r.lee@nasa.gov

Mission Manager, NASA - Kennedy Space Center

Matthew Miller 912-674-6722 912-674-6722 matthew.j.miller-1@nasa.gov

Exploration Research Engineer, Jacobs/NASA JSC

Session 12.05 Payload and Instrument Operations and Planning

This session incorporates all aspects of payload, instrument, and sensor operations, including techniques, tools, procedures, and concepts for planning, scheduling, commanding, processing, analyzing, and optimizing command and telemetry data, as well as payload delivery and support systems engineering.

Radu Popescu 303-492-5689 303-589-5143 radup@outlook.com

Senior Systems Engineer, Radiant Solutions

david.lavallee@jhuapl.edu **David La Vallee** 240-228-4546

Project Leader, Johns Hopkins University APL

Session 12.06 Information Technology and Cyber Security Roles in Operations

Efficient network design and implementation are necessary for the protection of space system assets and mission execution capabilities. This session welcomes approaches for IT design, including security engineering to prevent intrusions and situational awareness tools to monitor the system and detect attacks, mission resilience to cyber attack, unique cyber vulnerabilities/solutions for space systems, implementation of network security and information security techniques, advanced CONOPS, implications for NIST's Risk Management Framework for Space, analytics applied to space systems, and lessons learned..

Jon Handiboe 240-228-3302 jon.handiboe@jhuapl.edu

Group Supervisor, JHU/APL

Gabrielle Griffith 443-778-8207 443-250-5111 gabrielle.griffith@jhuapl.edu

Senior Systems Engineer, Johns Hopkins University APL

Session 12.07 Panel: Herioc Moments in Mission Operations: The Role of People, Systems, and Processes (Part 2)

This continuing panel features a moderator and three presenters, each of whom will share a brief story of an heroic mission operations event they were involved with. Following panel discussions, the moderator will request questions and stories from the audience. Who knows who might attend and be willing to share? That is why we will do the panel again!!

301-614-5228 240-595-2168 **Carlos Gomez Rosa** carlos.gomez@nasa.gov

Mission Director, NASA - Goddard Space Flight Center

Management, Systems Engineering and Cost Track 13

Jeffery Webster 818-653-8360 jeff.webster@aeroconf.org

Project Support Specialist, Project Support Office at JPL; Senior Systems Engineer, Mission Systems Concepts Section; Mars Trace Gas Orbiter, Project Planner & Systems Engineering; Associate Engineer, Mission & Systems Concepts Section.

Torrey Radcliffe 310-336-0013 torrey.o.radcliffe@aero.org

Associate Director, Space Architecture Department, The Aerospace Corporation. Background in preliminary spacecraft design, space architecture development and portfolio analysis of manned and unmanned systems. S.B, S.M. and PhD in Aeronautics and Astronautics from MIT.

Session 13.01 Systems Architecture, Engineering and System of Systems

This session is dedicated to papers dealing with the fundamental challenges associated with architecting and high level systems engineering of large scale systems and systems-of-systems, including development and application of tools and techniques that support both architecting and system engineering processes (e.g., Architecture Descriptions, Model Based Systems Engineering, Architecture Decision Support), maintaining the integrity of "the architecture" across the project lifecycle, and discussions of successful (and not so successful) architecting and systems engineering endeavors with an emphasis on the lessons learned.

202-285-5352 202-285-5352 Lisa May lisa.may@murphian.com

CEO, Murphian Consulting LLC

Inki Min 310-336-2452 inki.min@aero.org

Principal Engineering Specialist, Aerospace Corporation

Daniel Selva 617-682-6521 617-6826521 ds925@cornell.edu

Assistant Professor, Cornell University

Session 13.02 Management and Risk Tools, Methods and Processes

This session addresses tools, methods, and processes for managing aerospace system development programs/projects, mission operations, technology development programs, and systems engineering organizations. Topics include analyzing risks; managing all life cycle phases of programs/projects; using project-level management disciplines including project management, systems engineering, scheduling, safety and mission assurance, and configuration management; and improving training and capability retention (passing expertise between generations of systems engineers); and managing aerospace technology development programs. Applications include commercial, military and civil space systems, and commercial and military aircraft systems. This session also covers the topic of risk management in aerospace endeavors, including new insights from the successful application of risk management, and lessons learned when risk management did not prevent realization of consequences.

Jeremiah Finnigan 240-228-5725 240-478-1737 jeremiah.finnigan@jhuapl.edu

Senior Professional Staff, Johns Hopkins University/Applied Physics Laboratory

Robin Dillon Merrill 202-687-5398 rld9@georgetown.edu

Professor, Georgetown University

Session 13.03 Cost and Schedule Tools, Methods and Processes

This Session addresses cost and schedule analysis tools, methods, processes, and results including design trades for design concepts and technologies throughout a project's life cycle. Topics addressed include cost or schedule model development, regression analysis and other tools, historical studies addressing trends, databases, government policies, industry training, mission cost analysis, operations and supporting/infrastructure cost, mission portfolio analysis, case histories, lessons learned, process control, and economic and affordability analysis that assesses program/project viability.

Robert Bitten 310-336-1917 robert.e.bitten@aero.org

Principal Engineer, Aerospace Corporation

Stephen Shinn 301-286-5894 stephen.a.shinn@nasa.gov

Deputy Director for Business Management, Flight Projects Directorate, NASA - Goddard Space Flight Center

Session 13.04 Operationally Driven Design, Development, and Testing of Space Systems

This Session addresses lean, operationally driven design, development, and testing methods for space systems. Examples include human space vehicles, EVA methods, EVA tools, NASA's Evolvable Mars Campaign, and NEEMO.

303-903-6528 303-903-6528 **Steven Chappell** steven.p.chappell@nasa.gov

Research Specialist, KBRwyle

Session 13.05 Mission Modeling, Concept Optimization and Concurrent Design

This session is dedicated to the discussion of the topics related to the current state of practice and future advances in conceptual design across the aerospace domain including design tools, optimization techniques, design study results, results visualization, trade space exploration and lessons learned.

Robert Oberto 310-336-1203 310-923-5779 bob@boboberto.com

Senior Engineering Specialist, The Aerospace Corporation

Eric Mahr 310-336-5329 310-951-8659 eric.m.mahr@aero.org

Senior Engineering Specialist, Aerospace Corporation

ession 13.06 System Simulation and Verification

This session addresses the design, implementation, and use of system-level simulations to measure or verify the performance and utility of space, ground, and related systems.

Virgil Adumitroaie 818-393-7038 626-318-3467 virgila@jpl.nasa.gov

Data Scientist, Jet Propulsion Laboratory

James Hant 310-336-1388 james.j.hant@aero.org

Director, Modeling and Simulation Department, Aerospace Corporation

Session 13.07 **Verification & Validation and Integration & Test**

This session focuses on the Verification & Validation and Integration & Test processes and case studies for flight systems, subsystems, and systems of systems.

Benjamin Solish (818) 354-9116 (818) 4422546 bsolish@jpl.nasa.gov

Systems Engineer, Jet Propulsion Laboratory

Leslye Boyce 2404293824 leslye.a.boyce@nasa.gov

Code 470, NASA

Session 13.08 Probabilistic Risk Modelling for Space Missions, including Humans-in-the-Loop

This session addresses probabilistic risk modeling of aerospace mission success and safety, for both robotic and human space systems and missions.

Andrew Hsu 310-336-2547 310-426-0498 andrew.hsu@aero.org

Senior Engineering Specialist, The Aerospace Corporation

Session 13.09 Technology Transfer and Infusion

This session provides information on infusing aerospace technologies into government agencies as well as the broader marketplace. We discuss technology transfer into NASA and DoD, as well as federally funded technology transfer into commercial markets. This session includes review of the legal and operational issues in effective technology transfer, challenges to efficient commercialization, and private and public funding challenges to accelerated technology development.

757-864-4196 256-655-2564 **Stephen Gaddis** stephen.w.gaddis@nasa.gov

Deputy Director for Flight, Space Technology and Human Exploration, NASA - Langley Research Center

202-341-5006 202-341-5006 daniel.p.lockney@nasa.gov

Technology Transfer Program Executive, NASA

Session 13.10 Promoting (and Provoking) Cultural Change

Culture is a byproduct of habits. This session explores how to create environments and add nutrients that help great things grow.

David Scott 256-544-3226 256-227-0339 scotty@nasa.gov

Computer Engineer, NASA - Marshall Space Flight Center

617-710-1845 6177101845 Sreeja Nag sreeja.nag@nasa.gov

Research Engineer, NASA Goddard Space Flight Center / Ames Research Center (BAERI)

Track 14 **Government Plans, Policies and Education**

Dave Lavery 202-358-4684 dave.lavery@nasa.gov

Program Executive for Mars Exploration in the Science Mission Directorate of NASA Headquarters. Instrumental in the development and application of robotics and rover technology, and director of NASA participation in robotics competition for education/outreach.

Session 14.01 PANEL: Competition Robotics for Education and Workforce Development

The use of robotics as a focusing technology topic for K-12 and college-level education, and how extracurricular robotics competition programs can be used to focus and integrate in-class activities.

Dave Lavery 202-358-4684 202-329-0144 dave.lavery@nasa.gov

Program Executive for Solar System Exploration, NASA Headquarters

Session 14.02 PANEL: Technology Development for Science-Driven Missions

Planning for and developing technology is an ongoing process for Planetary Science Missions. The panel will discuss areas of topical interest to the community and solicit feedback and discussion.

818-354-0529 818-645-2479 **Patricia Beauchamp** patricia.m.beauchamp@jpl.nasa.gov

Chief Technologist, Jet Propulsion Laboratory

Session 14.03 **PANEL: Emerging Technologies for Mars Exploration**

This panel will discuss the unique technology needs for future Mars exploration, including those for robotics explorers as well as groundbreaking technologies for future human missions. Panelists will highlight a variety of emerging technologies that can enable these future pathways for Mars exploration.

Charles Edwards 818-354-4408 818-687-8623 chad.edwards@jpl.nasa.gov

Mgr, Program Formulation Office, Mars Exploration Directorate, Jet Propulsion Laboratory

Session 14.04 PANEL: Access To Space and Emerging Mission Capabilities

The high cost of launch continues to be a roadblock to space missions large and small. The development of adapters (ESPA, PPOD, e.g.), the development of new launch vehicles, the acceptance of risk for accommodating secondary or auxiliary payloads, and the explosion of cubesat and smallsat capability have led to some creative approaches to space missions. This session is meant to showcase how our space colleagues are leveraging these emerging capabilities.

505-846-8147 505-440-1132 **Eleni Sims** sam.sims@aero.org

Project Engineer, Aerospace Corporation

Session 14.05 PANEL: Model-based Engineering — Paradigm Shift or Business as Usual?

The panel will discuss directions and implications of model-based engineering initiatives across large government organizations; policies, processes, technologies, and application domains.

Sanda Mandutianu 626-318-1566 626-318-1566 sanda.mandutianu@jpl.nasa.gov

Sr. Systems Software Engineer, Jet Propulsion Laboratory

Sebastian Herzig 404-247-0290 404-247-0290 sebastian.j.herzig@jpl.nasa.gov

Systems Software Engineer, Jet Propulsion Laboratory

Session 14.06 PANEL: Progress and Plans for the Deep Space Human Exploration Architecture

NASA has been charged with leading a sustainable program of exploration with commercial and international partners to enable human expansion beyond low-Earth orbit (LEO). Realizing this vision requires advancement of key capabilities and an implementation approach that pulls from the best NASA and the global industry can offer. NASA's human exploration activities are driving the development of highpriority technologies and capabilities using a combination of unique in-house activities and public-private partnerships to develop and test prototype systems that will form the basis for future human spaceflight missions. This panel will discuss the current plans and status of the NASA exploration programs implementing the deep space architecture including progress toward the first flights of SLS and Orion, development of the Gateway, and plans for cislunar and lunar surface capabilities.

703-338-5448 703-338-5448 jason.crusan@nasa.gov

Director, Advanced Exploration Systems Division, NASA - Headquarters

Session 14.07 PANEL: NASA Innovative Advanced Concepts Program

The NASA Innovative Advanced Concepts program is NASA's most advanced technology program. NIAC funds studies of futuristic, almost sci-fi like concepts that, if successful, could one day transform future missions. This panel will provide an introduction to the NIAC program and highlight the visionary efforts of several NIAC Fellows.

Jason Derleth 202-358-0987 jason.e.derleth@nasa.gov

NIAC Program Executive, NASA - Headquarters

Session 14.08 PANEL: Astronaut - Robot Cooperation

Robotics is a technology that aims to extend man's manipulation skills to hazardous and distant places. Extra-vehicular activities in orbit or on a planet belong to these places. This panel will discuss cooperation of astronauts and robots during EVAs, in orbit, or possibly also on the Moon or on Mars, addressing issues such as technology, operations and safety. Key questions to be addressed include: What are typical astronaut tasks during EVAs? What functionality do orbital and planetary robots nowadays offer and where are they heading? What are the fundamental limitations in having robots support or even substitute for astronauts? What could astronauts do better with support from robots? Panelists: Steve Chappell (KBR Wyle); Roberto Lampariello (DLR Germany); Matthew Miller (Jacobs Technology, , Inc./NASA JSC); John Ratti (MDA Corporation, Canada). Agenda: i. Introduce all speakers;ii. Each speaker gives a five minutes presentation; iii. Open

+49-81-5328-2441 +49-17-3592-7833 roberto.lampariello@dlr.de **Roberto Lampariello**

Research scientist, German Aerospace Center - DLR

Session 14.09 PANEL: The Ocean Worlds and the Search For Life In The Solar System

A roadmap for the next several decades of astrobiological exploration of the ocean worlds could lead us stepwise from the current stage of exploration, discovery, and scouting of the habitability conditions of ocean worlds (e.g. NASA Europa Clipper and Lander), to the future steps of the discovery and confirmation of life, and eventually to the characterization and understanding of alien biology in the target ocean worlds of the solar system. Mission concepts that could form this roadmap include plume and surface in-situ investigations and sample return, shallow subsurface probing, and eventually deep subsurface and ocean exploration. Due to the challenging and resource-intensive nature of such a roadmap, international cooperation will be key. The programmatic and technological challenges for this roadmap will be discussed during the panel.

Konstantinos Konstantinidis +49-89-6004-3592 k.konstantinidis@unibw.de

Research assistant, Bundeswehr University Munich

Session 14.10 PANEL: Mars Exploration Science in the Next Decade

An update on the NASA Mars Exploration Program, from the scientists' point of view. Where are we going with, and what are we expecting from, projects like Insight, Mars 2020 Rover, and the future of sample return? What will they find as they investigate RSLs, methane seeps, and possible future human landing sites?

202-358-0307 202-257-4264 Michael Meyer michael.a.meyer@nasa.gov

Lead Scientist, Mars Exploration Program, NASA HQ

BACK COVER - Falcon Heavy Side Boosters Landing at the Same Time: the Falcon Heavy rocket has successfully launched on its maiden flight (test flight) from Launch Complex 39A (LC-39A), Kennedy Space Center, Florida, starting with 3:45 p.m. EST (20:45 UTC), 6 February 2018. The Falcon Heavy side core boosters are "flightproven", used by SpaceX on the Thaicom 8 mission in May 2016 and during the CRS-9 mission in July 2016. After liftoff, the two side boosters separated from the center core and landed at LZ-1 and LZ-2 landing sites. Photo Credit and Copyright: SpaceX and "Go to Space" YouTube channel, https://youtu.be/pO_j9Amy8u4

Junior Engineering & Science Conference

Yellowstone Conference Center Big Sky, Montana March 5, 2019

Junior Conference Submission Deadlines

Junior Abstract Deadline: January 8, 2019 Junior Presentation Deadline: February 12, 2019

WHO MAY PARTICIPATE

Any student, kindergarten through high school, who is registered at the conference as an official guest of a primary registrant, is eligible to present a paper as a Junior Engineering & Science Speaker.

NUMBER OF PARTICIPANTS

To provide sufficient time for each presentation, the number of participants will be limited to 30. Preference will be given to the earliest submissions.

TOPICS

Topics with direct or tangential relationship to science, engineering, or mathematics are encouraged.

STUDENT'S RESEARCH

The presentation should describe one of the following:

- 1. An original idea accompanied by supportive reasoning and data
- 2. An experiment, invention or field work
- 3. A review summarizing a topic of interest.

How to Submit Your Presentation

1. Write a short **abstract** describing your topic.

- 2. Have your parent or guardian who is registered for the conference register you as a junior engineer, complete a release form, and submit your abstract to Session 15.01 (Junior Conference) on the conference website, www. aeroconf.org (select Session 15.01 Junior Engineering Conference). The abstract cut-off date is Tuesday, January 8, 2019. You will receive an email confirmation of acceptance.
- 3. Prepare a 5–10 slide PowerPoint presentation of your work. The title slide should include your name, age, grade, special interests, and (if you choose) a photo of yourself. You may have help from an adult, but the presentation should be primarily your own work.
- 4. Once your abstract is confirmed, submit your PowerPoint presentation to the conference website as soon as possible. The presentation deadline is Tuesday, February 12, 2019. No late presentations will be included in the conference.
- 5. Prior to the conference all Junior Engineering & Science presentations will be loaded onto a single laptop. You will have an opportunity to practice before giving your presentation.
- 6. After the last presentation, all participants will receive an electronic copy of the Junior Engineering & Science Conference Proceedings.

2019 Junior Engineering & Science Conference Contacts

Chair Mary Krikorian Phone 425-747-8838 E-mail maryk@aeroconf.org Vice Chair Rich Terrile Phone 818-354-6158 E-mail rich.terrile@jpl.nasa.gov

2019 IEEE Aerospace Conference

Erik Nilsen, Conference Chair IEEE Aerospace Conferences Office 1301 Lynngrove Drive, Manhattan Beach, CA 90266

