

Tuesday, 11th September 2007

Plenary Session in ECC Hall C

08:30-09:30 **Space Agencies Forum (Programmes)**

09:40 – 10:00	10:00 – 10:20	10:20 – 10:40	10:40 – 11:00
Detecting and Characterising Aircraft Wake Vortices			
Chair: F. Holzäpfel, DLR Oberpfaffenhofen, DE			
		STS	ECC Hall C

CEAS-2007-001 Acoustic Properties of Aircraft Wake Vortices P. Böhning, Rolls-Royce Deutschland Ltd. & Co. KG, DE; U. Michel, German Aerospace Center, Institute of Propulsion Technology, DE	CEAS-2007-002 Comparison Between Arrival and Departure Wake Vortex Statistics Near the Ground F.Y. Wang; S.M. Mackey; H. Wassaf; M. Soares; US DOT RITA Volpe National Transportation Systems Center, US	CEAS-2007-003 Ground-based and Air-Borne LIDAR for Wake Vortex Detection and Characterisation A. Wiegele; S. Rahm; I. Smalikhov; German Aerospace Center (DLR), DE	CEAS-2007-004 Wake Vortex Data Collection and Analysis Using X-Band Radar F. Barbaresco, THALES Air Systems, Surface Radar Business Line, Strategy Technology & Innovation, FR; A. Jeantet ¹ ; U. Meier ¹ ; ¹ THALES Defence Deutschland GmbH, Land & Joint Business Line, DE
---	--	--	--

Advanced Metallic Aerostructures			
Chair: P. Horst, TU Braunschweig, DE			
		STS	ECC Hall D

CEAS-2007-009 Overview of WEL-AIR Project: Objectives and Achievements D. Alléhaux ¹ ; F. Palm ¹ ; I. Bordesoules, ALCAN, FR; M. Kocak, GKSS, DE; E. Gratiot, Dassault Aviation, FR; G. Troiano, ALENIA, IT; ¹ EADS IW, FR	CEAS-2007-010 Magnesium for Aerospace Applications G. Khelifati, EADS Innovation Works, FR; E. Hombergmeier, EADS Deutschland GmbH, Innovation Works, DE	CEAS-2007-011 Potential Benefits of Integrally Stiffened Aircraft Structures L.U. Hansen; S.M. Häusler; P. Horst; Inst. für Flugzeugbau und Leichtbau, TU Braunschweig, DE	CEAS-2007-012 Application of Fibre Metal Laminates to Aircraft Structures F. Hashagen; K. Kalmer; Airbus, DE
---	--	--	--

Flight Guidance and Control: UAV Formation Flight & Refueling			
Chair: J. Wildi, RUAG Aerospace, CH			
		Estrelsaal B	

CEAS-2007-017 PAZLAT - An Unmanned Aerial Refueling System R. Avraham; R. Givoni; S. Elitzur; C. Haddad; G. Katz; S. Mironov; V. Niyazov; M. Pustilnik; J. Rosenthal; D. Weinstein; B. Landkof; Technion, Faculty of Aerospace Engineering, IL	CEAS-2007-018 Control Laws for UAV Formation Flying M. Chiamonti; G. Mengali; University of Pisa, Department of Aerospace Engineering, IT	CEAS-2007-019 Fuel Consumption Reduction for Unmanned Air Vehicles by Preplanned Formation Flights Using Mixed Integer Programming T. Kopfstedt; J.W. Vervoort; Diehl BGT Defence GmbH & Co. KG, DE	CEAS-2007-020 Flight Test Validation of Modeling for Aerial Refuelling J. Beck ¹ ; O. Heller, Eurocopter, FR; E. Özger ¹ ; ¹ EADS Deutschland GmbH, Military Air Systems, DE
--	---	---	---

11:20 – 11:40	11:40 – 12:00	12:00 – 12:20	12:20 – 12:40
Controlling and Attenuating Wakes and Wake Encounters			
Chair: S. Lang, Federal Aviation Administration, US			
		STS	ECC Hall C

CEAS-2007-005 Automated Pilot Assistance for Wake Vortex Encounters C. Schwarz; K.-U. Hahn; DLR, DE	CEAS-2007-006 Wake Vortex Alleviation by Differential and Oscillating Flap Setting: A Comparative Numerical and Experimental Study G. Voß; C. v. Carmer; R. Konrath; E. Stumpf; C.-P. Krückeberg; H. Meyer; H. Mattner; DLR, DE	CEAS-2007-007 Fundamental Vortex Phenomena: Instabilities and Interactions with Jets and Wakes T. Schoenfeld ¹ ; J.-F. Bousuge ¹ ; S. Le Dizès ² ; T. Leweke ² ; ¹ CERFACS, FR; ² CNRS-IRPHE, FR	CEAS-2007-008 Wake Vortex Results from the Awiator Project A.C. de Bruin, NLR, NL; G. Schrauf, Airbus, DE
---	---	--	---

Structures: Aeroelastics			
Chair: P.M. Hutin, ONERA, FR			
		ECC Hall D	

CEAS-2007-013 Calculation of Unsteady Loads for the F/A-18 Vertical Tail Buffeting M. Guillaume ¹ ; J. Vos, CFS Engineering, CH; A. Gehri ¹ ; B. Bucher ¹ ; S. Merazzi ² ; TH. Ludwig ² ; ¹ RUAG Aerospace, CH; ² SMR SA, CH	CEAS-2007-014 Design and Analysis of an Aeroelastic Validation Experiment for Moving Flexible Airfoils R. Unger ¹ ; J. Kleinert ¹ ; M.C. Haupt ¹ ; P. Horst ¹ ; J. Windt ² ; S. Bansmer ² ; C.J. Köhler ² ; R. Radespiel ² ; ¹ TU Braunschweig, Institute of Aircraft Design and Lightweight Structures, DE; ² TU Braunschweig, Institute of Fluid Mechanics, DE	CEAS-2007-015 Aeroelastische Untersuchungen an nachgiebigen Tragflächen G. Thwapiah; L.F. Campanile; Eidgenössische Materialprüfungs- und Forschungsanstalt (EMPA), CH	CEAS-2007-016 New Aerodynamic Modelling for Aeroelasticity in an Industrial Environment N. Forestier, Dassault-Aviation, FR; L. Daumas ¹ ; T. Fanion ¹ ; Z. Johan ¹ ; ¹ Dassault Aviation, FR
---	--	--	---

HMI - Displays			
Chair: V. Gollnick, German Aerospace Centre, DLR, DE			
		Estrelsaal B	

CEAS-2007-021 A System of Optimizing the Human-Machine Interface at Aircraft C.J. Szczepanski, Telecommunications Research Institute, PL	CEAS-2007-022 Simulation and Optimisation of Cockpit Display Visibility D.D. Dreyer, EADS Innovation Works, DE	CEAS-2007-023 Enhanced Airport Situational Awareness by Airport Moving Map and Electronic Pre-Flight Information Bulletin C. Vernaleken; C. Urvoiy; K. Koch; U. Klingauf; Technische Universität Darmstadt, DE	CEAS-2007-024 The New Tornado Mission Support System in the Context of Network Centric Operations G. Gorgon; M. Kranich; EADS Deutschland GmbH/Military Air Systems, DE
--	--	--	---

08:30-09:30 **Space Agencies Forum (Programmes)**

09:40 – 10:00	10:00 – 10:20	10:20 – 10:40	10:40 – 11:00	11:20 – 11:40	11:40 – 12:00	12:00 – 12:20	12:20 – 12:40	
Aerodynamics Aero-Engine Components Chair: H. Knittel, MTU Aero Engines, DE ECC Room 2				Space Propulsion I Chair: O. Haidn, DLR Lampoldshausen, DE ECC Room 2				
CEAS-2007-449 Numerical Simulation of Mixed Jet Exhaust System and its Verification J.A. Lieser; B. Deinert; C. Möller; F. Müller; Rolls-Royce Deutschland Ltd. & Co. KG, DE	CEAS-2007-026 Combustor Liner Temperature Prediction: A Preliminary Tool Development and Its Application on Effusion Cooling Systems A. Ceccherini ¹ ; A. Andreini ¹ ; C. Carcasci ¹ ; B. Facchini ¹ ; M. Surace ² ; D. Coutandin ² ; S. Gori ² ; A. Peschiulli ² ; ¹ Dipartimento di Energetica "Sergio Stecco", IT; ² Avio S.P.A., IT	CEAS-2007-027 Determination of Aerodynamic Damping from Axial-Compressor-Blades Using a Bidirectional Fluid-Structure-Simulation A. Kühhorn; S. Schrape; J. Nipkau; Brandenburg University of Technology, Structural Mechanics and Vehicle Vibrational Technology, DE	CEAS-2007-451 Thrust Reverser Aerodynamic Design: CFD Analysis and Comparison with Experiments C. Mundt ¹ ; D. Kliche ¹ ; R. Spieweg ² ; R. Schweikhard ² ; ¹ Universität der Bundeswehr München, DE; ² Rolls-Royce Deutschland Ltd. & Co. KG, DE	CEAS-2007-029 An Experimental Study on the Base Flow Plume Interaction of Booster Configurations A. Henckels; A. Gülhan; D. Neeb; DLR, DE	CEAS-2007-030 Experimental Investigation of Coking Characteristics of Kerosene Jet A-1 with Respect to Practical Applications J. Meinert, TU Dresden, Institute of Thermodynamics and Building Energy Systems, DE	CEAS-2007-031 Comparison between Supercritical Combustion Modelling for LO2-CH4 Rocket Engines at 15MPa Using Real and Ideal Gas Properties A. Minotti; C. Bruno; University of Rome La Sapienza, IT	CEAS-2007-032 Preliminary Characterisation of Solar Sailing Materials C.O.A. Semprinoschnig; A.W. Polsak; S. Heltzel; M. Gaud; ESA, NL	
Space Systems-Programmatic Aspects Chair: K. Brieß, TU Berlin, DE ECC Room 3				Launcher Technologies I Chair: P. Vits, Astrium Space Transportation, DE ECC Room 3				
CEAS-2007-033 Aligning Strategy with Capabilities: Towards a European Space Research Community A. Boese, DLR, DE	CEAS-2007-034 The On-Orbit-Verification-Programme of the German Space Agency P. Willemsen, German Aerospace Center - Space Agency, DE; M. Turk ¹ ; R. Dittmann ¹ ; ¹ German Aerospace Center - Space Agency, DE	CEAS-2007-035 New Cooperation Methods between Industry and Academia: The Research Training Group (Graduiertenkolleg) - "Aspects of Future Satellite Reconnaissance Missions" S. Fasoulas ¹ ; K. Janschek, TU Dresden, Institut für Automatisierungstechnik, DE; K. Schönherr ² ; G. Willich ² ; A. Weber ¹ ; ¹ TU Dresden, Institut für Luft- und Raumfahrttechnik, DE; ² EADS Astrium GmbH, DE	CEAS-2007-036 The Soyuz at the Guiana Space Centre Programme H. Arend ¹ ; D. Coulon ¹ ; D. Crowther ¹ ; J. Donadel ¹ ; E. Lefort ¹ ; J. Pascual ¹ ; N. Pottier ¹ ; J.-M. Astorg, CNES, FR; B. Gérard, Arianespace, FR; ¹ ESA, FR	CEAS-2007-037 Enabling Technologies for the Next Generation Reignitable Cryogenic Upper Stage M. Müller; J. Krüger; EADS Astrium, DE	CEAS-2007-038 PRORA-USV: the First Dropped Transonic Flight Test G. Russo, CIRA, IT	CEAS-2007-039 Trends in the Use of Solid Rocket Motors and Effects on the Space Debris Environment S. Stabroth ¹ ; C. Wiedemann ¹ ; P. Vörsmann ¹ ; M. Oswald, Astrium GmbH, DE; H. Krag ² ; H. Klinkrad ² ; ¹ Institute of Aerospace Systems, TU Braunschweig, DE; ² Space Debris Office, ESA/ESOC, DE	CEAS-2007-040 TICTAC - Technology of Insert Conductive Thermally and Attenuator of Shock S. Laborde, EADS ASTRIUM, FR; L. Mallet, SMAC, FR; R. Redondo, CNES, FR	
Young Professional Conference I Chair: U. Apel, Hochschule Bremen, DE ECC Room 1				Young Professional Conference II Chair: R. Henke, RWTH Aachen, DE ECC Room 1				
CEAS-2007-041 An Overview of the TU-Berlin UAV Student Project IFSys F. Schindler; R. Luckner; Technical University of Berlin, DE	CEAS-2007-042 Maximierung der Nutzlastkapazität eines Modellflugzeugs und Teilnahme an der Air Cargo Challenge 2007 C. Kauer; C. Rößler, Akademische Modellfluggruppe München, DE <div style="border: 1px solid black; padding: 5px; width: fit-content; margin: 0 auto;">Presentation in German</div>	CEAS-2007-043 The Integrated Flapping Wing - Trying out a New Concept K.-H. Helling, Modellflugclub Rossendorf e.V., DE	CEAS-2007-044 Luftbilder aus dem Modellflugzeug - Einsatzmöglichkeiten für landwirtschaftliche Nutzflächen T. Elle; M. Klein; Modellflugclub Rossendorf e.V., DE <div style="border: 1px solid black; padding: 5px; width: fit-content; margin: 0 auto;">Presentation in German</div>	CEAS-2007-045 Design of a Monolithic VTP Leading Edge on Airbus Single Aisle Airplanes S. Yammine, Université Toulouse/FH Aachen, DE	CEAS-2007-046 Extended Error State Modelling for Strapdown-INS-Systems M. Becker, Technical University of Braunschweig, DE	CEAS-2007-048 Application of Multi-Objective Optimisation to Variable Stator Vane Schedule Improvement P. Hecker, Brandenburg University of Technology Cottbus, DE		

08:30-09:30 **Space Agencies Forum (Programmes)**

09:40 – 10:00	10:00 – 10:20	10:20 – 10:40	10:40 – 11:00
Korean Session Chair: R. Henke, RWTH Aachen, DE
 Room Paris			
CEAS-2007-049 Korean Aerospace Industry and T-50 Advanced Trainer A. Jun, Korea Aerospace Industries, KR	CEAS-2007-050 Satellite Development Status of Korea J.J. Lee; J.J. Rhiu; J.M. Choi; Korea Aerospace Research Institute, KR	CEAS-2007-051 Supersonic Combustion in Ram Accelerator and Scramjet Engine Combustor I.-S. Jeung, Seoul National University, Department of Aerospace Engineering, KR; J.-Y. Choi, Pusan National University, Department of Aerospace Engineering, KR	CEAS-2007-052 Development and Simulation of Nonlinear Aeroelastic Analysis System for Advanced Transonic Aircrafts I. Lee; J.-Y. Kim; K.-S. Kim; Korea Advanced Institute of Science and Technology, KR

11:20 – 11:40	11:40 – 12:00	12:00 – 12:20	12:20 – 12:40
Advanced Aero-Engine Concepts Chair: I. Dubois, Snecma, FR Room Paris			
CEAS-2007-053 Toward ACARE 2020: Innovative Engine Architectures to Achieve the Environmental Goals? S. Dron, Snecma, FR	CEAS-2007-054 The Geared Turbofan Technology - Opportunities, Challenges and Readiness Status C. Riegler; C. Bichlmaier; MTU Aero Engines GmbH, DE	CEAS-2007-055 Active Core Technology within the NEWAC Research Program for Cleaner and More Efficient Aero Engines J. Sieber; S. Bock; W. Horn; G. Wilfert; MTU Aero Engines, DE	CEAS-2007-056 Nacelle Lines for Small Next Generation Engines R. Schweikhard; J.A. Lieser; Rolls-Royce Deutschland, DE

Structures: Turbo Machines Chair: C. Galinski, University Warsaw of Technology, PL Estrelsaal A			
CEAS-2007-057 Damping of a Compressor Vane Cluster A. Hartung; U. Retze; MTU Aero Engines GmbH, DE	CEAS-2007-058 Influence of Air Flow on Blisk Vibration Behavior B. Beirow; A. Kühorn; S. Schrape; Brandenburg University of Technology, Chair of Structural Mechanics and Vehicle Vibration Technology, DE	CEAS-2007-059 Advanced Coatings for Rotating Aero Engine Components M. Peters ¹ ; U. Schulz ¹ ; B. Saruhan ¹ ; M. Fröhlich ¹ ; R. Braun ¹ ; A. Flores Renteria ² ; C. Leyens ² ; ¹ DLR, DE; ² Technical University of Brandenburg, DE	CEAS-2007-060 Filament Winding Technology – Example of an Integral Engine Nose Cone O. Lenk ¹ ; M. Dieling ¹ ; R. Grothaus, East-4D Carbon Technology GmbH, DE; ¹ Rolls-Royce Deutschland, DE

Structures - CF Manufacturing Chair: J.F.M. Wiggendaad, National Aerospace Laboratory NLR, NL Estrelsaal A			
CEAS-2007-061 New Fibre Reinforced Ceramics - A Technology Driver for New Products H. Voggenreiter; B. Heidenreich; J. Göring; German Aerospace Center (DLR), DE	CEAS-2007-062 Innovative Manufacture of Aerospace Structural Composites Applying the out of Autoclave Quickstep Process C. Weimer, Eurocopter Deutschland GmbH, DE; M. Kaiser ¹ ; C. Garschke ² ; B. Fox ² ; K. Drechsler ¹ ; ¹ Institut für Flugzeugbau - Universität Stuttgart, DE; ² Deakin University Geelong, AU	CEAS-2007-063 Electromagnetic Assisted Manufacturing of Carbon Fiber Reinforced Plastics M. Podkorytov ¹ ; T. Stroehlein ¹ ; M. Fraunhofer ² ; M. Meyer ¹ ; L. Herbeck ¹ ; K. Dilger ² ; ¹ Deutsches Zentrum für Luft- und Raumfahrt e.V., DE; ² Technical University Braunschweig, DE	CEAS-2007-064 Combined Prepreg and Infusion Technology - Integrated CFRP Primary Structural Components R. Kaps ¹ ; L. Herbeck ¹ ; A. Herrmann, Composites Technology Center (CTC), DE; ¹ German Aerospace Center, Institute of Composite Structures and Adaptive Systems, DE

History Chair: W. Heinzerling, DE ECC Room 4			
CEAS-2007-065 Historical Review and Analysis of Santos Dumont S 14-BIS P. Greco; F. Catalano; Aerodynamic Laboratory/University of Sao Paulo/EESC-USP, BR	CEAS-2007-066 Statistical Investigations about Pioneers of Rocketry and Space Travel D.B. Herrmann, Leibnitz-Sozietät der Wissenschaften zu Berlin e.V., DE	CEAS-2007-067 Albatros- und Heinkel-Flugzeuge bei der Fliegerschule der Reichswehr in Lipetz P. Korrell, DE <div style="border: 1px solid black; padding: 2px; width: fit-content; margin: auto;">Presentation in German</div>	CEAS-2007-068 Sind die Flügel von Raffaels Amor in seiner Freske "Die drei Grazien" hochgeschwindigkeitstauglich? H.-U. Meier, TU Clausthal, DE <div style="border: 1px solid black; padding: 2px; width: fit-content; margin: auto;">Presentation in German</div>

Aerospace communications Chair: T. Wittig, Euro Telematik, DE ECC Room 4			
CEAS-2007-069 Broadband Communications for Aeronautical Networks: The ATENAA Outer Optical Link Validation C. Fuchs ¹ ; H. Henniger ¹ ; B. Eppler ¹ ; D. Giggenbach ¹ ; M. Amirfeiz ² ; M. Jentile ² ; G. Di Nepi ² ; F. Mazzi ³ ; G. Martini ³ ; ¹ German Aerospace Center (DLR), DE; ² Selex Communications, IT; ³ INSIS S.p.A., IT	CEAS-2007-070 A Comparison of Estimation Methods for the VHF Voice Radio Channel M. Gruber, Graz University of Applied Sciences, AT; K. Hofbauer, Graz University of Technology, AT	CEAS-2007-071 The SANTANA Project A. Geise ¹ ; A.F. Jacob ¹ ; K. Kuhlmann ¹ ; H. Pawlak ¹ ; R. Gieron ² ; P. Siatchoua ² ; D. Lohmann ² ; S. Holzwarth ² ; O. Litschke ² ; M. Heckler ² ; L. Greda ² ; ¹ TU Hamburg-Harburg, Institut für Hochfrequenztechnik, DE; ² IMST GmbH, DE; ³ DLR, Institut für Kommunikation und Navigation, DE	CEAS-2007-072 B-AMC – Aeronautical Broadband Communication in the L- band M. Ehammer ¹ ; T. Gräupl ¹ ; C.H. Rokitansky ¹ ; M. Schnell ¹ ; S. Brandes ² ; S. Gligorevic ² ; C. Rihacek ² ; M. Sajatovic ² ; ¹ University of Salzburg, AT; ² German Aerospace Center (DLR), DE; ³ Frequentis GmbH, AT

Tuesday, 11th September 2007

Plenary Session in ECC Hall C

08:30-09:30 **Space Agencies Forum (Programmes)**

09:40 – 10:00		10:00 – 10:20		10:20 – 10:40		10:40 – 11:00		11:20 – 11:40		11:40 – 12:00		12:00 – 12:20		12:20 – 12:40	
Mechanical Architecture, Design and Engineering 1 Chair: H. Baier, TU München, DE								SSMMT		Estrelsaal C1					
CEAS-2007-073 Deployment Analysis of Solar Arrays and Model Correlation G. Ladurée; A. Carpine; Thales Alenia Space, FR		CEAS-2007-074 The Influence of Load and Deformation on the Fracture Behavior of Specimens and Structures G. Schullerer; M. Windisch; MT Aerospace AG, DE		CEAS-2007-075 Functional Membranes – A Basis for Satellite Architectures of the Future H. Baier; L. Datshvili; S. Rapp; TU Muenchen, DE		CEAS-2007-076 Efficient Mechanism Simulation for Solar Array Deployment Analysis B. Specht, EADS ASTRIUM, DE		CEAS-2007-077 Slotted Thin Shell Deployable Reflectors L.T. Tan, University College London, Department of Civil & Environmental Engineering, GB		CEAS-2007-078 Self-deploying Structures and Polymer Materials with Shape Memory G.A. Pavlov, IPCP RAS, RU		CEAS-2007-079 The Innovative Deorbiting Aerobrake System "IDEAS": The Gossamer Technology for Micro-Satellite Deorbiting B. Santerre; O. Le Couis; C. Dupuy, CNES, FR; *EADS Astrium, FR		CEAS-2007-080 Pressure Restraint Design for Inflatable Space Habitats M. de Jong, Thin Red Line Aerospace Ltd., CA; A. Lennon, ABL Engineering Ltd., IE	
Random Vibration and Acoustics 1 Chair: J. Wijker, Dutch Space BV, NL								SSMMT		Estrelsaal C3					
CEAS-2007-081 Vibro-Acoustic Study of Corot: Analysis and Test Correlation R. Redondo; A. Pradines; CNES, FR		CEAS-2007-083 Simulation of a Spacecraft Acoustic Test by Hybrid FE-SEA Method: Application to the CALIPSO Spacecraft and Comparison with Experimental Data R. Knockaert, Thales Alenia Space, FR; S. Frikha, ESI Group, FR; V. Cotoni, ESI-US R&D, US		CEAS-2007-084 Herschel SVM STM Vibro-Acoustic Test / Prediction Comparison L. Trittoni; P.C. Marucchi-Chierro; Thales Alenia Space Italia, IT		CEAS-2007-085 Introduction of JAXA Tool for Random Vibrations Prediction and Its Recent Upgrading Q. Shi; S. Ando; M. Tsuchihashi; M. Saitoh; JAXA, JP		CEAS-2007-086 Vibration Response of Spacecraft Under Fill Effect S. Ando; Q. Shi; M. Tsuchihashi; Japan Aerospace Exploration Agency (JAXA), JP		CEAS-2007-087 Level Homogeneity Versus Frequency in a Reverberant Chamber E. Cavro; A. Girard; Intespace, FR		CEAS-2007-088 Insights into the Equipment Random Vibration Environment Based on Simulations of an Acoustic Test Bench B.J. Brevart, Thales Alenia Space, FR; A. Pradines, CNES, FR			
Short Course 1 Chair: TBD								ECC Room 5							
Short Course 2 Chair: TBD								ECC Room 5							

Short Course Aircraft Design
 Details are be published on www.ceas2007.org

Tuesday, 11th September 2007

Plenary Session in **ECC Hall C**

14:00-15:00 **Airbus A380 Forum**
Speaker: R. Lafontan, Airbus, FR

Chair: J. Szodruich, DLR Köln, DE

15:10 – 15:30	15:30 – 15:50	15:50 – 16:10	16:10 – 16:30	16:50 – 17:10	17:10 – 17:30	17:30 – 17:50	17:50 – 18:10
Air Transport and Environment Chair: J. König, Airbus, DE ECC Hall C				SESAR Chair: T. Mühlhausen, DLR Braunschweig, DE STS ECC Hall C			
CEAS-2007-089 Aviation and Climate Change: A Comparison of the Overflights of the Belgian Territory and the Local Aviation Activities J. Matheys ¹ ; T. Festraets ² ; J. Van Mierlo ³ ; C. Macharis ⁴ ; N. Sergeant ⁵ ; J.-M. Timmermans ⁶ ; ¹ Vrije Universiteit Brussel - ETEC, BE; ² Vrije Universiteit Brussel - MOSI-T, BE	CEAS-2007-090 The Variability of Air Transport Specific CO2 Emissions and its Implications for Airline Strategies M. R. Schaefer; W. Grimme; German Aerospace Center (DLR), DE	CEAS-2007-091 Investigations of Atmospheric Conditions in Fluids on Sonic Boom S. Chernyshev; A.P. Kiselev; P.P. Vorotnikov; Central Aerohydrodynamic Institute n.a. Prof. N.E. Zhukovskiy, RU	CEAS-2007-092 <i>Reinhardt Abraham - Lufthansa-Foundation-Award for his studies thesis with the topic: Preliminary Design of a Simulation Tool to Ascertain the Potential Economic Impact of Airplane Noise Reduction Measures</i> E. Anton, RWTH Aachen, DE	CEAS-2007-093 The Concept of Operations for the Future European Air Traffic Management System Being Defined by SESAR S. Reed; J.R.F. Guy; Air Traffic Alliance, FR	CEAS-2007-094 An Airport's View on the SESAR Operational Concept M. Huhnold, Fraport AG, DE	CEAS-2007-095 DFS Deutsche Flugsicherung GmbH Aligning Their Research & Development Needs for the Single European Sky Air Traffic Management Research Programme (SESAR) T. Bierwagen, DFS Deutsche Flugsicherung GmbH, DE	CEAS-2007-096 European Research Center Position and Contribution in European R&D for Single European Sky Air Traffic Management Research Programme (SESAR) K.-H. Keller, German Aerospace Center (DLR), DE
Air Data and Navigation Sensor Systems Chair: H. von Viebahn, Diehl Aerospace, DE ECC Hall D				Flow Simulation and Validation Chair: T. Schönfeld, CERFACS, FR STS ECC Hall D			
CEAS-2007-097 A Precision, Time-Relative GPS Approach for Measuring Kinematic Trajectories Using Miniaturized L1 GPS Receivers J.P. Traugott ¹ ; O. Montenbruck, DLR, DE; G. Sachs ¹ ; ¹ Technische Universität München, DE	CEAS-2007-098 Design and Implementation of an Integrated Wind-/Airdata- and Navigation System Based on Low-Cost Sensor Components S. Myszchik, IABG mbh, DE; G. Sachs, Technische Universität München, DE	CEAS-2007-099 Angles of Attack and Sideslip Reconstruction Using Neural Networks A. Callia; V. Poggi; F. Schettini; University of Pisa, Department of Aerospace Engineering, IT	CEAS-2007-100 <i>Zeppelin-Foundation-Award of the City Friedrichshafen for his diploma thesis with the topic: Development of a Microcontroller Based Sensor Aquisition System for Uninhabited Aerial Vehicles</i> D. Höse, UniBw München, DE	CEAS-2007-101 QNET-CFD Knowledge-Base - A Platform for the Preservation of Knowledge Generated by EU Funded Projects J. Vos, CFS Engineering, CH; A.G. Hutton, Qineti, GB; Ch. Hirsch, NUMECA, BE	CEAS-2007-102 Reynolds Number Effects on Blunt Leading Edge Delta Wings S. Crippa; A. Rizzi; KTH, Dept. of Aeronautical and Vehicle Engineering, SE	CEAS-2007-103 Inlet Boundary Conditions for Embedded LES L. Davidson, Chalmers University of Technology, SE	CEAS-2007-104 CFD Validation of Unsteady Installed Propeller Flows Using the DLR TAU-Code A. Stuermer, DLR, DE
Numerical Simulation Chair: C. Rossow, DLR Braunschweig, DE STS Estrelsaal B				Flight Control - Functions and Control Laws Chair: S. Levedag, DLR Braunschweig, DE Estrelsaal B			
CEAS-2007-105 Future Simulation Concept J. Klenner ¹ ; K. Becker ¹ ; M. Cross ¹ ; N. Kroll, DLR, DE; ¹ Airbus, FR	CEAS-2007-106 Future Simulation Technology Centers in Europe K. Becker, Airbus, DE	CEAS-2007-107 Challenges for Development of Numerical Simulation N. Kroll, DLR Braunschweig, DE	CEAS-2007-108 Future Design Concept M. Cross; M. Aston; Airbus, GB	CEAS-2007-109 Nonlinear Flight-Path Control - A Flight Dynamics Perspective F. Holzapfel, IABG mbH, DE; L. Höcht ¹ ; F. Schuck ¹ ; G. Sachs ¹ ; ¹ Lehrstuhl für Flugmechanik und Flugregelung, TU München, DE	CEAS-2007-110 Advanced Gust Load Alleviation System for Large Flexible Aircraft S. Hecker, German Aerospace Center, Institute of Robotics and Mechatronics, DE; K.-U. Klaus-Uwe Hahn, German Aerospace Center, Institute of Flight Systems, DE	CEAS-2007-111 Direct Force Control Using Brake Flaps for Improving Flight Path Control G. Sachs, Institute of Flight Mechanics and Flight Control of TU München, DE	CEAS-2007-112 Aircrafts Control Systems Design: An H_∞ Loop-Shaping Approach R. Panesi; G. Mengali; University of Pisa, IT

Tuesday, 11th September 2007

Plenary Session in **ECC Hall C**

14:00-15:00 | **Airbus A380 Forum**
Speaker: R. Lafontan, Airbus, FR

Chair: J. Szodruich, DLR Köln, DE

15:10 – 15:30	15:30 – 15:50	15:50 – 16:10	16:10 – 16:30	16:50 – 17:10	17:10 – 17:30	17:30 – 17:50	17:50 – 18:10
Aerodynamics 1 Chair: H. Rosemann, DLR Göttingen, DE ECC Room 2				Optimisation of Aerodynamic Aircraft Configurations Chair: C. Breitsamter, TU München, DE ECC Room 2			
CEAS-2007-113 Further Investigation on Vortex Turbulent Characteristics in Pattern Transition of a SFRJ Simulator S.C. Lee, Yung Ta Institute of Technology and Commerce, TW	CEAS-2007-114 Active Flow Control on the Simplified Flapped Airfoil M. Matejka ¹ ; N. Souckova ¹ ; L. Popelka, Academy of Science of the Czech Republic, Institute of Thermomechanics, CZ; J. Nozicka ¹ ; ¹ CTU in Prague, FME, CZ	CEAS-2007-115 Numerical Investigation of Upstream Moving Wave Phenomenon in Unsteady Transonic Airfoil Flow V. Hermes, ShockWaveLaboratory/RWTH-Aachen University, DE; I. Klioutchnikov ¹ ; A. Alshabu ¹ ; H. Olivier ¹ ; ¹ ShockWaveLaboratory, DE	CEAS-2007-116 Steady Longitudinal Vortices in Separated Turbulent Flows E. Schülein, DLR, DE; V. Trofimov, NSPU, RU	CEAS-2007-117 Towards Aerodynamic Design by Optimisation of Transonic Transport Aircraft in a Multi-Disciplinary Environment G. Carrier; S. Mouton; M. Marcelet; C. Blondeau; ONERA, FR	CEAS-2007-118 Multi-Objective Optimisation of Aircraft Range and Fuel Consumption W.J. Vankan; E. Kesseler; M. Laban; National Aerospace Laboratory NLR, Aerospace Vehicle Division, NL	CEAS-2007-119 VEGA RACS Waterhammer Analysis F. Dengra Moya, HE Space Operations, DE; M. Gralher ¹ ; B. Behrens ¹ ; ¹ Astrium ST, DE	CEAS-2007-120 Next Generation Missile Aerodynamic Visualisation with CFD K. Weinand; D. Stern; MBDA LFK, DE <div style="border: 1px solid black; padding: 5px; width: fit-content; margin: auto;">Presentation in German</div>
Planetary Exploration Chair: H.-J. Heidmann, Astrium ST, DE ECC Room 3				New Space Missions Chair: P. Hofmann, Kayser-Threde, DE ECC Room 3			
CEAS-2007-121 The Radio Science Experiment "VeRa" Onboard ESA's Venus Express Spacecraft R. Mattei ¹ ; B. Häusler ¹ ; M. Pätzold ² ; S. Remus, VEGA, DE; W. Eidel ¹ ; S. Tellmann ² ; T. Andert ¹ ; J. Selle ¹ ; M.K. Bird, Argelander - Institut für Astronomie, Universität Bonn, DE; R.H. Simpson ³ ; G.L. Tylor ³ ; ¹ Institut für Raumfahrttechnik, UniBw, DE; ² Rheinisches Institut für Umweltforschung, Universität Köln, DE; ³ Department of Electrical Engineering, Stanford University, US	CEAS-2007-122 The Stuttgart Moon Orbiter LUNAR MISSION BW1 R. Laufer; H.-P. Roeser; Stuttgart University, Institute of Space Systems (IRS), DE	CEAS-2007-123 Regenerative Fuel Cells for Mars Applications M. Hörenz, TU Dresden, Institute for Aerospace Engineering, DE; S. Fasoulas ¹ ; T. Schmiel ¹ ; K. Zajac ¹ ; ¹ TU Dresden, Institute for Aerospace Engineering, DE	CEAS-2007-124 Probenpräparation, Probenhandlung und Nutzlastaspekte für die Europäische ExoMars Mission P. Hofmann, Kayser-Threde GmbH, DE <div style="border: 1px solid black; padding: 5px; width: fit-content; margin: auto;">Presentation in German</div>	CEAS-2007-125 Lunar Infrastructure for Exploration - European Roadmap and Reference Concept H.-J. Heidmann, Astrium ST, DE	CEAS-2007-126 A Scientific and Technological Lunar Lander Mission D. Wilde; P. Kyr; Astrium ST, DE	CEAS-2007-127 KAP - An In-Orbit Test Facility for Technology Demonstration and Scientific Use C. Kaiser ¹ ; G. Pont ¹ ; A. Conde Reis, ESTEC/ESA, NL; ¹ Kayser-Threde GmbH, DE	CEAS-2007-128 Time Resolved Measurement of Atomic Oxygen in Low Earth Orbit and its Benefits for Future Spacecraft Design T. Schmiel; S. Fasoulas; J. Heisig; O. Przybilski; TU Dresden, DE
Young Professional Conference III Chair: M. Sölter, Astrium GmbH, DE ECC Room 1				Young Professional Conference IV Chair: C. Holze, machtwissen.de, DE		Korean Presentations Chair: R. Henke, RWTH Aachen, DE ECC Room 1	
CEAS-2007-129 Untersuchungen eines 2D-Flügelmodells im Wasserumlaufkanal zur Bestimmung der aerodynamischen Kennwerte im Hinblick auf mögliche Optimierung unter bionischen Aspekten M. Schnizzer; R. Schomaker; H. Witte; University of Bremen, DE <div style="border: 1px solid black; padding: 5px; width: fit-content; margin: auto;">Presentation in German</div>	CEAS-2007-130 CubeSat in Dresden: Student's Oxygen Measurement Project - SOMO K. Schindler, Technical University of Dresden, DE	CEAS-2007-131 Der WARR-Climber für die Beam Power Challenge (Space Elevator Games 2007) J. Sturm; M. Bernert; WARR/Technische Universität München, DE <div style="border: 1px solid black; padding: 5px; width: fit-content; margin: auto;">Presentation in German</div>	CEAS-2007-132 Emergency Information Design in Extreme Space Environment I. Schlacht, Technical University of Berlin, DE	Introduction of DGLR Student Groups		CEAS-2007-133 Aerodynamic Analysis and Design of a Propeller for MAV Propulsion J. Cho, Hanyang University/School of Mechanical Engineering, KR; S. Lee ¹ ; L. Cho ¹ ; ¹ Hanyang University/Department of Mechanical Engineering, KR	CEAS-2007-134 Tilt Rotor Development Status in Korea as Smart UAV Platform O.S. Ahn; S.O. Koo; J.M. Kim; S.J. Kim; C.H. Lim; Korea Aerospace Research Institute, KR

Tuesday, 11th September 2007

Plenary Session in ECC Hall C

14:00-15:00 **Airbus A380 Forum**
Speaker: R. Lafontan, Airbus, FR

Chair: J. Szodruich, DLR Köln, DE

15:10 – 15:30	15:30 – 15:50	15:50 – 16:10	16:10 – 16:30	16:50 – 17:10	17:10 – 17:30	17:30 – 17:50	17:50 – 18:10
Environment and noise Chair: C. Mundt, Universität der Bundeswehr, DE Room Paris				Aero-Engine Components: Turbines / Combustors Chair: H. Knittel, MTU Aero Engines, DE Room Paris			
CEAS-2007-135 On the Development of Combustion Systems and their Design Methodologies for the Reduction of Pollutant Emissions from Aero-Engines - The European Project INTELLECT D.M. R. v. d. Bank, Rolls-Royce Deutschland Ltd. & Co. KG, DE; N. Savary, Turbomeca, FR; M. Aldén, Lunds Universitet, SE; M. Zedda, Rolls-Royce, GB; J. McGuirk, Loughborough University, GB; G. Cinque, AVIO, IT	CEAS-2007-136 Strategy for Environmentally Friendly Low Emissions Combustion Development in European Aeronautics R. v. d. Bank, Rolls-Royce Deutschland, DE; C. Berat, Turbomeca, FR; M. Cazalens, SNECMA, FR; S. Harding, Rolls-Royce, GB	CEAS-2007-137 Influence of the Bypass Ratio on Low Altitude NOx Emissions H. Hemmer; T. Otten; M. Plohr; M. Lecht; A. Döpelheuer; DLR, DE	CEAS-2007-138 Noise Radiation through Aero-Engine Exhausts - Large Scale Model Experiments F. Arnold, Rolls-Royce Deutschland, DE; U. Tapken ¹ ; R. Bauers ¹ ; J. Zillmann, EADS Innovation Works, DE; ¹ DLR, DE	CEAS-2007-139 Preparation of Aero Technology for New Generation Aircraft Engine LP Turbines J. Gier ¹ ; I. Raab ¹ ; T. Schröder ¹ ; L. Enghardt, DLR, DE; ¹ MTU Aero Engines, DE	CEAS-2007-140 Numerical Modeling of Aviation Gas Turbine Cooled Elements A. Sadiqov; A. Pashayev; D. Askerov; A. Samedov; R. Mamedov; National Academy of Aviation, AZ	CEAS-2007-141 Passive Shroud Cooling Concepts for HP Turbine Blades E. Janke, Rolls-Royce Deutschland, DE	CEAS-2007-142 Parametric Study of Soot Formation in an Aeroengine Model Combustor at Elevated Pressures by Laser-Induced Incandescence: Effect of the Fuel Phase U. Meier ¹ ; C. Hassa ¹ ; K.-P. Geigle ² ; O. Lammel ² ; P. Kutne ² ; ¹ German Aerospace Center (DLR), Institute of Propulsion Technology, DE; ² German Aerospace Center (DLR), Institute of Combustion Technology, DE
Structures - CF Application Chair: G.A. Pavlov, IPCP RAS, RU Estrelsaal A				Structures - Miscellaneous Chair: A. Viviani, Seconda Università di Napoli, IT Estrelsaal A			
CEAS-2007-143 <i>Ludwig Bölkow-Foundation-Award for his diploma thesis with the topic:</i> Analysis of the Interaction of Neighbouring Laminae in Fibre-Reinforced Plastics during Cyclic Loading T. Hensel, Technische Universität Darmstadt, Maschinenbau, DE	CEAS-2007-144 <i>Willy Messerschmitt-Award for his diploma thesis with the topic:</i> Deformation Fields Estimation Using Fiber Bragg Gratings S. Rapp, TU München, DE	CEAS-2007-145 <i>Walther Blohm-Study-Award for his studies thesis with the topic:</i> Vergleichende Analyse der konzentrierten Einzelkräfteinleitung in eine Rechteckscheibe mittels kontinuumsmechanischer und FEM-Berechnung sowie Experiment R. Basan, Bundesanstalt für Materialforschung und -prüfung (BAM), DE <div style="border: 1px solid black; padding: 2px; text-align: center;">Presentation in German</div>	CEAS-2007-146 Experimentelle Untersuchungen zum Biegeeinfluss an Flachproben mit Nähten unterschiedlicher Parameter unter Einsatz von optischen Messverfahren F. Kruse; H.-G. Reimerdes; RWTH Aachen, DE <div style="border: 1px solid black; padding: 2px; text-align: center;">Presentation in German</div>	CEAS-2007-147 The Delamination Behaviour of Carbon Composite Structures Manufactured with the Vacuum Assisted Process (VAP) G. Spenninger, EADS Military Air Systems, DE; H. Bansemir ¹ ; M. Schulz ¹ ; ¹ Eurocopter Deutschland GmbH, DE	CEAS-2007-148 Numerical Simulation of Advanced Folded Core Materials for Structural Sandwich Applications S. Heimbs ¹ ; P. Middendorf ¹ ; S. Kilchert ² ; A.F. Johnson ² ; M. Maier, Institute for Composite Materials (IVW), Kaiserslautern University of Technology, DE; ¹ EADS Innovation Works, DE; ² German Aerospace Center (DLR), Institute of Structures and Design, DE	CEAS-2007-149 EMI Control in the Presence of Composites Materials F. Thurecht ¹ ; M. Leininger, Kayser-Threde GmbH, DE; C. Schöppinger, INVENT GmbH, DE; L. Trougnou, ESA-ESTEC, NL; E. Pfeiffer ¹ ; ¹ HPS GmbH, DE	CEAS-2007-150 Finite Elemente Simulation einer Notwasserung eines Transportflugzeugs zur Ermittlung der dabei auftretenden Lasten T. Schmid-Fuertes; R. Curtius; J. Mendler; EADS Military Air Systems, DE <div style="border: 1px solid black; padding: 2px; text-align: center;">Presentation in German</div>
Aerospace Information Technologies and Electronics Chair: P. Stütz, ESG Elektroniksystem- und Logistik-GmbH, DE ECC Room 4				Space Control and Simulation Chair: C. Wiedemann, TU Braunschweig, DE ECC Room 4			
CEAS-2007-151 Secure Network-enabled Commercial Airplane Operations: It Support Infrastructure Challenges R.V. Robinson ¹ ; K. Sampigetha ¹ ; M. Li ¹ ; S. Lintelman ¹ ; R. Poovendran, University of Washington, US; D. von Oheimb, Siemens, DE; ¹ Boeing, US	CEAS-2007-152 Software: The Underestimated Component in Space Missions S. Montenegro, Fraunhofer Institut FIRST, DE	CEAS-2007-153 Topological Design of a High Altitude Platform (HAP) using a System Design Language M. Haq, TAO Technologies GmbH, DE; B. Kröplin, University of Stuttgart, Institute for Statics and Dynamics of Aerospace Structures, DE	CEAS-2007-154 Extension of EDA Toolbox for VHF Data Link System Simulation H. Flühr, FH Joanneum Graz, AT	CEAS-2007-155 Calibration of the Micro-Newton Propulsion System for the LISA Pathfinder Drag-Free Satellite T. Ziegler ¹ ; M. Göbel ² ; A. Schleicher ¹ ; W. Fichter ² ; ¹ EADS Astrium GmbH, DE; ² University of Stuttgart, Institute of Flight Mechanics and Control, DE		CEAS-2007-157 Flight Software, Rigid Body, and Computational Fluid Dynamics Closed Loop Simulation M.I. Panevsky; B.J. Pataky; P.T. Than; The Aerospace Corporation, US	CEAS-2007-158 Analytical Approach for the Solution of Super-/ Hypersonic Flow Fields B. Thorwald; C. Mundt; Universität der Bundeswehr, München, DE

Tuesday, 11th September 2007

Plenary Session in ECC Hall C

14:00-15:00 **Airbus A380 Forum**
Speaker: R. Lafontan, Airbus, FR

Chair: J. Szodruich, DLR Köln, DE

15:10 – 15:30	15:30 – 15:50	15:50 – 16:10	16:10 – 16:30	16:50 – 17:10	17:10 – 17:30	17:30 – 17:50	17:50 – 18:10
Inflatable / Deployable Structures 2 Chair: S. Langlois, European Space Agency, ESA/ESTEC, NL				Mechanical Architecture, Design and Engineering 2 Chair: T. Henriksen, European Space Agency, ESA/ESTEC, NL			
SSMMT		Estrelsaal C1		SSMMT		Estrelsaal C1	

CEAS-2007-159 Large Deployable Membrane Structures M. Straubel ¹ ; C. Sickinger ¹ ; S. Langlois, ESA/ESTEC, NL; ¹ DLR - Institut für Faserverbundleichtbau und Adaptionik, DE	CEAS-2007-160 Bending-wrinkling Characteristics of the Inflated Boom H. Tan ¹ ; C. Wang ¹ ; J. Yang, China Academe of Space Technology, CN; X. Du ¹ ; X. He ¹ ; ¹ Harbin Institute of Technology, CN	CEAS-2007-161 Shape Memory Polymer Composite and its Application to Deployable Hinge for Solar Arrays J.S. Leng; XH. Wang; X. Lan; YJ. Liu; Harbin Institute of Technology, Centre for Composite Materials and Structures, CN	CEAS-2007-162 Design and Analysis of Full-Scale Offset Stiffened-Spring Back Reflector O. Soykasap, Afyon Kocatepe University, Department of Mechanics, TR; L.T. Tan, University College London, Department of Civil & Environmental Engineering, GB
---	--	---	--

CEAS-2007-163 Failure Testing and Test Simulation of the ARIANE 5 EPC-BME Actuator Brackets J. Hoogendoorn; J.F. Koorevaar; Dutch Space B.V., NL	CEAS-2007-164 Finite Element Based Initial Post-buckling Analysis of Conical Shell Structures T. Rahman ¹ ; E.L. Jansen ¹ ; J.J. Wijker, Dutch Space BV, NL; ¹ Delft University of Technology, NL	CEAS-2007-165 Testing of Flexible Cu(In,Ga)Se2 Solar Cells for Space Applications K. Zajac ¹ ; S. Fasoulas ¹ ; S. Brunner ² ; K. Seifart ² ; K. Otte, Solarion AG, DE; ¹ Technische Universität Dresden, DE; ² HTS GmbH, DE	CEAS-2007-166 Reliability of Shell Structures Through Sensitivity Analysis M. Oberguggenberger; J. King; B. Schmelzer; University of Innsbruck, AT
--	---	--	--

Shock 1
Chair: A. Capitaine, Astrium EADS SAS, FR

SSMMT

Estrelsaal C3

Shock 2
Chair: P. Camarasa, EADS ASTRIUM, FR

SSMMT

Estrelsaal C3

CEAS-2007-167 Statistical Processing of Shock Test Data G. Ladurée, Thales Alenia Space, FR; S. Kiryenko, ESA/ESTEC, NL	CEAS-2007-168 Herschel SVM Shock Qualification Test / Prediction Comparison - An Industrial Experience P.C. Marucchi-Chierro, Thales Alenia Space-I, IT; N. Riva, SOFITER SYSTEM ENGINEERING ENGINEERING, IT; P. Lodereau, Thales Alenia Space-F, FR; S.J. Kiryenko, ESA/ESTEC, NL	CEAS-2007-169 Main Outcomes of CNES Launcher Directorate Research Group on Shock Propagation into Launcher Structures P. Roux, CNES, FR	CEAS-2007-170 Reliability Demonstration of the Pyrosoft Release Nut M. Castarede ¹ ; R. Tougeron ¹ ; P. Thebault ¹ ; D. Dilhan, CNES, FR; ¹ Etienne Lacroix Tous Artifices S.A., FR
---	--	---	--

CEAS-2007-171 Shock Inputs Derivation to Subsystems G. Ladurée, Thales Alenia Space, FR; J.B. Bernaudin, EADS Astrium, FR; S. Kiryenko, ESA, NL; S. Mary, CNES, FR	CEAS-2007-172 Shock Propagation in Spacecraft Structure J.B. Bernaudin ¹ ; J.B. Vergniaud ¹ ; E. Courau ² ; S. Mary ² ; ¹ Astrium Satellites, FR; ² CNES, FR	CEAS-2007-173 Qualification to Shock Environment in Vega Program by Full Scale Tests, Models and Similarity R. Mancini; M. Fragnito; ELV SpA Mechanical System Development, IT	CEAS-2007-174 HSS3 - An Improved Concept for the Horizontal Separation System of the Ariane5 Payload Fairing and Its Qualification Status P. Bodagala, CNES, FR; M. Rendina, Oerlikon Space, CH
--	---	--	---

Short Course 3
Chair: TBD

ECC Room 5

Short Course 4
Chair: TBD

ECC Room 5

Short Course Aircraft Design
Details are bepublished on www.ceas2007.org

Wednesday, 12th September 2007

Plenary Session in ECC Hall C

08:30-09:30 **Towards Climate-optimized Aviation**
 Speakers: U. Schumann, DLR Oberpfaffenhofen, DE; Cord Rossow, DLR Braunschweig, DE

Chair: J. Szodruch, DLR Köln, DE

09:40 – 10:00	10:00 – 10:20	10:20 – 10:40	10:40 – 11:00	11:20 – 11:40	11:40 – 12:00	12:00 – 12:20	12:20 – 12:40
Wake Vortex Advisory Systems Chair: T. Rötger, Airbus, DE STS ECC Hall C				Wake Vortex R&D Chair: A. Reinke, Airbus, DE STS ECC Hall C			
CEAS-2007-175 Wake Vortex Avoidance System W. Bryant ¹ ; S. Lang ¹ ; J. Tittsworth ¹ ; S. Darr, Dynamic Aerospace Inc., US; ¹ Federal Aviation Administration, US	CEAS-2007-176 Wake Turbulence Mitigation for Departures from Closely Spaced Parallel Runways: A Research Update S. Lang ¹ ; J. Tittsworth ¹ ; D. Domino ² ; C. Lunsford ² ; D. Clark ³ ; F. Robasky ² ; G. Lohr, NASA, US; ¹ Federal Aviation Administration, US; ² The Mitre Corporation, US; ³ MIT Lincoln Laboratory, US	CEAS-2007-177 The Wake Vortex Prediction and Monitoring System WSVBS - Part I: Design F. Holzäpfel ¹ ; T. Gerz ¹ ; M. Frech ¹ ; A. Tafferner ¹ ; F. Köpp ¹ ; I. Smalikhov ¹ ; S. Rahm ¹ ; K.-U. Hahn ² ; C. Schwarz ² ; ¹ DLR-Oberpfaffenhofen, DE; ² DLR-Braunschweig, DE	CEAS-2007-178 The Wake Vortex Prediction and Monitoring System WSVBS - Part II: Performance and ATC Integration at Frankfurt Airport T. Gerz ¹ ; F. Holzäpfel ¹ ; W. Gerling ¹ ; A. Scharnweber ¹ ; M. Frech, Deutscher Wetterdienst, DE; A. Wiegele ¹ ; K. Kober ¹ ; K. Dengler ¹ ; S. Rahm ¹ ; ¹ DLR, DE	CEAS-2007-179 Wake Vortex R&D in the USA - A Status of Current Progress and Plans W.H. Bryant, NASA, US; J.P. Nicolaon, National Institute for Aeronautics, US; S.L. Lang ¹ ; J.A. Tittsworth ¹ ; ¹ FAA, US	CEAS-2007-180 Parametric Study & Simplified Approach to Wake Vortex Encounter Offline Simulation D. Bieniek, University of Berlin, Institute of Aeronautics and Astronautics, DE; R. Luckner, University of Berlin, Institut of Aeronautics and Astronautics, DE	CEAS-2007-181 Investigation of Four Vortex System Wake Characteristics A. Allen; C. Breitsamter; TU München, Institute of Aerodynamics, DE	CEAS-2007-182 A Comparison between CFD and Wind Tunnel Measurements for Wake Vortex Prediction S. Melber-Wilkending, DLR Braunschweig, Institut für Aerodynamik und Strömungsmechanik, DE; A. Allen ¹ ; C. Breitsamter ¹ ; ¹ TU München, Lehrstuhl für Aerodynamik, DE
Unmanned Aircraft Systems Chair: C. Le Tallec, Onera, FR ECC Hall D				Air Transport System Chair: H. Fricke, TU Dresden, DE ECC Hall D			
CEAS-2007-183 A Solar Powered HALE-UAV for Arctic Research H. Runge ¹ ; W. Rack, University of Canterbury, NZ; A. Ruiz-Leon ¹ ; M. Hepperle ¹ ; ¹ DLR, DE	CEAS-2007-184 Insertion of Unmanned Aircraft Systems in Non-Segregated Airspace: A Combined Technological and Regulatory Challenge G. Mardiné, SAFRAN-Sagem Défense Sécurité, FR	CEAS-2007-185 Miniature UAVs Concepts for Outdoor Missions A. Joulia; S. Bertrand; ONERA, FR	CEAS-2007-186 Conceptual Design Methodology of HALE UAV C. Le Tallec; J. Hermetz; N. Bérend; S. Defoort; Onera, FR	CEAS-2007-187 EVTS Enhanced VFR Transport System J. Groeneweg, National Aerospace Laboratory, NL; R. van Gent, TNO Defence, Security and Safety, NL; W.R. Berkouwer, Aerospace Software and Technologies Institute, NL	CEAS-2007-188 Level of Service for Aviation Infrastructure Markets? E. Grunewald, DLR e.V., DE	CEAS-2007-189 SESAR: A Vision of the Future European Air Traffic Management System for 2020 and Beyond S. Reed, Air Traffic Alliance, FR	CEAS-2007-190 Aviation Safety Plans - The Total Systems Approach and the Way Forward F. Böhm; T. Mickler; BMVBS - Bundesministerium für Verkehr, Bau und Stadtentwicklung, DE
Flight Control for Missiles Chair: H. Buschek, Diehl BGT Defence, DE Estrelsaal B				Rotorcraft Chair: B. Gmelin, DLR Braunschweig, DE Estrelsaal B			
CEAS-2007-191 Case Study: TAURUS KEPD350 Integration on Tornado Fighter Aircraft D. Fasol; H. Neubauer; MBDA Deutschland, DE	CEAS-2007-192 Comparison of Classical to H_∞-Norm Optimal Robust Autopilot Design B.J.E. Misgeld; A. Reindler; T. Kuhn; Diehl BGT Defence, DE		CEAS-2007-194 Multi-spectral Image Generation for Real-time Hardware-in-the-loop Simulations R.G. Wiedemann; P. Schätz; K.M. Wanie; LFK-Lenkflugkoerpersysteme GmbH, DE	CEAS-2007-195 Helicopter Noise and Vibration Reduction with Adaptive Fiber Composites T.H. Brockmann, EADS Eurocopter, DE	CEAS-2007-196 Structural Design and Optimization of the Integrated Active Trailing Edge Concept for a Helicopter Rotor Blade E. Ahci; R. Pfaller; Eurocopter, DE	CEAS-2007-197 Crash Analysis of the "High Cabin"-Version of the NH90 Transport Helicopter Fuselage J. Majamäki, Eurocopter Germany, DE	CEAS-2007-198 Piezoceramic Actuators for Morphing Helicopter Rotor B.A. Grohmann; Ch. Maucher; P. Jänker; EADS Innovation Works, DE

Wednesday, 12th September 2007

Plenary Session in ECC Hall C

08:30-09:30 **Towards Climate-optimized Aviation**
 Speakers: U. Schumann, DLR Oberpfaffenhofen, DE; Cord Rossow, DLR Braunschweig, DE

Chair: J. Szodruch, DLR Köln, DE

09:40 – 10:00	10:00 – 10:20	10:20 – 10:40	10:40 – 11:00	11:20 – 11:40	11:40 – 12:00	12:00 – 12:20	12:20 – 12:40
Transport Aircraft Aerodynamics Chair: G.A. Dirks, Airbus, FR ECC Room 2				Advanced Wing Technologies and Flight Testing Chair: J. König, Airbus, DE ECC Room 2			
CEAS-2007-199 Parametric Effects on Spoiler Geometry Assessment with Chimera Technique X. Bertrand, Airbus, FR	CEAS-2007-200 On the Comparison of Stalling Flow-Through Nacelles and Powered Inlets at Take-Off Conditions S. Schulze; C. Kähler; R. Radespiel; TU Braunschweig, Institute of Fluid Mechanics, DE	CEAS-2007-201 Computations of Unsteady Aerodynamics due to Body Motion H. Berglind, FOI, SE; V. Brunet, ONERA, FR; N. Caballero Rubiato, INTA, ES; N. Ceresola, Alenia, IT; R. Heinrich, DLR, DE; S. Leicher, EADS-M, DE; B. Prananta, NLR, NL	CEAS-2007-202 Ferdinand Schmetz-Award for his diploma thesis with the topic: Investigation of Boundary Layer Transition for Small Reynolds Numbers in Free Flight and Wind Tunnel Experiments B. Kobiela, University Stuttgart, DE	CEAS-2007-203 Requirements and Results of Wake Vortex in-flight Measurements in AWIATOR J. König, Airbus, DE	CEAS-2007-204 Forward Looking Clear Air Turbulence Measurement with the AWIATOR LIDAR Sensor N.P. Schmitt ¹ ; W. Rehm ¹ ; T. Pistner ¹ ; H. Diehl ¹ ; P. Navé ¹ ; G. Jenaro-Rabadan ² ; P. Mirand ² ; M. Reymond ² ; ¹ EADS Innovation Works, DE; ² Airbus, FR	CEAS-2007-205 Validation of Low Noise Procedures in Simulator and Flight Tests B. Boche ¹ ; N. Kulwatz, Airbus, DE; R. Luckner ¹ ; ¹ TU Berlin, DE	CEAS-2007-206 Advanced Methods for In-flight Flap Gap and Wing Deformation Measurements in the Project AWIATOR T. Kirmse; A. Wagner; DLR Göttingen, DE
Space Systems: Spacecraft Technologies Chair: M. Sölter, Astrium GmbH, DE ECC Room 3				Space Systems: Launcher Technologies II Chair: M. Sölter, Astrium GmbH, DE ECC Room 3			
CEAS-2007-207 A Fleet Management System for Commercial Spacrafts in GEO Using SMART-OLEV C. Kaiser, Kayser-Threde GmbH, DE; F. Sjöberg, SSC, SE; J.-M. Del Cura, Sener, ES; B. Eilersten, OSSL, GB	CEAS-2007-208 ZARM-Award for his diploma thesis with the topic: LISA Thermal Control Analysis in Context of the BayernSat Mission S. Höfner, TU München, Institute of Astronautics, DE	CEAS-2007-209 Simulation of the Attitude Behaviour and Available Power Profile of the Delfi-c3 Spacecraft with Application of the OpSim Platform F. te Hennepe; B.T.C. Zandbergen; R.J. Hamann; Delft University of Technology, NL	CEAS-2007-210 Imaging Radiometer METImage for Future Operational Earth Observation Platforms in Polar Orbits A. Pillukat, Jena-Optronik GmbH, DE; H.-P. Nothaft, AIM GmbH, DE; C. Brüns, DLR, DE	CEAS-2007-211 Payload Adaptor System of High Performances and Low-Shock M. Lancho; E. Grande; J. Rivas; EADS, ES	CEAS-2007-212 Shock Attenuator System for Spacecraft and Adaptor P. Camarasa, EADS-ASTRIUM, FR; S. Kiryenko, ESA/ESTEC, NL	CEAS-2007-213 Payload Adaptor System for James Webb Space Adapter J. Vilanova; R. Rosa; EADS CASA Espacio, ES	CEAS-2007-214 Shock Attenuation System for Spacecraft and Adaptor (SASSA) M. Lancho; A. Fernandez; EADS, ES
Aero-Engine Components: Compressors I Chair: U. Wenger, Rolls-Royce Deutschland, DE ECC Room 1				Aero-Engine Components: Compressors II Chair: A. Kühhorn, BTU Cottbus, DE ECC Room 1			
CEAS-2007-215 Blade Mistuning Induced Blisk Vibration T. Klauke; A. Kühhorn; B. Beirrow; BTU Cottbus, Chair of Structural Mechanics and Vehicle Vibrational Technology, DE	CEAS-2007-216 The Capability of Influencing Secondary Flow in Compressor Cascades by Means of Passive and Active Methods A. Hergt ¹ ; R. Meyer ¹ ; K. Engel, MTU Aero Engines GmbH, DE; ¹ German Aerospace Center (DLR), Institute of Propulsion Technology, DE	CEAS-2007-217 A Feature Based Approach to High Pressure Compressor Preliminary Design for Civil Aircraft Propulsion Systems S. Bretschneider; S. Staudacher; Stuttgart University, Institute of Aircraft Propulsion Systems, DE	CEAS-2007-218 Der Axialverdichter im Flugtriebwerk – gestern, heute und morgen U.L.H. Schmidt-Eisenloher; O.E. Kosing; Atena Engineering GmbH, DE	CEAS-2007-219 Multi-objective Blade Design Using a Quasi-3d Non-dimensional Parameterization Approach A.K. Dutta; P.M. Flassig; D. Bestle; Brandenburg University of Technology Cottbus (BTU Cottbus), DE	CEAS-2007-220 Multi-Objective Compressor Blade Optimisation Using a Non-Dimensional Parameterisation Approach P.M. Flassig, BTU Cottbus, LS Technische Mechanik und Fahrzeugdynamik, DE	CEAS-2007-221 Multi Disciplinary Blading Design by Means of Multi Objective Optimisation D. Otto; D. Bestle; Chair of Engineering Mechanics and Vehicle Dynamics, BTU, DE	CEAS-2007-222 Comparison of Different Parameterization and Optimization Approaches in the Field of Aerodynamic Compressor Blade Design A. Keskin ¹ ; M. Swoboda ¹ ; J. Palluch ² ; C. Abt ² ; ¹ Rolls-Royce Deutschland Ltd. & Co. KG, DE; ² FRIENDSHIP SYSTEMS GmbH, DE
				<div style="border: 1px solid black; padding: 5px; display: inline-block;">Presentation in German</div>			

Wednesday, 12th September 2007

Plenary Session in **ECC Hall C**

08:30-09:30 **Towards Climate-optimized Aviation**
Speakers: U. Schumann, DLR Oberpfaffenhofen, DE; Cord Rossow, DLR Braunschweig, DE

Chair: J. Szodruch, DLR Köln, DE

09:40 – 10:00	10:00 – 10:20	10:20 – 10:40	10:40 – 11:00	11:20 – 11:40	11:40 – 12:00	12:00 – 12:20	12:20 – 12:40
Air and Space Medicine and Law Chair: U. Müller, DLR Köln, DE Room Paris				UAS: Innovative System Concepts Chair: W. Engelhardt, MBDA Deutschland, DE Room Paris			
CEAS-2007-223 Aircraft Noise Effects on Sleep: DLR Research and Application to a German Airport A. Samel; M. Basner; U. Isermann; H. Maaß; J. Quehl; DLR, DE	CEAS-2007-224 Noise-Reduced Landing Approaches and Pilots' Workload E.-M. Elmenhorst; H. Maaß; M. Vejvoda; A. Samel; German Aerospace Center (DLR), DE	CEAS-2007-225 Perspectives for the Network of Centres in the Space Domain W. Rathgeber, European Space Policy Institute (ESPI), AT		CEAS-2007-227 EADS Technology Activities in Communications D. Hoffmann, EADS Deutschland, DE	CEAS-2007-228 Cost Appreciation of Morphing UAV Projects at a Conceptual Design Stage. T. Melin; A. T. Isikveren; M.I. Friswell; University of Bristol, GB	CEAS-2007-229 Designing Future Unmanned Combat Air Systems from the Effector Point of View J. Engel, MBDA/LFK, DE	CEAS-2007-230 Notwendigkeit adaptiver Flugsteuerungssysteme am Beispiel der Reglerentwicklung für den Technologiedemonstrator ARTIS S. Lorenz, DLR, DE <div style="border: 1px solid black; padding: 5px; width: fit-content; margin: 0 auto;">Presentation in German</div>
Supersonic/Hypersonic: Thermal Protection Chair: J.M.A. Longo, DLR Braunschweig, DE Estrelsaal A				Structures - Optimisation Chair: H. Hönlinger, DLR Göttingen, DE Estrelsaal A			
CEAS-2007-231 Plasma Windtunnel Tests at PARES Thermal Protection System W.P.P. Fischer; R. Knoche; Astrium Space Transportation, DE	CEAS-2007-232 Thermal Qualification of Transpiration Cooling for Atmospheric Entry B. Esser; A. Gülhan; M. Kuhn; DLR, DE	CEAS-2007-233 In Flight Research on Aerothermodynamics (ATD) and Thermal Protection Systems (TPS) for Space Transportation Systems J.M. Muylaert; J. Gavira; H. Ritter; ESA/ESTEC, NL	CEAS-2007-234 Aerodynamic Analysis of Computed Plate / Jet - Interactions for Blunted Cone-Cylinder in Hypersonic Flow S. Zahir; Z. Ye; Northwestern Polytechnical University, CN	CEAS-2007-235 Multidisciplinary, Large Scale Optimization of Composite Aircraft Structures G. Schuhmacher; F. Daoud; J. D. Wagner; R. Zotemantel; EADS Military Air Systems, DE	CEAS-2007-236 Structural Optimization of Adaptive Airfoils Using Evolutionary Algorithms J. Seeger; K. Wolf; TU Dresden, Institute of Aerospace Engineering, DE	CEAS-2007-237 The GA Optimization of Straight and Curved Laminated Composite Panels in Presence of a Cutout A. Gorjipoor; B. Dehghanmanshadi; A. Abedian; Sharif University of Technology, IR	CEAS-2007-238 <i>Claudius Dornier Jr.-Foundation-Award for his diploma thesis with the topic:</i> Development of a Preprocessor for the Generation of Structural Beam Models for Multidisciplinary Optimisation G. Wellmer, Department of Mechanics, RWTH Aachen, DE
ICAO for Space Chair: T. Sgobba, ESA/ESTEC, NL ECC Room 4				ICAO for Space, Panel Forum Chair: T. Sgobba, ESA/ESTEC, NL ECC Room 4			
<div style="border: 1px solid black; padding: 5px; display: inline-block;">Workshop</div>				<div style="border: 1px solid black; padding: 5px; display: inline-block;">Workshop</div>			
CEAS-2007-239 An ICAO for Space - WHY, T. Sgobba, IAASS, NL	CEAS-2007-240 Space Traffic Management, K.-U. Schrogl, ESPI, Vienna, AT	CEAS-2007-241 An ICAO for Space - HOW, N. Bahr, BAH, Washington, US	CEAS-2007-242 The Role of the UN Committee for the Peaceful Uses of Outer Space (UN COPUOS) in Developing the International Legal Framework for Space Activities G. Brachet, FR	Dr. G. Brachet, Chairman of UN COPUOS, AT Dr. K-U. Schrogl, Director of ESPI (European Space Policy Institute), AT Dr. I. Rongier, Safety Manager, CNES, FR Prof. S. Hobe Director, Institute of Air and Space Law, University of Cologne, DE Dr. L. Perek, Czech Academy of Sciences, CZ Mr. R. Coppinger, Technical Reporter of Flight International, GB Mr. N. Bahr, Safety Director, BAH, Washington, US Dr. Ing. T. Sgobba, IAASS President, NL			

Wednesday, 12th September 2007

Plenary Session in ECC Hall C

08:30-09:30 **Towards Climate-optimized Aviation**
 Speakers: U. Schumann, DLR Oberpfaffenhofen, DE; Cord Rossow, DLR Braunschweig, DE

Chair: J. Szodruch, DLR Köln, DE

09:40 – 10:00	10:00 – 10:20	10:20 – 10:40	10:40 – 11:00	11:20 – 11:40	11:40 – 12:00	12:00 – 12:20	12:20 – 12:40
---------------	---------------	---------------	---------------	---------------	---------------	---------------	---------------

Columbia Accident
 Chair: T. Henriksen, European Space Agency, ESA/ESTEC, NL

SSMMT

Estrelsaal C1

CEAS-2007-247
The Space Shuttle Columbia Accident Investigation: Tools, Techniques, and Results
 S. McDanel, NASA, Kennedy Space Center, US; M. Solomon, Boeing, Kennedy Space Center, US

CEAS-2007-248
Space Shuttle Orbiter Columbia Reconstruction and Investigation
 M. Solomon, Boeing, US

Inflatable / Deployable Structures 3
 Chair: J. Santiago Prowald, European Space Agency, ESA/ESTEC, NL

SSMMT

Estrelsaal C1

CEAS-2007-249
Verification Methodology for Self-Deploying Support Frames
 C. Sicking; H. Assing; H. Koeke; M. Straubel; DLR - German Aerospace Center, DE

CEAS-2007-250
Topology Optimization Studies for a Contoured Beam Deployable Micro-Satellite Antenna
 N. Fazli; S. Ghaffari; S.M.B. Malaek; A. Abedian; Sharif Univ. of Tec., IR

CEAS-2007-251
Lessons from Structural Design of a Highly-Flexible Space Structure: the Space-Tow Solar Sail
 G. Tibert, KTH (Royal Institute of Technology), SE; A. Lennon, ABL Engineering Ltd., IE

CEAS-2007-252
Mechanical Behaviours and Fracture Mechanisms of Rigidizable Composites for Inflatable Structures
 V. Calard, Austrian Research Centers GmbH, AT; B. Defoort, Astrium Space Transportation, FR; S. Langlois, ESA/ESTEC, NL

Composite Structures 1
 Chair: R. Usinger, Oerlikon Space, CH

SSMMT

Estrelsaal C3

CEAS-2007-253
Design of Multifunctional Folded Core Structures for Aerospace Sandwich Applications
 Y. Klett¹; K. Drechsler¹; M. Kolax²; H. Wentzel²; R. Kehlre, Foldcore GmbH, DE;
¹University of Stuttgart, Institute of Aircraft Design, DE; ²Airbus, DE

CEAS-2007-254
A New Concept for Testing Fatigue and Damage Tolerance at Aerospace Structure
 B. Zapf; C. Rielß; RUAG Aerospace Structures GmbH, DE

CEAS-2007-255
Mechanical and Physical Evaluation of a New Carbon Fibre/ PEEK Composite System for Space Applications
 J.P. Kilroy, Composites Testing Laboratory, IE; C.M. Ó Brádaigh, Composites Research Unit, IE; C.O.A. Semprinoschnig, European Space Agency (ESA/ESTEC), NL

CEAS-2007-256
Compressive Strength: The Key to Future CFRP Production
 C. Arit; D. Röstermundt; T. Mährholz; U. Riedel; L. Herbeck; German Aerospace Centre (DLR), Institute of Composite Structures and Adaptive Systems, DE

Composite Structures 2
 Chair: A. Obst, European Space Agency, ESA/ESTEC, NL

SSMMT

Estrelsaal C3

CEAS-2007-257
Thermo-mechanical qualification of Ultra High Temperature Ceramic structures for space application
 R. Gardi¹; G. Marino¹; S. Di Benedetto¹; M. Marini¹; E. Trifoni¹; R. Savino, DIAS (univ. of naples), IT;
¹CIRA scpa, IT

CEAS-2007-258
Increase of Bolted Joint Performance by means of Local Laminate Hybridization
 A. Fink, German Aerospace Center DLR, DE; P. Camanho, INEGI, Instituto de Engenharia Mecânica e Gestão Industrial, PT; M. Canay, EADS CASA Espacio, ES; A. Obst, European Space Agency, NL

CEAS-2007-259
Bioinspired Self-Healing Composite Materials for Space and Aerospace Applications
 R. Trask¹; I. Bond¹; C. Semprinoschnig, European Space Agency/ESTEC, NL; G. Williams¹; H. Williams¹;
¹University of Bristol, Department of Aerospace Engineering, GB

CEAS-2007-260
Composite Fasteners for Aerospace Applications
 J.W. de Haan, icotec, CH; M. Barbezat, EMPA, CH; A. Obst, ESA, NL

Short Course 5
 Chair: TBD

ECC Room 5

Short Course 6
 Chair: TBD

ECC Room 5

Short Course Aircraft Design
 Details are be published on www.ceas2007.org

14:00-15:00 **Objectives of the Bologna Process and Effects on Aerospace Engineer Education**

Speaker: J. Steinbach, TU Berlin, DE; Discussion with: S. Pantelakis, University Patras, GR; F. Schmith, Lufthansa Technik, DE; P. Greisler, BMBF, DE

Moderator: J.-M. Wiarda, DIE ZEIT, DE

15:10 – 15:50	15:50 – 16:10	16:10 – 16:30	16:50 – 17:10	17:10 – 17:30	17:30 – 17:50	17:50 – 18:10
Poster Session 1	FLYSAFE Chair: K. Burkhardt, Diehl Aerospace, DE		Operations (Air and Ground) Chair: T.M. Cerbe, Fachhochschule Braunschweig/Wolfenbüttel, DE			
<div style="border: 1px solid black; padding: 5px; width: fit-content;"> Details for poster session please find at the end of this overview </div>	CEAS-2007-261 The European Research Project FLYSAFE: Evaluation of Novel Traffic Functionalities for Future Airliners N. Barraci ¹ ; C. Vernaleken ¹ ; C. Urvoy ¹ ; K. Koch ¹ ; A. Andreas, Sindlinger, DE; G. Heidemeyer ¹ ; U. Klingauf ¹ ; ¹ TU Darmstadt, Institut für Flugsysteme und Regelungstechnik, DE	CEAS-2007-262 FLYSAFE - Design of the Next Generation Integrated Surveillance System M. Jirsch, Diehl Aerospace, DE	CEAS-2007-263 Optimized Minima Information on Data Driven Aeronautical Charts T. Grasse; P. Wipplinger; T. Wiesemann; J. Schiefele; Jeppesen GmbH, DE	CEAS-2007-264 Highly Efficient Civil Aviation - An Opportunity for Present & A Vision for Future R.K. Nangia, Nangia Aero Research Associates, GB	CEAS-2007-265 The Impact of High Speed Intercity Train Access on Airport Choice in Germany M.C. Gelhausen, German Aerospace Center (DLR), DE	CEAS-2007-266 Standardized Concept for Passenger Guidance Systems at Aerodromes M. Schultz; A. Wachtel; H. Fricke; TU Dresden, DE
Poster Session 2	High Lift Aerodynamics 1 Chair: R. Rudnik, DLR Braunschweig, DE		High Lift Aerodynamics 2 Chair: R. Rudnik, DLR Braunschweig, DE			
<div style="border: 1px solid black; padding: 5px; width: fit-content;"> Details for poster session please find at the end of this overview </div>	STS		STS			
	CEAS-2007-267 An Overview on recent High-Lift Research Achievements from Airbus Aerodynamics D. Reckzeh; H. Hansen; M. Sutcliffe; K. Bohannon; S. Galpin; Airbus, DE	CEAS-2007-268 Prediction Capabilities of Maximum Lift Effects for Realistic High-Lift-Commercial-Aircraft Configurations within the European Project EUROLIFT II H. von Geyr; N. Schade; German Aerospace Center (DLR), Institute of Aerodynamics and Flow Technology, DE	CEAS-2007-269 High Lift Aerodynamics at NASA - Part 1 L. Leavitt; Washburn; Wahls; NASA, LaRC, US	CEAS-2007-270 High Lift Aerodynamics at NASA - Part 2 L. Leavitt; Washburn; Wahls; NASA, LaRC, US	CEAS-2007-271 Overview of Current Achievements and Future Challenges for High Lift Integration R&T Projects S. Bauß; B. Kiefner; Airbus, DE	CEAS-2007-272 Validation of In-Tunnel High Lift Computations T. Delille; J.C. Courty; Dassault-Aviation, FR
Poster Session 3	Aviation Safety Chair: H. Heinen, Diehl Aerospace, DE		Rotorcraft Flight and Structural Dynamics Chair: I.C. Hermans, NLR / AT Amsterdam, NL			
<div style="border: 1px solid black; padding: 5px; width: fit-content;"> Details for poster session please find at the end of this overview </div>	CEAS-2007-273 Parametric Aircraft Trajectory Model for Takeoff and Departure S. Amelsberg; R. Luckner; TU Berlin, DE	CEAS-2007-274 Safety in the Terminal Area - An Approach for a Quantitative Assessment M. Kietzmann; H. Fricke; Dresden University of Technology, Air Transport Technology and Logistics, DE	CEAS-2007-275 EC135 System Identification for Model Following Control and Turbulence Modeling S. Seher-Weiss; W. von Gruenhagen; DLR, DE	CEAS-2007-276 Prediction of Rate Limiter Effects on Rotorcraft Stability V. Gollnick, German Aerospace Centre, DLR, DE; C. Gudrian, Fluidon, DE	CEAS-2007-277 Helicopter Rotor Blade Integrated Turbulence Detector for Noise and Vibration Reduction Measures C. Gradolph ¹ ; M. Knecht ² ; T. Ziemann ¹ ; W.J. Wagner ² ; V. Klöppel ³ ; C. Breitsamter ² ; N. Adams ² ; J. Wilde, University of Freiburg, DE; G. Müller ¹ ; A. Friedberger ¹ ; ¹ EADS Innovation Works, DE; ² Technical University of Munich, DE; ³ Eurocopter Deutschland GmbH, DE	

14:00-15:00	Objectives of the Bologna Process and Effects on Aerospace Engineer Education <i>Speaker: J. Steinbach, TU Berlin, DE; Discussion with: S. Pantelakis, University Patras, GR; F. Schmith, Lufthansa Technik, DE; P. Greisler, BMBF, DE</i>			Moderator: J.-M. Wiarda, DIE ZEIT, DE		
-------------	--	--	--	---------------------------------------	--	--

15:10 – 15:50	15:50 – 16:10	16:10 – 16:30	16:50 – 17:10	17:10 – 17:30	17:30 – 17:50	17:50 – 18:10
Poster Session 4 <div style="border: 1px solid black; padding: 5px; width: fit-content; margin: 10px auto;"> Details for poster session please find at the end of this overview </div>	Education 1 Chair: J. Thorbeck, TU-Berlin, DE ECC Room 2		Education 2 Chair: W. Alles; RWTH Aachen, DE ECC Room 2			
	CEAS-2007-279 EPMA - European Postgraduate Master in Aeronautical Engineering D. Scholz, Hamburg University of Applied Sciences, Dept. of Automotive and Aeronautical Engineering, DE	CEAS-2007-280 Education, Projects and other Aerospace Activities on Brno University of Technology (Czech Rep.) J. Hlinka; A. Pistek; Brno University of Technology, Institute of Aerospace Engineering, CZ	CEAS-2007-281 An Implementation of an Aircraft Flight Mechanics Model for Flight Control Law Studies L. Cruz, EMBRAER – Empresa Brasileira de Aeronáutica, BR; K. Kienitz, Instituto Tecnológico de Aeronáutica, BR	CEAS-2007-282 IFSYS - A TU Berlin UAV Student Project A. Hoffmann; F. Schindler; R. Luckner; TU Berlin, Institut für Luft- und Raumfahrt, DE	CEAS-2007-283 A Strategy for Management and Leadership Training for the European Defence Community H. Heumann, CONSULTUM, DE	CEAS-2007-284 Information Management vs. Education and Training: CIRA, Italian Aerospace Research Centre, Expertise and Future Developments F. Diozzi; R. Sannino; CIRA, IT
Poster Session 5 <div style="border: 1px solid black; padding: 5px; width: fit-content; margin: 10px auto;"> Details for poster session please find at the end of this overview </div>	Space Transportation 1 Chair: M.H. Obersteiner, Astrium SPACE Transportation, DE ECC Room 3		Space Transportation 2 Chair: R. Janovsky, OHB-Technology, DE ECC Room 3			
	CEAS-2007-285 Space Transportation Systems – Demand / Market Analysis Ch. Gritzner, German Aerospace Center - Space Agency, DE; M. Obersteiner, Astrium Space Transportation, DE	CEAS-2007-286 Space Transportation Systems – System Concepts J. Kauffmann, ESA, FR	CEAS-2007-287 Space Transportation Systems - Propulsion, Structures & Subsystems R. Lo ¹ ; H. Adirim ¹ ; W. Zinner, Astrium Space Transportation, DE; R. Pempeintner, MT-Aerospace, DE; ¹ A: Aerospace Institute, DE	CEAS-2007-288 Space Transportation Systems – Missions, Operations, and Ground Infrastructure O. Kalden, Vega IT, DE; M.H. Gräßlin, Universität Stuttgart, DE	CEAS-2007-289 Development and Transportation Costs of Space Launch Systems D.E. Koelle, TCS-TransCostSystems, DE; R. Janovsky, OHB-System AG, DE	CEAS-2007-290 Survey of Agency Programmes and Budgets Dedicated to Demonstration and Development Available for German Space Industry R. Pernpeintner, MT-Aerospace AG, DE; D. Sygulla, MT Aerospace AG, DE
Poster Session 6 <div style="border: 1px solid black; padding: 5px; width: fit-content; margin: 10px auto;"> Details for poster session please find at the end of this overview </div>	Space Propulsion II Chair: O. Haidn, DLR Lampoldshausen, DE ECC Room 1		Aero-Engine Components: Compressors III Chair: A. Kühhorn, BTU Cottbus, DE ECC Room 1			
	CEAS-2007-291 Challenges of Test Facilities for Space Propulsion K. Schäfer ¹ ; G. Krühsel ¹ ; V. Schmidt ¹ ; H. Zimmermann, German Aerospace Center, Institute of Space Propulsion, DE; ¹ German Aerospace Center, Institute of Space Propulsion, DE	CEAS-2007-292 Multidisciplinary Simulation at the Ariane 5 Nozzle Section J. Bartolome Calvo; H. Lüdeke; DLR (German Aerospace Center), DE	CEAS-2007-293 Aerodynamic Technology Integration on the TP400 and E3E Core Compressors V. Gümmer; R. Digele; T. Giett; Rolls-Royce Deutschland Ltd. & Co. KG, DE	CEAS-2007-294 Multi Objective Optimization of a Fan Blade Using an Advanced Parameterization Method M. N' Diaye ¹ ; G. Grondin ¹ ; V. Kelner, University of Liège, BE; P. Ferrand, LMFA, FR; S. Moreau, VALEO Motors and Actuators, FR; ¹ Fluorem SAS, FR		CEAS-2007-296 Hypersonic Nozzle Flow Analysis Using Equilibrium Chemistry Model I. Mahmood; M. Bashir; S. Zahir; M. Khan; NESCOM, PK

Wednesday, 12th September 2007

Plenary Session in ECC Hall C

14:00-15:00 **Objectives of the Bologna Process and Effects on Aerospace Engineer Education**

Speaker: J. Steinbach, TU Berlin, DE; Discussion with: S. Pantelakis, University Patras, GR; F. Schmith, Lufthansa Technik, DE; P. Greisler, BMBF, DE

Moderator: J.-M. Wiarda, DIE ZEIT, DE

15:10 – 15:50	15:50 – 16:10	16:10 – 16:30	16:50 – 17:10	17:10 – 17:30	17:30 – 17:50	17:50 – 18:10
Poster Session 7	Development Perspectives for Civil Aviation (Bauhaus Luftfahrt) Chair: J. van Toor, EADS, DE		UAS Chair: A. Schöttl, MBDA, DE			
<div style="border: 1px solid black; padding: 5px; width: fit-content;"> Details for poster session please find at the end of this overview </div>	CEAS-2007-297 Implication of Ultra High Bypass Engines on Aircraft Design Features and Mission A. Seitz; S. Donnerhack; J. Seifert; Bauhaus Luftfahrt e.V., DE	CEAS-2007-298 Perspectives of Vertical / Short Take Off and Landing in Commercial Aviation C. Gologan; C. Heister; C. Kelders; A. Kuhlmann; J. Seifert; Bauhaus Luftfahrt e.V., DE	CEAS-2007-299 Certification of "Small" UAV Systems C. Battaglia ¹ ; R. Querzoli ¹ ; A. Grasso ² ; G. Orsini ² ; ¹ Alenia Aeronautica S.p.A., IT; ² Ministry of Defence, D.G.A.A., IT	CEAS-2007-300 An Efficient Approach to GPS/INS Integrity Monitoring J. Wendel ¹ ; J. Dambeck ¹ ; G. Herbold ¹ ; S. Kiesel ² ; O. Meister ² ; R. Mönikes ² ; ¹ MBDA Germany, DE; ² University of Karlsruhe, DE	CEAS-2007-301 Flight Control for Micro Aerial Vehicles Using a Modular Neural Network Approach T. Krüger ¹ ; L. Krüger, Mavionics GmbH, DE; A. Kuhn, Andata Development Technologies, AT; J. Axmann, Volkswagen AG, DE; P. Vörsmann ¹ ; ¹ Institut für Luft- und Raumfahrtssysteme - TU-Braunschweig, DE	CEAS-2007-302 Plasma Flyer - The First MiniUAV with Plasma Flow Control B. Göksel, Electrofluidsystems Ltd. Holding, DE
Poster Session 8	Launcher Chair: A. Juhls, Astrium SPACE Transportation GmbH, DE		Aircraft Concepts - Future Projects Chair: F. Jouaillec, Aerospace Valley, FR			
<div style="border: 1px solid black; padding: 5px; width: fit-content;"> Details for poster session please find at the end of this overview </div>	CEAS-2007-303 History and Lessons Learnt from the Development of Mechanical Systems for Different Launch Vehicles V. Gómez-Moliner, EADS CASA Espacio, ES	CEAS-2007-304 FLACON: Future high-altitude Flight - an attractive commercial niche? J. Starke, Astrium, DE; J.-P. Belmont, DE; J. Longo, DE; Ph. Novelli, DE; W. Kordulla, DE	CEAS-2007-305 Estimating Modification Efforts for New Aircraft Development Projects C. Manz, HTWG Konstanz, University of Applied Sciences, DE	CEAS-2007-306 Aerodynamic Analysis and Design of a Future Air-speed Transit Flying Over the Nonplanar Ground Surface J. Cho; J. Jeonghyun Cho; Hanyang University, KR	CEAS-2007-307 The Principles of the Constant 'g' Stability System D. Reid, Aquaduck Aviation, NZ	CEAS-2007-308 Configuration Design of a Roadable Aircraft Fixed a Ring Wing M. Nakajima; Y. Nishimiya; H. Kikukawa; Kanazawa Institute of Technology, JP
Towards Climate-optimized Aviation – The Challenge Chair: U. Schumann, DLR Oberpfaffenhofen, DE			Towards Climate-optimized Aviation – The Response Chair: U. Schumann, DLR Oberpfaffenhofen, DE			
<div style="border: 1px solid black; padding: 5px; display: inline-block;">Workshop</div>			<div style="border: 1px solid black; padding: 5px; display: inline-block;">Workshop</div>			
Introduction Joachim Szodruich, DLR, DE			ACARE Goals and DLR Contributions for Reduction of Aviation Climate Impact Cord Rossow, DLR Braunschweig, DE			
Global Climate Change - a Challenge for Aviation Ulrike Lohmann, ETH Zürich, CH			Aircraft for Reduced Impact on Climate - How Aircraft Design can Contribute to Mitigating Global Warming Regina Egelhofer, TU Munich, DE			
Climate Impact of Aviation: Issues and Present Assessment Ulrich Schumann, DLR Oberpfaffenhofen, DE			Engine Emissions Reduction Potential Norbert Arndt, Rolls-Royce Germany, DE			
Climate Impact of Aviation: Atmospheric Science Progress and Uncertainties David Lee, Univ. Manchester, GB			Conclusions Ulrich Schumann, DLR Oberpfaffenhofen, DE			

Wednesday, 12th September 2007

Plenary Session in ECC Hall C

14:00-15:00 **Objectives of the Bologna Process and Effects on Aerospace Engineer Education**
 Speaker: J. Steinbach, TU Berlin, DE; Discussion with: S. Pantelakis, University Patras, GR; F. Schmith, Lufthansa Technik, DE; P. Greisler, BMBF, DE
 Moderator: J.-M. Wiarda, DIE ZEIT, DE

15:10 – 15:50	15:50 – 16:10	16:10 – 16:30	16:50 – 17:10	17:10 – 17:30	17:30 – 17:50	17:50 – 18:10
Poster Session 9	Mechanical Architecture, Design and Engineering 3 Chair: N. Gualtieri, Thales Alenia Space, IT SSMMT Estrelsaal C1		Mechanical Architecture, Design and Engineering 4 Chair: N. Gualtieri, Thales Alenia Space, IT SSMMT Estrelsaal C1			
Details for poster session please find at the end of this overview	CEAS-2007-309 Development of a Dimensionally Stable CFRP Structure for Supporting Optical Instruments in a Laser Communication Device A. Di Carlo; R. Usinger; Oerlikon Space AG, CH	CEAS-2007-310 Development of a Dimensionally Stable Lightweight Structure for the LISA Pathfinder Science Module HP. Gröbelbauer; M. Heer; Oerlikon Space AG, CH	CEAS-2007-311 A Hierarchical Approach for the Buckling Analysis of the Vega 1/2 Interstage E. Jansen ¹ ; J. Wijker, Dutch Space BV, NL; J. Arbocz ¹ ; ¹ Delft University of Technology, Faculty of Aerospace Engineering, NL	CEAS-2007-312 The Primary and Secondary Structures of ALADIN C. Kaiser ¹ ; C. Widani ¹ ; K. Härtel ¹ ; P. Haberler ¹ ; O. Lecrenier, EADS Astrium SAS, DE; G. Labruyere, ESTEC/ESA, DE; ¹ Kayser-Threde GmbH, DE	CEAS-2007-313 Efficient Structural-Thermal-Optical Performance Analysis Approach B. Messerschmidt; B. Specht; EADS Astrium, DE	
Poster Session 10	Composite Structures 3 Chair: H. Baier, TU München, DE SSMMT Estrelsaal C3		Stochastic Analysis Chair: J.N. Bricout, CNES, FR SSMMT Estrelsaal C3			
Details for poster session please find at the end of this overview	CEAS-2007-315 Polymerisation of Composite Structures in Free Space Environment G. Nechitailo, Institute of Biochemical Physics, Russian Academy of Science, RU; A. Kondyurin, University of Sydney, AU	CEAS-2007-316 CESIC® - A Mature Technology for Space Applications M.R. Kroedel, ECM, DE	CEAS-2007-317 Probabilistic Methods Applied to Fracture Control of Spaceflight Structures G. Sinnema ¹ ; C. Mattrand, IFMA, French Institute of Advanced Mechanics, FR; F. Novo ¹ ; ¹ European Space Agency, NL	CEAS-2007-318 PLEIADES HR SATELLITE - Mechanical and Thermal Architecture V. Albouys, CNES, FR; P. Corberand ¹ ; L. Larue ¹ ; S. André ² ; A. Soler ² ; ¹ EADS Astrium, FR; ² Thales Alenia Space, FR	CEAS-2007-319 Identification of Numerical Modelling Uncertainty Based on Dynamic Fuzzy Finite Element Analysis D. Moens; M. De Munck; D. Vandepitte; K.U.Leuven, Department of Mechanical Engineering, BE	CEAS-2007-320 Stochastic Simulation for the Robust Design of Space Optical Instruments Lucarelli ¹ ; C. Mottl, Technische Universität Berlin, DE; A. Weber, Technische Universität Dresden, DE; S. W. Konrad ¹ ; ¹ EADS Astrium GmbH, DE
	Short Course 7 Chair: TBD ECC Room 5		Short Course 8 Chair: TBD ECC Room 5			

Short Course Aircraft Design
 Details are be published on www.ceas2007.org

Thursday, 13th September 2007

Plenary Session in ECC Hall C

08:30-09:30 **Space Technology Forum**
with CEOs of EADS Satellites, EADS Space Transportation, AAS, OHB and SSTL

Moderator: C. Stavrinidis, ESA/ESTEC, NL

09:40 – 10:00	10:00 – 10:20	10:20 – 10:40	10:40 – 11:00	11:20 – 11:40	11:40 – 12:00	12:00 – 12:20	12:20 – 12:40
Air Traffic Management 1 Chair: A. Geisler, Österreichische Forschungsförderungsgesellschaft, AT ECC Hall C				Air Traffic Management 2 Chair: M. Schnell, DLR Oberpfaffenhofen, DE ECC Hall C			
CEAS-2007-321 The Air Traffic Management System for 2050: Virtual - Global - Automated M. Brochard, EUROCONTROL, FR	CEAS-2007-322 EMMA2 - European Airport Movement Management by A-SMGCS, Part 2 M. Roeder, DLR Institute of Flight Guidance, DE	CEAS-2007-323 Augmented Reality Technology for Control Tower - Analysis of Applicability Based on the Field Study E. Pinska, EUROCONTROL Experimental Centre, FR; C. Tijus, Université Paris, Laboratoire Cognition & Usages, FR	CEAS-2007-324 Reliable Traffic Scenarios for Very Light Jets and their Impact onto the Air Traffic Control System G. Naumann; T. Guenther; H. Fricke; Dresden University of Technology, Chair of Air Transport Technology and Logistics, DE	CEAS-2007-325 ANASTASIA : Airborne New and Advanced Satellites Techniques and Technologies in a System Integrated Approach J.Y. Catros, THALES Avionics, FR	CEAS-2007-326 NEWSKY - Networking the Sky for Aeronautical Communications F. Schreckenbach; M. Schnell; S. Scalise; German Aerospace Center (DLR), Institute of Communications and Navigation, DE	CEAS-2007-327 A Generic Platform for Building Air Traffic Environmental Internet Services J. Weggemans; J. van Weert; National Aerospace Laboratory NLR, NL	CEAS-2007-328 Newsy – Novel Simulation Concepts for Future Air Traffic T. Gräupl; C.H. Rokitansky; M. Ehammer, University of Salzburg, AT
Flight Mechanics: Handling Qualities Chair: H.-C. Oelker, EADS Military Air Systems, DE ECC Hall D				Advanced Wind Tunnel Testing Chair: J.W. Kooi, German-Dutch Wind Tunnels, NL ECC Hall D			
CEAS-2007-329 Aircraft Flying Qualities and Flight Safety A. Efremov; A. Ogloblin; A. Koshelenko; Moscow aviation institute, RU	CEAS-2007-330 Optimizing Motion Cueing for Research Flight Simulation L. Fucke; R. Luckener; TU Berlin, Institut für Luft- und Raumfahrt, DE	CEAS-2007-331 Fine-tuning Handling Qualities on a High-performance Aircraft: Maximising Roll Acceleration While Avoiding Roll Ratchet M. Hanel, EADS Deutschland GmbH, DE; S. Fallon, BAE Systems Plc., DE	CEAS-2007-332 A Method for Investigation of Pilot-vehicle System Dynamics in Wake Vortex Encounters A. Schönfeld ¹ ; R. Luckner ¹ ; A.V. Efremov, Moscow Aviation Institute, RU; ¹ ILR, Technical University of Berlin, DE	CEAS-2007-333 Noise Source Localization in Closed Test Sections With Microphone Arrays A. Henning, DLR, DE; L. Koop, DLR, DE; P. Sijtsma ¹ ; S. Oerlemans ¹ ; ¹ NLR, NL	CEAS-2007-334 Benchmark Tests of the Pressure Sensitive Paint Systems Developed within the European Windtunnel Association (EWA) D. Hurst, Aircraft Research Association, GB; A. Davies, BAE Systems, GB; A. Auletta, CIRA, Italian Centre for Aerospace Research, IT; U. Henne, German Aerospace Center (DLR), DE; R. van Schinkel, DNW, NL; M.-C. Merienne, ONERA, FR; V. van der Haegen, VKI, BE	CEAS-2007-335 Development of Remote Controls for Movable Surfaces of Wind Tunnel Models J. van Twisk, NLR, NL	CEAS-2007-336 Benchmark Testing of the Model Deformation Measurement Systems Developed within the European Windtunnel Association (EWA). D. Hurst, Aircraft Research Association, GB; H. Frahnert, DLR, Göttingen, DE; R. van Schinkel, DNW, NL; H. Quix, ETW, DE; Y. Le Sant, ONERA, DAFE, FR
Advanced Technologies to Optimize Aircraft Availability & Operability – 1 Chair: M. Worsfold, GE Aviation Systems, GB Estrelsaal B				Advanced Technologies to Optimize Aircraft Availability & Operability – 2 Chair: M. Worsfold, GE Aviation Systems, GB Estrelsaal B			
CEAS-2007-337 On-board Health Assessment of an Electro-mechanical Actuator Using Wavelet Features J. Schaab, TU Darmstadt, DE; M. Harrington, GE Aviation, Bishops Cleeve, Cheltenham, GB; U. Klingauf, TU-Darmstadt, DE	CEAS-2007-338 Knowledge Space Model - Human Factors and Operability Concepts in the System of Aviation Industry R. Morrison; P. Grommes; N. McDonald; Trinity College Dublin, School of Psychology, IE	CEAS-2007-339 Hydraulic Actuation Loop Degradation Diagnosis and Prognosis E. Diez-Lledó ¹ ; J. Aguilar-Martin ¹ ; J.-R. Massé, Hispano-Suiza , Groupe Safran, FR; A. Sif, Teuchos , Groupe Safran, FR; E. Griful, ETSEIAT-UPC, ES; ¹ LAAS-CNRS, FR	CEAS-2007-340 Landing Gear Health Monitoring A. Mortimore, Airbus, GB	CEAS-2007-341 Condition Based Operational Risk Assessment An Innovative Approach to Improve Fleet and Aircraft Operability: Conditional View M. Buderath, EADS-Military Air Systems, DE; A. Arnaiz ¹ ; L. Susperregi ¹ ; ¹ Fundación Tekniker, ES	CEAS-2007-342 Condition-Based Operational Risk Assessment - An Innovative Approach to Improve Fleet and Aircraft Operability: Operational Risk A. Schirrmann, EADS Deutschland GmbH, Innovation Works, DE	CEAS-2007-343 Condition based Operational Risk Assessment. An Innovative Approach to Improve Fleet And Aircraft Operability, Part 3: Maintenance Planning P. Papachatzakis; N. Papakostas; G. Chryssolouris; University Patras, Dept. of Mechanical Engineering and Aeronautics, GR	CEAS-2007-344 Cost Benefit Analysis of a Health Management System H. Fromm; S. Heck; M. Buderath; EADS Deutschland GmbH, DE

Thursday, 13th September 2007

Plenary Session in ECC Hall C

08:30-09:30 **Space Technology Forum**
with CEOs of EADS Satellites, EADS Space Transportation, AAS, OHB and SSTL

Moderator: C. Stavrinidis, ESA/ESTEC, NL

09:40 – 10:00		10:00 – 10:20		10:20 – 10:40		10:40 – 11:00		11:20 – 11:40		11:40 – 12:00		12:00 – 12:20		12:20 – 12:40					
Aircraft Composite Structures Chair: S. Pantelakis, University of Patras, GR				STS				ECC Room 2				Aircraft Composite Structures / Structures - Analysis 1 Chair: R. Kroyer, MBDA Deutschland, DE				ECC Room 2			
CEAS-2007-345 ALCAS - Advanced Low Cost Aircraft Structures H. Bommer, EADS Deutschland, DE; D. Phipps, Airbus, GB		CEAS-2007-346 ALCAS Centre Wing Box – Lower Cover Low Cost Resin Infusion Stringer Manufacturing M. Kleineberg, DLR, DE; M. Schradick, Airbus, DE; E. Sperlich, ZIM, DE		CEAS-2007-347 Crashworthiness of Composite Aircraft Structures G. Labeas, University of Patras, GR		CEAS-2007-348 New Challenges in Structural Design and Analysis of Composite Structures C. Peiot; P. Lefebure; S. Chatel; C. Duval; EADS France, FR		CEAS-2007-349 Experimental and Computational Studies of Mechanically Fastened Joints in Composite Aircraft Structures C. McCarthy; M. McCarthy; University of Limerick, Dept. of Mechanical and Aeronautical Engineering, IE		CEAS-2007-350 Finite Element Unit Cell Based Strength Prediction of Stitched CFRP Laminates H. Heß; N. Himmel; Institut für Verbundwerkstoffe (IVW) GmbH, DE		CEAS-2007-351 <i>MT Aerospace Innovation-Award for his diploma thesis with the topic: Fracture Mechanics Analysis of Novel Non-rectangular Stiffening Concepts in Comparison to Conventionally Rectangular Stiffened Fuselage Structures</i> S. Kébreaux, TU Braunschweig, DE		CEAS-2007-352 Innovative Approaches for Integration of Functions in Composite Sandwich Structures by the Example of Cabin Interior D. Krause; M. Pein; T. Gumpinger; Hamburg University of Technology, DE					
Space Systems: Technology Aspects Chair: M. Söller, Astrium GmbH, DE								ECC Room 3											
CEAS-2007-353 The Advanced ISS Air Monitor ANITA - In Orbit Operations T. Stuffer ¹ ; G. Tan, ESA, NL; A. Honne ² ; H. Mosebach ¹ ; D. Kampf ¹ ; H. Odegard ² ; N. Henn, DLR, DE; ¹ Kayser-Threde GmbH, DE; ² SINTEF, NO		CEAS-2007-354 Structural Vibrations Induced by HVI - Application to the GAIA Spacecraft J.B. Bernaudin ¹ ; J.-B. Vergniaud ¹ ; M. Guyot ¹ ; M. Lambert, ESA, NL; F. Schafer ² ; S. Ryan ² ; S. Hiermaier ² ; E. Taylor, Open University, GB; ¹ EADS Astrium, FR; ² EMI, DE		CEAS-2007-355 Orbit Error Estimations for ESA's Collision Risk Prediction Service H. Krag ¹ ; H. Klinkrad ¹ ; J.-R. Alarcón-Rodríguez, GMV S. A., ES; ¹ ESA/ESOC, DE		CEAS-2007-356 <i>Reinhard-Furrer-Award for his dissertation with the topic: Modeling of Sodium-Potassium Droplets as a Contribution to the Orbital Object Population</i> C. Wiedemann, TU Braunschweig, DE		CEAS-2007-357 Landing Pallet: a Crushable Mission to Mars P. Palmieri, Thales Alenia Space, IT		CEAS-2007-358 The Hypersonic Drag Balloon Archimedes and Its Research and Testing Program H.S. Griebel ¹ ; B. Häusler ¹ ; C. Mundt, Institute of Thermodynamics, UniBw München, DE; H. Rapp, Institute of Light Weight Structures, UniBw München, DE; H.J. Gudladt, Institute of Material Sciences, UniBw München, DE; ¹ Institute of Space Technology, UniBw München, LRT9, DE		CEAS-2007-359 Landing Impact Simulation and Testing Approaches-Alcatel Alenia Space Experience P.C. Marucchi-Chierro ¹ ; R. Riva, SOFITER SYSTEM ENGINEERING, IT; R. Ullio ¹ ; F. Quagliotti ¹ ; ¹ Alcatel Alenia Space-I, IT		CEAS-2007-360 Re-entry Risk Assessment for Launchers - Development of the New SCARAB 3.1L T. Lips ¹ ; B. Fritsche ¹ ; M. Homeister ¹ ; G. Koppenwallner ¹ ; H. Klinkrad, European Space Agency/ESOC, DE; M. Toussaint, European Space Agency/HQ, FR; ¹ HTG, Hypersonic Technology Göttingen, DE					
Aero-Engine Control and Measurement Techniques Chair: S. Staudacher, Universität Stuttgart, DE								ECC Room 1											
CEAS-2007-361 Application of Fuzzy-Logic Controller in Gas Turbine Speed Control and Surge Control on Transient Performance A.A. Torghabeh; A.M. Tousi; Amirkabir University, IR		CEAS-2007-362 Dynamic Simulation and Control System Modelling of Solid Oxide Fuel Cell Hybrids F. Kroll; A. Nielsen; S. Staudacher; Institut für Luftfahrtantriebe, Universität Stuttgart, DE		CEAS-2007-363 Installation Effects Characterisation of a Typical High Bypass Ratio Engine Using Numerical Simulations and Particle Image Velocimetry Part 1: Experimental Setup and Wind Tunnel Improvements J. Julliard, Snecma, FR; O. Piccin, ONERA GMT, FR; R. Davy, ONERA DSNA, FR		CEAS-2007-364 <i>Winfried Bierhals-Foundation-Award for his diploma thesis with the topic: Application of the Acoustic Emission Analysis to Highly Thermally Loaded Combustor Shielding Plates</i> F. Meinel, University of Karlsruhe, Institut für Thermische Turbomaschinen, DE		CEAS-2007-365 Recent Progress in Scramjet / Rocket based Combined Cycle Engines at JAXA, Kakuda Space Propulsion Center S. Ueda; S. Sato; K. Itoh; K. Tani; S. Tomioka; T. Kanda; JAXA, Combined Propulsion Research Group, JP		CEAS-2007-366 Non Deterministic Analysis of a Scramjet Propulsion System G. Schütte; S. Staudacher, Institute of Aircraft Propulsion Systems/University of Stuttgart, DE		CEAS-2007-367 Experimental Study of the Single Expansion Ramp Nozzle Flow Properties and its Interaction with the External Flow C. Hirschen; A. Gülhan; German Aerospace Center (DLR), DE		CEAS-2007-368 Optimizing Aircraft Maintenance Efficiency in Global Start-up Support Projects S. Hollmeier, Lufthansa Technik, DE					
Hypersonic Propulsion Systems Chair: J. von Wolfersdorf, Universität Stuttgart, DE								ECC Room 1											

Thursday, 13th September 2007

Plenary Session in ECC Hall C

08:30-09:30 **Space Technology Forum**
with CEOs of EADS Satellites, EADS Space Transportation, AAS, OHB and SSTL

Moderator: C. Stavrinidis, ESA/ESTEC, NL

09:40 – 10:00 10:00 – 10:20 10:20 – 10:40 10:40 – 11:00

UAS - Sensors and Signal Processing **Room Paris**
Chair: G. Trommer, Universität Karlsruhe, DE

<p>CEAS-2007-369 Optimal Manoeuvre Change-detection of Agile Aerial Systems A. Schöttli, LFK – Lenkflugkörpersysteme GmbH, DE</p>	<p>CEAS-2007-370 Implementation of a Sense and Avoid System for Unmanned Aerial Vehicles J.-B. Park; P. Vörsmann; Institute of Aerospace Systems, TU Braunschweig, DE</p>	<p>CEAS-2007-371 Sensor Suites for Future Autonomous Unmanned Aerial Vehicles T. Rapp; D. Hoffmann; EADS Deutschland GmbH, DE</p>	<p>CEAS-2007-372 Stereo-based Obstacle Mapping from a Helicopter Platform F. Andert; L. Goormann; Deutsches Zentrum für Luft- und Raumfahrt, DE</p>
---	---	---	---

Aerodynamics 2 **Estrelsaal A**
Chair: H.-P. Kreplin, DLR Göttingen, DE

<p>CEAS-2007-377 Numerical Simulation of the Flow around Circulation Control Airfoils K.-C. Pflingsten; C. Jensch; K.W. Körber; R. Radespiel; TU Braunschweig, Institute of Fluid Mechanics, DE</p>	<p>CEAS-2007-378 <i>Airbus-Awards of Airbus Deutschland GmbH for his dissertation with the topic:</i> Aerodynamic Benefits of Pulsed Blowing Applied to High-lift Airfoils R. Petz, TU Berlin, DE</p>	<p>CEAS-2007-379 Analysis of Plume Impact on Launch Pad During Lift Off R. Sala¹; M. Galeotta¹; A. Veneziani, Politecnico di Milano, IT; ¹Carlo Gavazzi Space, IT</p>	<p>CEAS-2007-380 <i>DLR-Technology-Award for his studies thesis with the topic:</i> Detection of the Transition Point on the Wing of a Glider in Free Flight with the Help of a Thermography System A. Wagner, TU Dresden, DE</p>
---	---	--	---

Forum: Space Technology Perspectives **ECC Room 4**
Coordinator: C. Stavrinidis, ESA/ESTEC, NL

Forum and Discussion with
CTOs of EADS Astrium, EADS Space Transportation, AAS, OHB and SSTL

11:20 – 11:40 11:40 – 12:00 12:00 – 12:20 12:20 – 12:40

Flight Control - Actuation and Sensors **Room Paris**
Chair: D. Scholz, HAW Hamburg, DE

<p>CEAS-2007-373 Advanced GPS/INS Integration for Autonomous Mini and Micro Aerial Vehicles and Scientific Payload Applications A. Heindorf¹; T. Martin¹; M. Buschmann, Mavionics GmbH, DE; P. Vörsmann¹; ¹Technical University of Braunschweig, Institute of Aerospace Systems, DE</p>	<p>CEAS-2007-374 The Power Electronic Environment on More Electric Aircrafts A Way to Improve Signal Integrity by means of Shielded Cables R. Tiedemann, Rolls-Royce Deutschland Ltd. & Co. KG, DE</p>	<p>CEAS-2007-375 Position and Load Control for Hybrid Primary Flight Controls with Electromechanical and Electrohydraulic Actuators O. Cochoy; U.B. Carl; F. Thielecke; Hamburg University of Technology, DE</p>	<p>CEAS-2007-376 Anforderungen an Steuerungen in Segelflugzeugen und Motorseglern mit Servo-Übertragungs- und Regelungselementen A. Gäb; J. Nowack; W. Alles; RWTH Aachen, DE</p> <div style="border: 1px solid black; padding: 5px; width: fit-content; margin: 10px auto;">Presentation in German</div>
---	--	--	---

Cabin architecture **Estrelsaal A**
Chair: L. Jonson, SAS, SE

<p>CEAS-2007-381 Airbus Innovative Cabin Design K.D. Kricke; I. Wuggetzer; Airbus, DE</p>	<p>CEAS-2007-382 Electrical Passenger Door Concepts W. Buchs; J. Margraf; Eurocopter Deutschland, DE</p>	<p>CEAS-2007-383 Modelling of Passenger Movement Behaviour on Long-haul Flights K. Ploetner, Institute of Aeronautical Engineering - TU München, DE</p>	<p>CEAS-2007-384 RODON®s Diagnostic Methods for New Generic System BITE Architectures W. Seibold¹; D. Geiter, Airbus, DE; B. Kadmiry¹; ¹Soerman Information & Media AB, DE</p>
---	--	---	---

Micro - Nano Technology Developments for Space Applications **ECC Room 4**
Coordinator: E. Kircher, ESA/ESTEC, NL

- 11:20 – 11:40 **ESA-CTB Micro Nano Technology Dossier: Roadmaps and Perspectives for Space**
O. Vendier, TAS, FR, for CTB MNT Working Group
- 11:40 – 12:00 **MEMS Reliability for Space**
A. Dommann, CSEM, CH
- 12:00 – 12:15 **Development of a MEMS Rate Sensor for Space Applications**
B. Olivier, D. Durrant, SEA, GB
- 12:15 – 12:30 **MEMS 3D-System-in-Package - High Performance Air and Space Components**
J. Bergman, Angstrom Aerospace, SE
- 12:30 – 12:45 **MNT in the PRISMA Mission**
T.A. Grönland, Nanospace, SE
- 12:45 – 13:00 **NEOMEX - A Strawman Mission for MNT in Space**
J. Köhler, ESA-ESTEC, NL

Thursday, 13th September 2007

Plenary Session in ECC Hall C

08:30-09:30 **Space Technology Forum**
with CEOs of EADS Satellites, EADS Space Transportation, AAS, OHB and SSTL

Moderator: C. Stavrinidis, ESA/ESTEC, NL

09:40 – 10:00		10:00 – 10:20		10:20 – 10:40		10:40 – 11:00		11:20 – 11:40		11:40 – 12:00		12:00 – 12:20		12:20 – 12:40							
Mechanical Architecture, Design and Engineering 5 Chair: P. Mourey, CNES, FR								SSMMT		Structural Dynamics & Microvibrations 1 Chair: M. Sinapius, DLR Braunschweig, DE											
CEAS-2007-393 AlphaBus, the European High Capacity Platform for SatComs S. Massier ¹ ; G. Lubrano ¹ ; P. Belliol, EADS Astrium, FR; A. Obst, ESA/ESTEC, NL; L. Petitjean, CNES, FR; ¹ Thales Alenia Space, FR								CEAS-2007-394 Thermal Management Issues for Multifunctional Solar Arrays J.A. Foster; G.S. Aglietti; University of Southampton, School of Engineering Sciences, GB		CEAS-2007-395 Innovation in Structures Engineering for Future Launch Vehicles - Facing the 21st Century Challenges J. Martin, EADS CASA Espacio, ES		CEAS-2007-396 IABG-Foundation-Award for his diploma thesis with the topic: Study and Employment of the Monte Carlo Simulation for the Robust Design of Space Structures A. Weber, TU Dresden, DE		CEAS-2007-397 Micro-vibration Measurements on Thermally Loaded Multi-layer Insulation Samples A. Grillenbeck ¹ ; G. Deusch ¹ ; B. Pouilloux, CNES, FR; ¹ IABG, DE		CEAS-2007-398 A Process with Quantified Accuracy for Predicting Electronic Equipment Vibration Response R. Amy ¹ ; G.S. Aglietti ¹ ; G. Richardson, Surrey Satellite Technology Limited, GB; ¹ School of engineering sciences, University of Southampton, GB		CEAS-2007-399 Aeroelastic Prediction and Validation Methods for USV1 M. Belardo; L. Di Palma; M. Pecora; CIRA Scpa, IT		CEAS-2007-400 Local Damping Identification from Spacecraft Sine Test G. Ladurée ¹ ; A. Carpine ¹ ; R. Redondo, CNES, FR; ¹ Thales Alenia Space, FR	
Materials and Active Structures 1 Chair: H. Baier, TU München, DE								SSMMT		Mechanical Testing 1 Chair: J.B. Bernaudin, EADS Astrium, FR											
CEAS-2007-401 High-Temperature Oxidation of SSIC in Plasma Flows T. Laux, German Aerospace Center, DE								CEAS-2007-402 Nonlinear Modeling and Active Flatness Control of Membrane Structures X. Wang; Y.-R. Hu; W. Zheng; C. Sulik; Y. Shen; Canadian Space Agency, CA		CEAS-2007-403 Strength Aspects for the Design of ZERODUR Glass Ceramics Structures S. Lucarelli ¹ ; P. Gath ¹ ; P. Hartmann ² ; K. Nattermann ² ; T. Doehring ² ; ¹ EADS Astrium GmbH, DE; ² Schott AG, DE		CEAS-2007-404 In-Orbit Monitoring and Re-Adjustment of Satellite Structures S. Rapp; H. Baier; TU Muenchen, DE		CEAS-2007-405 Mechanical Qualification of the Herschel Satellite W. Teichert, European Testing Services, NL; M. v. Alberti, EADS Astrium, DE; Y. Roche, Thales Alenia Space, FR; A. Schnorck, European Space Agency, NL		CEAS-2007-406 Optical Methods for Non Contact Measurements of Membranes for Space Structures S. Roose ¹ ; Y. Stockman ¹ ; T. Kuhn ² ; H. Baier ² ; S. Langlois, ESTEC, European Space Agency, NL; G. Casarosa, AOES Group BV, NL; ¹ Centre Spatial de Liège, BE; ² Lehrstuhl für Leichtbau, Technische Universität München, DE		CEAS-2007-407 New Mechanical Test Data Handling Concept at IABG A. Grillenbeck; S. Dillinger; S. Prause; IABG, DE		CEAS-2007-408 SmosPIm Mechanical Qualification Tests M.A. Gil; J.M. Bajo; M.A. Plaza; EADS CASA Espacio, ES	
Short Course 9 Chair: TBD								ECC Room 5		Short Course 10 Chair: TBD											

Short Course Aircraft Design
Details are be published on www.ceas2007.org

Thursday, 13th September 2007

Plenary Session in ECC Hall C

14:00-15:00 **Towards the Green Aviation**
Requestet Speakers: A. Garcia, Airbus, FR; R. Parker, Rolls-Royce, GB; F. Beyer, Liebherr-Aerospace, DE

Chair: F. Abbink, NLR, NL

15:10 – 15:30	15:30 – 15:50	15:50 – 16:10	16:10 – 16:30	16:50 – 17:10	17:10 – 17:30	17:30 – 17:50	17:50 – 18:10
Air Transport Research and Technology Chair: J. Reichmuth, DLR Köln / RWTH Aachen, DE ECC Hall C				Industrial and Research Cooperations Chair: S. Eelman, TU München, DE ECC Hall C			
CEAS-2007-409 Thinking Out of the Box A. de Graaff, AD Cuenta, NL	CEAS-2007-410 Multiobjective Particle Swarm Optimization Technique as an Effective Tool for Aircraft Requirements Analysis L. Blasi; S. Barbato; L. Iuspa; Second University of Naples, Department of Aerospace and Mechanical Engineering, IT	CEAS-2007-411 CELINA - Fuel Cell Application In A New Configured Aircraft C. Schilo, Airbus, DE	CEAS-2007-412 Trajectory Optimization of a Solar Aircraft for Performance Improvement G. Sachs ¹ ; J. Lenz ¹ ; H. Ross, IBR, DE; ¹ Institute of Flight Mechanics and Flight Control of TU München, DE	CEAS-2007-413 EREA, the Association of European Research Establishments in Aeronautics F. Abbink, NLR, NL; A. Junior, DLR, DE; U. Möller, DLR Büro Brüssel, BE	CEAS-2007-414 GARTEUR: Long Term R&T Collaboration in Europe L. Vecchione; V. Puoti; CIRA, Italian Centre for Aerospace Research, IT	CEAS-2007-415 Aerospace Valley: The Cluster Effect Applied to the Aerospace Industry in South Western France F. Jouaillie, Aerospace Valley, FR	CEAS-2007-416 In-House Integration of Space Payloads: CNES Facilities and Activities in Progress V. Dubourg; C. Escande; P. Agogue; O. Maes; CNES, FR
Technologies for Highspeed Transport 1 Chair: M. Mallet, Dassault Aviation, FR STS ECC Hall D				Technologies for Highspeed Transport 2 Chair: M. Mallet, Dassault Aviation, FR STS ECC Hall D			
	CEAS-2007-418 Development of MDO Techniques for the Design of a SSBJ M. Ravachol, Dassault Aviation, FR; K. Giannakoglou, NTUA, GR	CEAS-2007-419 The Challenges of an "Acceptable" Sonic Boom F. Coulouvrat, CNRS, FR	CEAS-2007-420 Alternative Engine Technologies for Supersonic Propulsion J. Julliard; P. Coat; Snecma, FR	CEAS-2007-421 Climate Impact of a Potential Supersonic Fleet V. Grewe, DLR Oberpfaffenhofen, Institut für Physik der Atmosphäre, DE	CEAS-2007-422 Supersonic Laminar Flow Control Investigations within the Supertrac Project D. Arnal, ONERA, FR	CEAS-2007-423 Automatic Shape Design for Low Boom and Low Drag High Speed Transport V. Selmin, Alenia Aeronautica, IT	CEAS-2007-424 Solution of the Euler Equations for the Prediction of the Sonic Boom A. Dervieux, INRIA, FR
Fault Detection in A/C Systems Chair: F. Thielecke, DLR Braunschweig, DE Estrelsaal B				Measurement Methods for Aerodynamics Chair: H.-P. Kreplin, DLR, DE Estrelsaal B			
CEAS-2007-425 Performance Degradation Analysis of Fault-Tolerant Aircraft Systems C. Raksch; R. van Maanen; D. Rehage; F. Thielecke; U.B. Carl; Hamburg University of Technology, Institute of Aircraft Systems Engineering, DE	CEAS-2007-426 Fault Detection and Isolation of Actuator Failures for a Large Transport Aircraft A. Varga, DLR - Oberpfaffenhofen, DE	CEAS-2007-427 Model-Based Failure Detection of a Trimmable Horizontal Stabilizer Actuator with Two Primary Load Paths N. Wachendorf; U.B. Carl; F. Thielecke; Hamburg University of Technology, Institute of Aircraft Systems Engineering, DE	CEAS-2007-428 Predictive Maintenance in Avionics P.-I. Maisonneuve ¹ ; S. Ghelam ¹ ; J.-P. Derain ¹ ; Z. Simeu Abazi, FR; ¹ Eurocopter, FR	CEAS-2007-429 The TELFONA Pathfinder Wing for the Calibration of the ETW Wind Tunnel G. Schrauf, Airbus, DE; K.H. Horstmann, DLR, DE	CEAS-2007-430 Stereo-PIV and Hot-Wire Investigations on Delta Wing with Sharp and Rounded Leading Edge A. Furman; C. Breitsamer; Technische Universität München, Lehrstuhl für Aerodynamik, DE	CEAS-2007-431 Aerodynamic Optimization and Boundary Layer Control on Sailplane Wing Sections L. Popelka, Academy of Sciences of the Czech Republic, Institute of Thermomechanics, CZ; M. Matejka ¹ ; N. Souckova ¹ ; ¹ Czech Technical University in Prague, Faculty of Mechanical Engineering, CZ	CEAS-2007-432 <i>Wolfgang Heilmann-Award of the MTU GmbH for his studies thesis with the topic:</i> Background Oriented Schlieren - Möglichkeiten und Grenzen des Optischen Verfahrens zur Quantitativen Dichtegradientenbestimmung T. Nafz; M. Ochs; H.-J. Bauer; Universität Karlsruhe, Institut für Thermische Strömungsmaschinen, DE <div style="border: 1px solid black; padding: 5px; width: fit-content; margin: 5px auto;">Presentation in German</div>

Thursday, 13th September 2007

Plenary Session in ECC Hall C

14:00-15:00 **Towards the Green Aviation**
Requestet Speakers: A. Garcia, Airbus, FR; R. Parker, Rolls-Royce, GB; F. Beyer, Liebherr-Aerospace, DE

Chair: F. Abbink, NLR, NL

15:10 – 15:30	15:30 – 15:50	15:50 – 16:10	16:10 – 16:30	16:50 – 17:10	17:10 – 17:30	17:30 – 17:50	17:50 – 18:10
Structures: Buckling Chair: H. Voggenreiter, German Aerospace Center (DLR), DE ECC Room 2				Structures: Analysis 2 Chair: H.-G. Reimerdes, RWTH Aachen, DE ECC Room 2			
CEAS-2007-433 Buckling Analysis and Qualification Static Load Testing of VEGA Interstage 1/2 Structure J. Tyrrell; J. Cremers; J. Wijker; Dutch Space B.V., NL	CEAS-2007-434 Probabilistic Approach for Improved Buckling Knock-down Factors of CFRP Cylindrical Shells R. Degenhardt ¹ ; A. Bethge ¹ ; A. Kling ¹ ; R. Zimmermann ¹ ; K. Rohwer ¹ ; H. Klein ¹ ; J. Tessmer ¹ ; A. Calvi, ESA/ESTEC, NL; ¹ DLR, DE	CEAS-2007-435 Buckling of Multilayered Metal Composite Domes J. Blachut; P. Smith; The University of Liverpool, Mechanical Engineering, GB	CEAS-2007-436 Efficient Buckling Analysis of Stiffened Composite Airframe Parts C. Mittelstedt, Airbus, DE	CEAS-2007-437 FEA Approach for the Prediction of the Void's Effects on the Elastic Properties of Unidirectional Fiber Reinforced Composites L. Mormile ¹ ; F. Romano ² ; A. Riccio ² ; L. Iuspa ¹ ; ¹ Second University of Naples, IT; ² CIRA, IT	CEAS-2007-438 Postbuckling Mode Shapes of Composite Stiffened Fuselage Panels Incorporating Stochastic Variables M. Lee ¹ ; D. Kelly ¹ ; A.C. Orifici, RMIT University, School of Aerospace, Mechanical & Manufacturing Engineering., AU; R.S. Thomson, Cooperative Research Centre for Advanced Composite Structures Limited, AU; ¹ University of New South Wales, School of Mechanical and Manufacturing Engine, AU	CEAS-2007-439 FEM Simulation of the Inflicted Delamination to IMC Laminated Composites during Manufacturing Process S. Khosoussi; M. Rezaei; A. Abedian; Sharif University of Technology, IR	CEAS-2007-440 Finite Element Analysis of Superplastic Behavior of MMCs in Presence of Some Manufacturing Defects A. Abedian; A. Barakati; Sharif University of Technology, IR
Galileo's First Steps and Promises Chair: M. Meurer, DLR Oberpfaffenhofen, DE ECC Room 3				Supersonic/Hypersonic Flow: Reentry Chair: W. Kordulla, European Space Agency, NL ECC Room 3			
CEAS-2007-441 Galileo Evolution: Enhanced Error Correction Strategies and Integrity Assessments B. Belabbas ¹ ; P. Rémi, Technical University of Munich, Institute of Communications and Navigation, DE; M. Meurer ¹ ; ¹ German Aerospace Center (DLR), Institute of Communications and Navigation, DE	CEAS-2007-442 The GIOVE-A Mission - A Major Step Towards Galileo B. Kl. Schlarman; M. Falcone; J. Hahn; M. Hollreiser; ESA/ESTEC, NL	CEAS-2007-443 BayNavTech - Monitoring GNSS Performance for Demanding Applications J. Vilzmann; M. Söllner; M. Kirchner; EADS Astrium GmbH, DE	CEAS-2007-444 First Outdoor Positioning Results with Real Galileo Signals by Using the German Galileo Test and Development Environment - GATE G. Heinrichs ¹ ; E. Löhnert ¹ ; E. Wittmann ¹ ; R. Kaniuth, University FAF Munich, DE; ¹ IfEN GmbH, DE	CEAS-2007-445 In Flight Aerodynamic Experiment for the Unmanned Space Vehicle FTB-1. G.C. Ruffolo; M. Marini; P. Roncioni; S. Borelli; CIRA, Italian Centre for Aerospace Research, IT	CEAS-2007-446 Aero(thermo)dynamic CFD Analyses of the Pares Re-Entry Capsule Shape in Comparison to Recent Test Results P. Noeding, EADS Astrium GmbH, DE; R. Molina, ESA-ESTEC, NL	CEAS-2007-447 Advanced Aerothermodynamic Analysis of SHEFEX I T. Barth, DLR, DE	CEAS-2007-448 The Pre-X Lifting Body Computational Fluid Dynamics and Wind Tunnel Test Campaign P. Baiocco ¹ ; S. Guedron ¹ ; J. Oswald ¹ ; D. Ponziani ¹ ; M. Dormieux ² ; E. Cosson ² ; J.-P. Tribot ² ; A. Bugeau ² ; ¹ CNES, FR; ² ASTRIUM SAS, FR; ³ Dassault Aviation, FR
Aero Engine Components, Economic Design, Manufacturing and Maintenance Chair: R. Lederer, MTU Aero Engines, DE ECC Room 1							
CEAS-2007-450 Experimental and Numerical Investigations of the Mixing Flow in Turbofan Engines in the Sub-Idle Operating Range S. Staudacher; B. Banzhaf; Universität Stuttgart, Institut für Luftfahrtantriebe, DE	CEAS-2007-453 Empowering Engine Engineers: Advancing the State-of-the-Art in Collaborative Multi-National Multidisciplinary Engine Design E. Kessler ¹ ; P. Arendsen ¹ ; M.H. van Houten ¹ ; R. Parchem ² ; B. Meissner ² ; M. Nagel ² ; J. Barner ² ; H. Wenzel, Engineous, DE; ¹ National Aerospace Laboratory, NL; ² Rolls-Royce Deutschland, DE; ³ MTU Aero Engines, DE	CEAS-2007-454 Global Trends in the Industry of Commercial Aircraft Engine Maintenance P. Schumacher, MTU Maintenance Berlin-Brandenburg GmbH, DE	CEAS-2007-455 Market-oriented Blisk Manufacturing - A Challenge for Production Engineering E. Bayer; M. Bußmann; MTU Aero Engines GmbH, DE	Presentation in German			

Thursday, 13th September 2007

Plenary Session in **ECC Hall C**

14:00-15:00 Towards the Green Aviation

Chair: F. Abbink, NLR, NL

Requestet Speakers: A. Garcia, Airbus, FR; R. Parker, Rolls-Royce, GB; F. Beyer, Liebherr-Aerospace, DE

15:10 – 15:30	15:30 – 15:50	15:50 – 16:10	16:10 – 16:30	16:50 – 17:10	17:10 – 17:30	17:30 – 17:50	17:50 – 18:10
UAS - Unmanned Helicopters Chair: F. Holzapfel, IABG mbH, DE Room Paris				UAS - Autonomous Flight Chair: U. Klingauf, TU Darmstadt, DE Room Paris			
CEAS-2007-457 ARTIS - An Interdisciplinary Unmanned Rotorcraft Flight Test Demonstrator J.S. Dittrich, DLR Institute of Flight Systems, DE	CEAS-2007-458 UAV VTOL Research Testbed 'SHARC' O. Heinzinger; R. Arning; EADS Germany Innovation Works, DE	CEAS-2007-459 VTOL-MAV for Security and Rescue Operations with Enhanced Geo-Positioning Capabilities R. Mönikes, University of Karlsruhe, Institute of Systems Optimization, DE; N. Frietsch ¹ ; O. Meister ¹ ; G.F. Trommer ¹ ; ¹ University of Karlsruhe, DE	CEAS-2007-460 A Sequence and Supervisory Control System for Onboard Mission Management of an Unmanned Helicopter F.M. Adolf, German Aerospace Center (DLR), Institute of Flight Systems, DE	CEAS-2007-461 GARTEUR FM AG14 - Autonomy in UAVs - A Collaborative Research Forum Overview J.T. Platts, QinetiQ, GB	CEAS-2007-462 Development of an Autonomous Avoidance Algorithm for UAVs in General Airspace J. van Tooren ¹ ; M. Heni, ATENA Engineering GmbH, DE; A. Knoll ¹ ; J. Beck ¹ ; ¹ EADS Defence & Security, Military Air Systems, DE	CEAS-2007-463 UAV/UCAV Navigation Systems - Present and Potential Future R.K. Arning; A. Langmeier; E. Stenzel; H. Diehl; G. Sobotta; EADS Germany Innovation Works, DE	CEAS-2007-464 Fast Range Image Based Landing Field Detection R.M. Leitner; O. Heinzinger; EADS Germany Innovation Works, DE
Cabin Environmental Control System Simulation and Test Chair: K.-D. Kricke, Airbus, DE Estrelsaal A				Cabin - Acoustics Chair: K.-D. Kricke, Airbus, DE Estrelsaal A			
CEAS-2007-465 Stability of the Air Flow in a Two Aisle Cabin Model M. Kühn; J. Bosbach; C. Wagner; German Aerospace Center, Institute of Aerodynamics and Flow Technology, DE	CEAS-2007-466 Dynamic Simulation of Innovative Aircraft Air Conditioning C. Müller ¹ ; D. Scholz ¹ ; T. Giese, Airbus, DE; ¹ Hamburg University of Applied Sciences, Dept. of Automotive and Aeronautical Engineering, DE	CEAS-2007-467 A Flexible Toolkit for the Design of Environmental Control System Architectures M. Sielermann, DLR, Institute of Robotics and Mechatronics, DE; T. Giese ¹ ; B. Öhler ¹ ; M. Otter, DLR, DE; ¹ Airbus, DE	CEAS-2007-468 The New Pressurised Fraunhofer Flight Test Facility Offered to the Scientific Cabin Environment Network E. Mayer; G. Grün; R. Hellwig; A. Holm; Fraunhofer-Institut für Bauphysik, DE	CEAS-2007-469 High Soundproofing Ability of Porous Materials under Stress Using 4S Technology D. Rakov, Russian Academy of Science / IMASH, RU; J. Thorbeck, TU-Berlin, Institute of Aeronautic and Astronautic, DE	CEAS-2007-470 Mock-up of a Loadmaster Area for Acoustic Ground Tests S. Böhme ¹ ; D. Sachau ¹ ; T. Kletschkowski ¹ ; H. Breitbach, Airbus, DE; ¹ Helmut-Schmidt-University, DE	CEAS-2007-471 Influence of Noise and Vibration on the Perception of the Ambience Inside the Cabin V. Mellert; I. Baumann; N. Freese; R. Weber; Oldenburg University, DE	CEAS-2007-472 Audio Interior for Light Aircraft O. Pabst; F. Teuma Tsafak; T. Kletschkowski; D. Sachau; Helmut-Schmidt-University/University of the Federal Armed Forces, DE
New Technology for Earth Observation Chair: K. Brieß, TU Berlin, DE ECC Room 4							
CEAS-2007-473 The Rubin Testbed for In-Orbit Verification of Micro- and Nanotechnologies B. Ziegler ¹ ; B. Penné ¹ ; I. Kalnins, University of Applied Sciences Bremen, DE; F. Bruhn ² ; P. Nilsson ² ; ¹ OHB Systems, DE; ² Angstrom Aerospace Corporation, SE	CEAS-2007-474 Future Very High Resolution SAR & Optical Earth Observation Missions B. Penné; C. Tobehn; M. Kassebom; S. Mahal; R. Greinacher; O. Preradovic; OHB-System AG, DE	CEAS-2007-475 EnMAP Satellite Bus - A Cost Efficient Platform for Advanced Earth Observation Missions M. Kassebom ¹ ; B. Penné ¹ ; S. Mahal ² ; P. Fröhner, OHB-System AG, DE; R. Greinacher ² ; S. Hofer ² ; K.P. Förster ³ ; T. Stuffer ³ ; ¹ OHB Systems, DE; ² OHB-Systems, DE; ³ Kayser-Threde, DE	CEAS-2007-476 Security Systems for Future Satellite Operations C. Tobehn ¹ ; B. Penné ¹ ; R. Rathje ¹ ; A. Weigl ¹ ; L. Hinsenkamp, DSI, DE; H. Michalik, IDA TU Braunschweig, DE; ¹ OHB-System AG, DE				

Thursday, 13th September 2007

Plenary Session in ECC Hall C

14:00-15:00 **Towards the Green Aviation**

Chair: F. Abbink, NLR, NL

Requestet Speakers: A. Garcia, Airbus, FR; R. Parker, Rolls-Royce, GB; F. Beyer, Liebherr-Aerospace, DE

15:10 – 15:30	15:30 – 15:50	15:50 – 16:10	16:10 – 16:30	16:50 – 17:10	17:10 – 17:30	17:30 – 17:50	17:50 – 18:10
Structural Dynamics & Microvibrations 2 Chair: A. Grillenbeck, IABG, DE				Materials and Active Structures 2 Chair: M. Klein, European Space Agency, ESA/ESTEC, NL			
SSMMT		Estrelsaal C1		SSMMT		Estrelsaal C1	
CEAS-2007-481 The Integration of Modal Analysis in Vibration Qualification Testing L. Britte ¹ ; B. Peeters ² ; H. v. d. Auweraer ¹ ; J. Debille ¹ ; M. O'Grady ² ; R. Singhal ² ; ¹ LMS International nv., BE; ² Canadian Space Agency, CA	CEAS-2007-482 Feasibility Study of Acceleration Limit Substitution of Force Limit Vibration Test K. Nagahama; S. Shi; T. Iwasa; M. Saitoh; JAXA (Japan Aerospace Exploration Agency), JP	CEAS-2007-483 Non-Linear Dynamics on Space Structures at Low Frequencies J.B. Bernaudin, Astrium Satellites, FR; R. Redondo, CNES, FR	CEAS-2007-484 Development of Failsafe and Vibration Damping Flexural Feet for Sensitive Space Instrument E. Bigot; A. Di Carlo; Oerlikon Space AG, CH	CEAS-2007-485 Development of Electro Active Polymers Configurations to Monitor and Control Deployable Space Structures S. Baldacci ¹ ; L. Serafini ¹ ; V.S. Zolesi ¹ ; F. Thurecht ² ; E.K. Pfeiffer ² ; P. Sommer Larsen, TU Denmark, RISOE National Laboratory, DK; F. Carpi ² ; D. De Rossi ² ; L. Lampani ² ; P. Gaudenzi ² ; ¹ Kayser Italia Srl, IT; ² High Performance Space Structure Systems GmbH, DE; ³ Pisa Univ., Centro Piaggio, IT; ⁴ Univ. of Rome La Sapienza, DIAA, IT	CEAS-2007-486 Production of Gamma Tial Based Alloys by Combustion Synthesis+Compaction Route for Space Rocket Engine Complex Parts J. Marcos ¹ ; J. Coletto ¹ ; I. Agote ¹ ; M. Garcia de Cortazar ¹ ; M. Lagos ¹ ; L. Pambaguian, ESA-ESTEC, NL; A. Sargsyan ¹ ; V.L. Kvanin ² ; N.T. Balikhina ² ; I.P. Borovinskaya ² ; S.G. Vadchenko ² ; A.E. Sytshev ² ; ¹ TECNALIA-AEROSPACE, ES; ² Institute of Structural Macrokinetics and Materials Science Russian Academy of Sciences, RU	CEAS-2007-487 Phase Change Materials and Thermosensitive Painting: Application on Smart Thermal Protection Systems J. Marcos ¹ ; J. Coletto ¹ ; J. Maudes ¹ ; T. Salmon, EADS-ST, FR; L. Martinez, LISAP, FR; A. Passaro, ALTA SpA., IT; H. Ritter, ESA-ESTEC, NL; ¹ TECNALIA-AEROSPACE, ES	CEAS-2007-488 Time Influence on Viscoelastic Materials: Experience Feedback on Applications in the Space Field D. Givois ¹ ; M. Lathuilière ¹ ; D. Martin de Argenta ¹ ; R. Redondo, CNES, FR; ¹ 01dB-METRAVIB, FR
Mechanical Testing 2 Chair: P. Mourey, CNES, FR				Composite Structures 4 Chair: H. Bansemir, Eurocopter Deutschland, DE			
SSMMT		Estrelsaal C3		SSMMT		Estrelsaal C3	
CEAS-2007-489 New Large Mass Property Measurement Facility: Experience with the First Three Test Specimens W.H. Teichert; G. Slagter; European Test Services, NL	CEAS-2007-490 Mechanical Testing on Large Aircraft Structures: Possibilities - Limits - Examples R. Baumgartl, IABG mbH, Department Mechanical Testing, DE	CEAS-2007-491 Qualification Tests of Eurostar 3000 XL Central Tube P. Brotons; P. Luengo; P. Tejero; EADS CASA Espacio, ES		CEAS-2007-493 Alphabus Central Tube. Development and Manufacturing of the Bread Board Model J. Trigo, EADS CASA Espacio, ES	CEAS-2007-494 Liquid Composite Moulding Technologies for Space Applications H. Assing; M. Kleineberg; C. Sickinger; L. Herbeck; DLR, DE	CEAS-2007-495 Radiation Attenuation of CFRP Wolfram Laminate Structures T. Brander, Helsinki University of Technology/Laboratory of Lightweight Structures, FI; F. Garcia, Helsinki Institute of Physics (HIP), FI	CEAS-2007-496 Passive Damping of Spacecraft Sandwich Panels O. Romberg, DLR Bremen, DE; M. Tausche, OHB-System AG, DE; C. Pereira, RUAG Aerospace, CH; L. Panning, Institut für Dynamik & Schwingungen, DE
Short Course 11 Chair: TBD				Short Course 12 Chair: TBD			
ECC Room 5				ECC Room 5			

Short Course Aircraft Design
 Details are be published on www.ceas2007.org

Poster Session 1

Chair: R. Luckner, TU Berlin, DE

ECC Hall C**CEAS-2007-700****Identification System of Aircraft Gas Turbine Engine's Temperature Condition**

A.M. Pashayev; D.D. Askerov; R.A. Sadiqov; P.S. Abdullayev; Azerbaijan National Academy of Aviation, AZ

CEAS-2007-701**Experimental Investigation of Frontal Device for Perspective Combustors**

V. Rutovskiy; I. Kravchenko; D. Tkachenko; M. Boulaeva; Moscow Aviation Institute (State Technical University), RU

CEAS-2007-702**Terrain Following Minimum Time Trajectory Design for UAV Swarms Using Mixed Integer Programming**

J.W. Vervoorst; T. Kopfstedt; Diehl BGT Defence GmbH & Co. KG, DE

CEAS-2007-703**Cabin Electrical Installation for BWB Aircraft**

W. Granzeier; O. Zysk; T. Liesk; QualityPark AviationCenter GmbH, DE

Poster Session 2

Chair: D. Scholz, HAW Hamburg, DE

ECC Hall D**CEAS-2007-704****Improving runway safety through airborne traffic conflict detection and alerting**D. Zammit-Mangion, Cranfield University, GB; A. Sammut¹; B. Zammit¹;¹University of Malta, MT**CEAS-2007-705****Enhancing the Dynamic System Simulation of an Aircraft Cabin Climate for Comfort-Improved Climate Control using 1D/3D Coupling**

H. Knigge; A. Joos; G. Schmitz; Hamburg University of Technology, DE

CEAS-2007-706**Efficient Double Root Optimal Path Determination**

P.H. Richter, O & S Consultancy, DE

CEAS-2007-707**Optimal Path Determination Observing Turn Restrictions**

P.H. Richter, O & S Consultancy, DE

Poster Session 3

Chair: K.U. Hahn, DLR Braunschweig, DE

Estrelsaal B**CEAS-2007-708****Attitude and Heading Reference System for an Integrated Stand-by Display Incorporating Solid State Sensors**M. Carminati¹; G. Ferrari¹; M. Sampietro¹; R. Grasseti, Logic S.p.A., IT;¹Politecnico di Milano, Dipartimento di Elettronica e Informazione, IT**CEAS-2007-709****How to Avoid Contrail Cirrus**H. Mannstein¹; K. Gierens¹; P. Spichtinger, ETH Zurich, CH;¹DLR, DE**CEAS-2007-710****Aerodynamically Induced Formation of Contrails**

H. Mannstein; K. Gierens; B. Kärcher; B. Mayer; DLR, DE

CEAS-2007-711**Messung der Erreichbarkeiten im Luftverkehr - Ansätze zur Beurteilung der Anbindungsqualitäten europäischer Flughäfen**

S. Medenbach, AT

Poster Session 4

Chair: K. Lesch, EADS, DE

ECC Room 2**CEAS-2007-712****Trailing Edge Treatment to Enhance High Lift System Performance**

F. Catalano; R. Lemes; G. Brand; Aerodynamic Laboratory / University of Sao Paulo / EESC-USP, BR

CEAS-2007-713**FDMP - Concept of an Improved Flight Data Analysis Methodology**H. Flühr¹; S. Sporer¹; G. Knoll¹; M. Haider¹; D. Reisinger, Austrian Airlines, AT;¹FH JOANNEUM Graz, AT**CEAS-2007-714****Impact Damage and Repair of Composite Structures (Garteur Action Group - 28)**

B.G. Falzon, Imperial College London, GB

Poster Session 5

Chair: K. Brieß, TU Berlin, DE

ECC Room 3**CEAS-2007-715****Stochastic Approach for the Sizing of Space Launchers Components**

E. Gery, CNES, FR; G. Defaux, PHIMECA Engineering, FR; L. Escudero López, EADS Casa Espacio, ES

CEAS-2007-716**Optimization of Bolted Joints Connecting Honeycomb Panels**G. Bianchi¹; G.S. Aglietti¹; G. Richardson, Surrey Satellites Technologies Ltd. (SSTL), GB;
¹University of Southampton, GB**CEAS-2007-717****An e-Learning System for Polish Aviation Training Center**

P. Michalowski; P. Madrzycki; D. Karczmarz; Air Force Institute of Technology, PL

Poster Session 6

Chair: O. Brieger, DLR, DE

ECC Room 1**CEAS-2007-718****Study of Flowfield around Truncated Square Protuberance in Hypersonic Flow**

A. Ahmed; A. Baig; S. Bilal; S. Zahir, NESCOM, PK

CEAS-2007-719**Design of Stable Fuzzy Control for a Flight Based on Popov-Lyapunov's Method**

Z. Li; Y. Zhang; College of Aeronautics, Northwestern Polytechnical University, CN

CEAS-2007-720**Effects of Angle of Attack on a Swept-Back Wing**

S.C. Yen, National Taiwan Ocean University, TW; C.M. Hsu, National Taiwan University of Science and Technology, TW

Poster Session 7

Chair: TBD

Room Paris**CEAS-2007-721****Maintenance Credits, from the Monitoring of Helicopter Mechanical Parts to a Dynamic Maintenance Planning**P.-I. Maisonneuve¹; M. Glade¹; J.-P. Derain¹; S. Ghelam¹; P. Lyonnet, LTDS - ENISE, FR;
¹Eurocopter, FR**CEAS-2007-722****The GA Optimization of Straight and Curved Laminated Composite Panels in Presence of a Cutout**

A. Gorjipoor; B. Dehghanmanshadi; A. Abedian; Sharif University of Technology, Aerospace Engineering Dept., IR

CEAS-2007-723**A Deployable SAR Membrane Antenna Mechanical Prototype**M.-J. Potvin¹; S. Montminy¹; S. Brunel¹; Y. Shen¹; V. Tokateloff¹; G. Akhras²;
¹Canadian Space Agency, CA; ²Royal Military College of Canada, CA**CEAS-2007-724****SAND-MESH^{PLUS} – A Parameter Controlled Finite Element Pre-processor for Composite Sandwich Structures**

M. Streubig; K. Wolf, TU Dresden, Institute of Aerospace Engineering, DE

Poster Session 8

Chair: C. Sickinger, DLR, DE

SSMMT**Estreisaal A****CEAS-2007-725****Comparison of Tensile Properties of Two NiCoCrAl / YSZ Microlaminates Produced by EB-PVD**

J. Liang; G.D. Shi; G.Q. Chen; S.Y. Du; Center for Composite Materials, Harbin Institute of Technology, CN

CEAS-2007-726**Shock and Elastic Waves in Space Structures: Simulation, Attenuation and Usage for Monitoring**C. Zauner¹; H. Baier¹; M. Reindl, KRP Mechatec, DE;
¹TU Muenchen, Lehrstuhl für Leichtbau, DE**CEAS-2007-727****Simulation of Pyroshocks**N. Juengel¹; U. von Wagner¹; A. Baeger²; S. Ritzmann²;
¹TU Berlin, Institute of Mechanics, DE; ²Astro- und Feinwerktechnik Adlershof GmbH, DE

Poster Session 9

Chair: J. Block, DLR Braunschweig, DE

SSMMT

Estrelsaal C1

CEAS-2007-728**System-Level Mass Savings from a Multifunctional Powerstructure**

S. Roberts; G. Aglietti; University of Southampton, School of Engineering Sciences, GB

CEAS-2007-729**The Effects of Microstructure on Cavity Nucleation and Propagation for UHTCs Used in HCV**

J. Liang; C. Wang; Harbin Institute of Technology, CN

CEAS-2007-730**Development of a Class of Shell Finite Elements for Nonlinear Applications**

R. Winkler, University of Innsbruck, Unit for Engineering Mathematics, AT

CEAS-2007-731**FLVT - New Force Measurement Method for Instrument and Equipment Testing**S. Ritzmann¹; M. Rose¹; M. Stock, Kistler Instrumente Deutschland, DE;¹Astro- und Feinwerktechnik Adlershof GmbH, DE**Poster Session 10**

Chair: M. Gädke, DLR Braunschweig, DE

SSMMT

Estrelsaal C3

CEAS-2007-732**Prediction of the Pointing Stability from Ground Test and Its Initial In-orbit Evaluation of the Solar Observation Satellite SOLAR-B**O. Takahara¹; K. Ichimoto, National Astronomical Observatory of Japan, JP; T. Shimizu, Institute of Space and Astronautical Science, Japan Aerospace Exploration Agency, JP; Y. Sakamoto, University of Tokyo, JP; S. Nagata, Kyoto University, JP; S. Shimada¹; N. Yoshida¹; ¹Mitsubishi Electric Corp., JP**CEAS-2007-733****Robustness of Numerical Predictions of Clamp Band (C/B) Release Shocks**

J. Kasper, EADS Astrium GmbH, DE

CEAS-2007-734**USV1 In-Flight Loads Evaluation by Means of Strain Gauge Instrumentation Part I**

L. Di Palma; M. Belardo; N. Paletta; M. Pecora; CIRA, Italian Centre for Aerospace Research, IT

CEAS-2007-735**Conception and Validation of a Two High Level Axes Set-up for Pyroshock Qualification of Space Electronic Equipments**C. De Fruytier¹; F. Dell'Orco¹; D. Wattiaux, Faculté Polytechnique de Mons, BE;¹Thales Alenia Space ETCA, BE