

CONTENTS

(Volume 119, Advances in the Astronautical Sciences, Spaceflight Mechanics 2004)

	Page
FOREWORD	vii
PREFACE	ix
Part I	
SPECIAL SESSION: SOLAR SAILS	1
Sailcraft Coordinate Systems and Format for Reporting Propulsive Performance (AAS 04-100)	
Billy Derbes, David “Leo” Lichodziejewski, Jordan Ellis and Daniel Scheeres	3
<i>Cosmos 1</i> : The World’s First Solar Sail Spacecraft (AAS 04-101)	
L. Friedman V. M. Gotlib, V. M. Linkin, and A. N. Lipatov, K. M. Pitchkhadze, V. A. Kudryashov, J. Cantrell, G. Delory and Austin Chertkow	23
The Geostorm Warning Mission: Enhanced Opportunities Based on New Technology (AAS 04-102)	
John L. West	29
NASA’s Integrated Development of Solar Sail Propulsion Project (AAS 04-103)	
Gregory Garbe, Edward E. Montgomery IV, Andrew F. Heaton, John T. Van Sant and Bruce A. Campbell	43
Progress and Plans for System Demonstration of a Scalable Square Solar Sail (AAS 04-105)	
David Murphy, T. Trautt, M. McEachen, M. Eskenazi, D. Messner, G. Laue and P. Gierow	51
Solar Sail Geostorm Warning Mission Design (AAS 04-107)	
Chen-wan L. Yen	69
ORBITAL MECHANICS I	83
A-B-Cs of Sun-Synchronous Orbit Mission Design (AAS 04-108)	
Ronald J. Boain	85
The Use of X-Ray Pulsars for Spacecraft Navigation (AAS 04-109)	
Suneel I. Sheikh, Darryll J. Pines, Paul S. Ray, Kent S. Wood, Michael N. Lovellette and Michael T. Wolff	105
Optimal Continuous Coverage of the Northern Hemisphere with Elliptical Satellite Constellations (AAS 04-110)	
François Dufour	121

	Page
Precise Specialised Orbit Insertion and Maintenance for Small Earth-Observation Satellites (AAS 04-111) Manop Aorpimai and Phil L. Palmer	137
Recent Developments in the Models Used for Orbiter Lifetime Analysis (AAS 04-112) Mark A. Vincent	157
Optimal Constellation Design for Orbital Munitions Delivery System (AAS 04-113) Jason Anderson and Steven G. Tragesser	175
CALIPSO's Mission Design: Sun-Glint Avoidance Strategies (AAS 04-114) Laurie M. Mailhe, Conrad Schiff and John H. Stadler	195
SPECIAL SESSION: ACS SENSOR ALIGNMENT AND CALIBRATION	215
Unscented Kalman Filtering for Spacecraft Attitude State and Parameter Estimation (AAS 04-115) Matthew C. VanDyke, Jana L. Schwartz and Christopher D. Hall	217
Attitude Determination and Calibration with Redundant Inertial Measurement Units (AAS 04-116) Mark E. Pittelkau.	229
Generic Procedure for Modeling Skewed Multiple-Axis Gyros (AAS 04-117) Peter C. Lai	249
ICESAT/GLAS Precision Attitude Determination for Early Laser Operation (AAS 04-118) Sungkoo Bae, Lori Magruder, Randall Ricklefs, Charles Webb, Sungpil Yoon and Bob Schutz	263
Autonomous Focal Plane Calibration By An Intelligent Radial Basis Function Network (AAS 04-119) Puneet Singla, Kamesh Subbarao, D. Todd Griffith and John L. Junkins	275
Attitude and Interlock Angle Estimation for the GIFTS Mission (AAS 04-120) Puneet Singla, D. Todd Griffith and John L. Junkins	301
Star Tracker Calibration and Attitude Control System Validation for Demeter Satellite (AAS 04-121) Jean Mignot, Jean-Marc Julio and Michel Le Du	325
System Identification of a Spherical Air-Bearing Spacecraft Simulator (AAS 04-122) Jana L. Schwartz and Christopher D. Hall	333
SPECIAL SESSION: SPACE SURVEILLANCE PROCESSING	351
AFSPC Astrodynamics Standard Software (AAS 04-124) Denise Kaya, Nancy Ericson and Major Donald Davis	353

	Page
DOD Laser Clearing House - Policy and Implementation (AAS 04-125) Robert Morris and Steven Gabriel	365
Space Surveillance Network Automated Tasker (AAS 04-126) Beth L. Wilson	377
Tools and Databases Used to Maintain the Space Catalog at 1 SPCS With Historical Examples (AAS 04-127) Michael E. Stringer, Bob Teets and Robin Thurston	387
Space Surveillance Contributions to the STS 107 Accident Investigation (AAS 04-128) T. S. Kelso, R. F. Morris, G. T. DeVere, J. C. Randolph, B. R. Bowman, R. A. Racca, N. L. Ericson and R. G. Thurston	407
INTERPLANETARY MISSIONS I	415
Angle-of-Attack-Modulated Terminal Point Control for Neptune Aerocapture (AAS 04-129) Eric M. Queen	417
Design of Lunar Gravity-Assist for the BepiColombo Mission to Mercury (AAS 04-130) Stefano Campagnola, Rüdiger Jehn and Carlos Corral Van Damme	427
Nozomi Earth Swingby Orbit Determination (AAS 04-131) Mark Ryne and Sumita Nandi	443
End-to-End Mission Analysis for a Low-Cost, Two-Spacecraft Mission to Europa (AAS 04-132) Michael Khan, Stefano Campagnola and Michael Croon	463
Evaluation of an Energy-Cutoff Algorithm for the Saturn Orbit Insertion Burn of the Cassini-Huygens Mission (AAS 04-133) Troy Goodson	473
1-AU Calibration Activities for Stardust Earth Return (AAS 04-134) Brian M. Kennedy, Eric Carranza, and Kenneth E. Williams.	491
Geometric Analysis of Visibility of Mission Support Infrastructure for Phobos and Deimos (AAS 04-135) William J. Chadwick III, David B. Spencer and Robert G. Melton	509
New Horizons Pluto Approach Navigation (AAS 04-136) James K. Miller, Dale R. Stanbridge and Bobby G. Williams	529
Options for Optimal Trajectory Design of a Mission to NEOs Using Low-Thrust Propulsion (AAS 04-137) Mauro Massari and Franco Bernelli-Zazzera	541
ATTITUDE DYNAMICS AND CONTROL I	553
Time-Varying Potential Function Control for Constrained Attitude Tracking (AAS 04-138) Massimo Casasco and Gianmarco Radice	555

	Page
Attitude and Position Estimation from Vector Observations (AAS 04-140) Daniele Mortari, J. Maurice Rojas and John L. Junkins	575
Spacecraft Attitude Estimation from Vector Observations Using a Fast Particle Filter (AAS 04-141) Yaakov Oshman and Avishy Carmi	593
Flexible Space System States and Parameters Estimation (AAS 04-142) Adriana Trigolo, Luiz Carlos Gadelha DeSouza and Helio Koiti Kuga	609
Spatial Structure of Attitude Uncertainty (AAS 04-143) Sergei Tanygin and Vincent Coppola	621
Attitude Determination and Control of a Nanosatellite Using the Geomagnetic Field Data and Sun Sensors (AAS 04-144) Phill-Sun Hur, Robert G. Melton and David B. Spencer	639
Equal-Chord Attitude Determination Method for Spinning Spacecraft (AAS 04-145) Jozef C. van der Ha	659
OPTIMIZATION AND CONTROL I	677
Global Search for Idealized Free-Return Earth-Mars Cyclers Using Minimax Optimization and Combinatorics (AAS 04-146) Ryan P. Russell and Cesar A. Ocampo	679
A Quadrature Discretization Method for Solving Optimal Control Problems (AAS 04-147) Paul Williams.	703
An Embedded Function Tool for Modeling and Simulating Estimation Problems in Aerospace Engineering (AAS 04-148) D. Todd Griffith, James D. Turner and John L. Junkins	723
A Study on the Guidance Correcting Law for the Aerodynamic Ascent Flight (AAS 04-149) Takayuki Yamamoto and Jun'ichiro Kawaguchi	743
Optimization of Stationkeeping for a Libration Point Mission (AAS 04-150) Samantha Infeld and Walter Murray	759
Adaptive Pulse Width Modulation (AAS 04-151) Fabio Curti, L. Ascani and Maurizio Parisse	775
Design of an Optimal Combination of Feedback and Iterative Learning Controllers (AAS 04-153) Kanji Takanishi, Minh Q. Phan and Richard W. Longman	789
Dynamic Output Feedback Predictive Controllers for Vibration Suppression and Periodic Disturbance Rejection (AAS 04-154) Richard S. Darling and Minh Q. Phan	801

	Page
Dynamic Response of a System Driven by Thermal Actuation (AAS 04-155) Maurizio Parisse, Fabio Curti and Diego De Rosa.	821
FORMATION FLYING I	833
Aspherical Formations Near the Libration Points in the Sun-Earth/Moon Ephemeris System (AAS 04-157) B. G. Marchand and K. C. Howell	835
Dynamics of Satellite Formations on Eccentric Orbits (AAS 04-158) Edwin Wnuk and Justyna Golebiewska	861
Characterization of the Relative Motion of Rendezvous Between Vehicles in Proximate, Highly Elliptic Orbits (AAS 04-159) Carrie Dumas Olsen and Wallace Fowler	879
Design and Control of Libration Point Satellite Formations (AAS 04-161) S. R. Vadali, H.-W. Bae and K. T. Alfriend	897
The Development of High Fidelity Linearized J_2 Models for Satellite Formation Flying Control (AAS 04-162) Jennifer A. Roberts and Peter C. E. Roberts	913
Development of a State Transition Matrix for Relative Motion Using the Unit Sphere Approach (AAS 04-163) Hui Yan, Prasenjit Sengupta, Srinivas R. Vadali and Kyle T. Alfriend	935
Criteria for Best Configuration and Sub-Optimal Reconfiguration for MMS Mission (AAS 04-152) Dong-Woo Gim and Kyle T. Alfriend	947
TETHER SATELLITE SYSTEMS	969
Probability of Detecting a Tethered Satellite System (AAS 04-164) Nammi Jo Choe, John E. Cochran, Jr. and Jung Hyun Jo.	971
Identification of a Tethered Satellite Using a Kalman Filter (AAS 04-165) D. A. Cicci, E. J. Volovecky and C. Qualls	983
Command Generation for Tether Retrieval (AAS 04-166) Michael Robertson and William Singhouse	999
Equilibrium to Equilibrium Maneuvers of Electrodynamic Tethers (AAS 04-167) Kalyan K. Mankala, Sunil K. Agrawal and Peter Hagedorn.	1011
A Low-Cost Mission for Testing In-Orbit a Passive Electrodynamic Tether De-Orbiting System (AAS 04-168) P. Tortora, L. Somenzi, L. Iess and R. Licata	1025
Guidance and Control of Tethered Satellite Systems Using Pseudospectral Methods (AAS 04-169) Paul Williams	1045

	Page
Dynamical Effects of Solar Radiation Pressure on a Spinning Tether System for Interferometry (AAS 04-170) Claudio Bombardelli, Enrico C. Lorenzini and Marco B. Quadrelli	1065
Space Tethers as Testbeds for Spacecraft Formation-Flying (AAS 04-171) Mario L. Cosmo, Enrico C. Lorenzini and Claudio Bombardelli	1083
Effect of Damping on Planar Spin-Up Dynamics of Artificial-Gravity-Generating Tethered Satellite System (AAS 04-172) Andre P. Mazzoleni and John H. Hoffman	1095

Part II

COLLISION AVIODANCE, DEBRIS AND ATMOSPHERIC DRAG	1115
A Method for Computing Accurate Daily Atmospheric Density Values from Satellite Drag Data (AAS 04-173) Bruce R. Bowman, Frank A. Marcos and Michael J. Kendra	1117
The Semiannual Thermospheric Density Variation From 1970 to 2002 Between 200-1100 km (AAS 04-174) Bruce R. Bowman .	1135
Simultaneous Real-Time Estimation of Atmospheric Density and Ballistic Coefficient (AAS 04-175) James R. Wright and James Woodburn	1155
Removal of Arbitrary Discontinuities in Atmospheric Density Modeling (AAS 04-176) Sergei Tanygin and James R. Wright	1185
Satellite Drag Coefficients at 150 to 500 km (AAS 04-178) Kenneth Moe .	1197
Disposing of Objects in Geosynchronous Transfer Orbit by Atmospheric Reentry (AAS 04-179) Johnston A. Coil and David K Schmidt	1207
Collision of Spacecraft of Various Shape with Debris Particles Assessment (AAS 04-180) Andrey I. Nazarenko .	1227
Effects of Cross Correlated Covariance on Spacecraft Collision Probability (AAS 04-181) Vincent T. Coppola, James Woodburn and Richard Hujasak	1239
Results and Issues of Atmospheric Density Correction (AAS 04-305) Vasiliy S. Yurasov, Andrey I. Nazarenko, Paul J. Cefola and Kyle T. Alfriend .	1253

	Page
ATTITUDE DYNAMICS AND CONTROL II	1275
Application of the Cayley Form to General Spacecraft Motion (AAS 04-182) Andrew J. Sinclair and John E. Hurtado	1277
Effects of Internal Mass Flow on the Attitude Dynamics of Variable Mass Systems (AAS 04-183) T. Tran and Fidelis O. Eke.	1297
Globally Stabilizing Saturated Attitude Control in the Presence of Bounded Unknown Disturbances (AAS 04-184) Robert J. Wallsgrave and Maruthi R. Akella	1317
Influence of Burn Pattern on the Attitude Motions of a Spinning Rocket (AAS 04-185) Jeerapa Sookgaew and Fidelis O. Eke.	1331
Modeling Closely-Coupled Satellite Systems as Quasi-Rigid Bodies (AAS 04-186) J. E. Cochran, Jr., H. Aoki and N. J. Choe	1349
Optimal Results for Autonomous Attitude Control Using the Potential Function Method (AAS 04-187) Massimo Casasco and Gianmarco Radice.	1369
Designing Root Locus Departure Angle Compensators in Repetitive Control Based on Error Spectrum (AAS 04-189) Chun-Ping Lo and Richard W. Longman	1389
How to Avoid Singularity for When Using Euler Angles? (AAS 04-190) Puneet Singla, Daniele Mortari and John L. Junkins	1409
SPECIAL SESSION: OPTICAL SATELLITE TRACKING SYSTEMS	1427
Accuracy Assessment of MSSS Metric Observation Data (AAS 04-191) Bob Shishido, Robert Brem, Peter Konohia, Chris Sabol and K. Kim Luu	1429
The Dynamic Properties of Rotation and Optical Characteristics of Space Debris at Geostationary Orbit (AAS 04-192) Yu S. Karavaev, R. M. Kopyatkevich, M. N. Mishina, G. S. Mishin, P. G. Papushev and P. N. Shaburov	1457
Wide Field of View Telescope Development at AMOS (AAS 04-193) Bryan Law, Paul Sydney, John Africano, Tom Kelecy, Dan O'Connell, Ed Walker, Chris Sabol and Paul Kervin	1467
Daylight Astrometry and Design Studies for the LEO Raven (AAS 04-194) Capt. Joel Nelson, Maj. Matthew Goda, Paul Sydney, Chris Sabol, David Talent, Dan O'Connell and Michael Murai	1487
Relative Orbit Determination of Geosynchronous Satellites Using the COWPOKE Equations (AAS 04-195) Keric Hill, Chris Sabol, Craig McLaughlin, K. Kim Luu and Michael Murai	1507

	Page
Canadian Surveillance of Space Concept Demonstrator: The First 4 Months of Remote Operation (AAS 04-196) Robert (Lauchie) Scott, Dr. Brad Wallace and James Rody	1519
Comparison of Optical and Radar Tracking for Catalog Maintenance (AAS 04-197) Kyle T. Alfriend, Chris Sabol and K. Kim Luu	1531
High Accuracy Orbit Updates Using Angles-Only Data (AAS 04-198) Chris Sabol, Kim Luu and Kyle T. Alfriend	1547
OPTIMIZATION AND CONTROL II	1559
Stabilization of Learning Control in the Presence of Parasitic Poles for Short Time Trajectories (AAS 04-199) Kenneth Chen and Richard W. Longman	1561
Stability and Performance Analysis of Matched Basis Function Repetitive Control in the Frequency Domain (AAS 04-200) Masaki Nagashima and Richard W. Longman	1581
Predictive Feedback Control for Implementing Optimal Point-to-Point Trajectories Followed by Regulation (AAS 04-201) Jie Zhao and Richard W. Longman	1601
Differentiator-Free Nonlinear Proportional-Integral Controllers for Rigid Body Attitude Stabilization (AAS 04-202) Kamesh Subbarao and Maruthi R. Akella.	1621
Primer Vector Theory for Optimal Relative Waypoint Flying (AAS 04-207) Aaron J. Trask and Alan S. Hope	1631
ORBITAL MECHANICS II	1641
Constellation Design Using Flower Constellations (AAS 04-208) Matthew P. Wilkins, Daniele Mortari and Christian Brucolieri.	1643
Drag Sail Dynamics for End-of-Life Deorbit (AAS 04-209) Peter C. E. Roberts	1663
Effects of Orbit Perturbations on a Class of Earth-Orbiting Interferometric Observatories (AAS 04-210) Islam I. Hussein and Daniel J. Scheeres	1677
Responsive Access Small Cargo Affordable Launch (RASCAL) Parametric Sizing Study (AAS 04-211) Preston H. Carter II and Jason M. Tardy	1695
Mission Analysis for the Deorbitation of SPOT-1 (AAS 04-212) Corinne Salcedo.	1711
Relative Motion Dynamics About a Periodic Orbit (AAS 04-213) William E. Wiesel	1725

	Page
6-DOF Aerobraking Trajectory Reconstruction by Use of Inertial Measurement Unit (IMU) Data for the Improvement of Aerobraking Navigation (AAS 04-214) Moriba K. Jah and Michael E. Lisano.	1733
Partially Passive Inclination Control of Geosynchronous Satellites (AAS 04-206) Mary K. Johnson and Huntington W. Small	1753
Desensitized Optimal Orbit Insertion (AAS 04-215) Hans Seywald	1765
ORBIT DETERMINATION I	1781
Geosynchronous Orbit Determination Using the High Accuracy Network Determination System (HANDS) (AAS 04-216) Chris Sabol, Tom Kelecy and Michael Murai	1783
GPS Based Orbit Determination System for the KOMPSAT-2 (AAS 04-217) Byoung-Sun Lee, Jae-Cheol Yoon and Jae-Hoon Kim	1801
Improvement of Estimated Orbit by Using Single Differenced GPS Observation Data (AAS 04-218) Jung Hyun Jo, John E. Cochran, Jr. and Nammi Jo Choe	1819
Modeling the Performance of the Naval Space Surveillance Fence (AAS 04-219) Geoffrey S. Pierce, Timothy Cox, Felix R. Hoots, Michael Zedd, Bernie Kelm, Shannon Coffey and Hugh Hadley	1827
Orbit Determination Covariance Analysis for Planetary and Interplanetary Missions (AAS 04-220) Stéphanie Delavault.	1845
Orbit Determination of Stardust from the Annefrank Asteroid Fly-by through the Wild 2 Comet Encounter (AAS 04-221) Eric Carranza, Brian Kennedy and Kenneth Williams	1861
Orbit Determination Strategy Using Single Frequency GPS Data (AAS 04-222) Yoola Hwang and George H. Born	1881
Orbital Covariance Interpolation (AAS 04-223) Salvatore Alfano	1895
INTERPLANETARY MISSIONS II	1905
SIRTF Takes Flight (AAS 04-225) Mark D. Garcia	1907
Earth Return Maneuver Strategies for Genesis and Stardust (AAS 04-226) Kenneth E. Williams	1925
Trajectory Design for the Genesis Backup Orbit and Proposed Extended Mission (AAS 04-227) Roby S. Wilson, Brian T. Barden and Min-Kun J. Chung	1945

	Page
WMAP Shadow Avoidance Maneuver Analysis (AAS 04-228) Dale R. Fink and Steven E. Coyle	1961
Trajectory Options for a Mars Sample Return Mission (AAS 04-229) Lorenzo Casalino and Guido Colasurdo	1973
Finite Burn, Roundtrip Interplanetary Trajectories with ISP Constraints and Mass Discontinuities (AAS 04-231) Christopher L. Ranieri and Cesar A. Ocampo	1987
Optimal Planetary Orbital Transfers Via Chemical Engines and Electrical Engines (AAS 04-232) A. Miele and T. Wang	2007
Phobos Imaging and Mapping Preliminary Mission Design (AAS 04-233) Stefano Casotto, Alessandro Tonello and Massimo Bardella	2029
ORBIT DETERMINATION II	2051
A Two-Timescale Discretization Scheme for Collocation (AAS 04-234) Prasun N. Desai and Bruce A. Conway	2053
Range Bias Modeling for Satellite Catalog Maintenance (AAS 04-235) A. M. Segerman and K. A. Akins	2065
Autonomous Target Tracking of Small Bodies During Flybys (AAS 04-236) Shyam Bhaskaran, Joseph E. Riedel and Stephen P. Synnott	2079
A Variable-Step Double-Integration Multi-Step Integrator (AAS 04-238) Matthew M. Berry and Liam M. Healy	2097
Establishment and Validation of the NRL One-Meter Telescope Position (AAS 04-239) Alan S. Hope, Jay W. Middour, Joseph M. Simons, Mark A. Davis and Jacques Fein.	2117
Examination of NORAD TLE Accuracy Using the Iridium Constellation (AAS 04-240) William H. Boyce III	2133
Geosynchronous Orbit Determination Using Space Surveillance Network Observations and Improved Radiative Force Modeling – Results of Real Data Processing (AAS 04-241) Richard H. Lyon, Zachary J. Folcik and Paul J. Cefola	2143
Automatic Generation and Integration of Equations of Motion by Operator Over-Loading Techniques (AAS 04-242) D. Todd Griffith, Andrew J. Sinclair, James D. Turner, John E. Hurtado and John L. Junkins.	2167

	Page
Part III	
ORBITAL MECHANICS III	2189
A Simple Algorithm to Compute Hyperbolic Invariant Manifolds Near L_1 and L_2 (AAS 04-243) B. F. Villac and D. J. Scheeres	2191
Orbit Mechanics About Planetary Satellites (AAS 04-244) M. E. Paskowitz and D.J. Scheeres	2211
An Approach to the Design of Low Energy Interplanetary Transfers Exploiting Invariant Manifolds of the Restricted Three-Body Problem (AAS 04-245) Francesco Topputo, Massimiliano Vasile and Amalia Ercoli Finzi	2229
Keeping a Spacecraft on the Sun-Earth Line (AAS 04-246) Carlos M. Roithmayr and Linda Kay-Bunnell	2249
Minimum-Fuel Periodic Orbits in the Vicinity of a Fixed Point on the Sun-Earth Line: The Planar Case (AAS 04-247) Haijun Shen, Renjith R. Kumar and Hans Seywald	2263
Low Earth Orbit Constellation Design Using the Earth-Moon L1 Point (AAS 04-248) Naomi Chow, Erica Gralla, James Chase and N. Jeremy Kasdin	2277
Analytical Gradients for Gravity Assist Trajectories Using Constant Specific Impulsive Engines (AAS 04-249) Scott Zimmer and Cesar A. Ocampo	2295
A Tool for the Preliminary Design of Low-Thrust Gravity Assist Trajectories (AAS 04-250) Paolo De Pascale, Massimiliano Vasile and Amalia Ercoli Finzi	2315
Modeling of Proof Mass Self-Gravity Field for the Laser Interferometry Space Antenna (LISA) (AAS 04-251) Marco B. Quadrelli	2335
FORMATION FLYING II	2353
A Practical Guidance Methodology for Relative Motion of LEO Spacecraft Based on the Clohessy-Wiltshire Equations (AAS 04-252) T. Alan Lovell, Steven G. Tragesser and Mark V. Tollefson	2355
A Lyapunov-Based Controller for Satellite Formation Reconfiguration in the Presence of J_2 Perturbations (AAS 04-253) Prasenjit Sengupta and Srinivas R. Vadali	2371
Cluster Planning and Control for Spacecraft Formations (AAS 04-254) Mark E. Campbell, Darren Zanon and Jayant Kulkarni	2395
Interval Control of Formations in Eccentric Orbits (AAS 04-255) Ossama Abdelkhalek and Thomas E. Alberts	2415

	Page
Low Thrust Control Optimization for Satellite Formations: Analytical Solution of the Initial CoStates for Time and Fuel Optimal Harmonic Motion (AAS 04-256) John S. Seo and William E. Wiesel	2427
Autonomous Orbit Navigation of Two Spacecraft System Using Relative Line of Sight Vector Measurements (AAS 04-257) Jo Ryeong Yim, John L. Crassidis and John L. Junkins	2447
Optimal Trajectory Generation and Control for Reconfiguration Maneuvers of Formation Flying Using Low-Thrust Propulsion (AAS 04-258) Mauro Massari, Roberto Armellin and Amalia Ercoli Finzi	2461
Stabilization of Satellite Motion Relative to a Coulomb Spacecraft Formation (AAS 04-259) Hanspeter Schaub	2475
Transient Stability of Motion Relative to a Stabilized Trajectory: Application to Formation Flight (AAS 04-260) F. Y. Hsiao and D. J. Scheeres	2495
OPTIMIZATION AND CONTROL III	2519
Fine-Tuning of a Kalman Filter with a Genetic Algorithm and with Gradient-Based Optimization Methods (AAS 04-261) Ousmane Gueye, Karina Lebel, Jean de Lafontaine and Charles-Antoine Brunet	2521
Maneuver Design for Fast Satellite Circumnavigation (AAS 04-262) Stanley D. Straight, Steven G. Tragesser, Robert Howard and T. Alan Lovell.	2537
On the Relation Between the Local Formation Control Law and the Resulted Configuration (AAS 04-263) Takanao Saiki and Jun'ichiro Kawaguchi.	2555
Optimal Low-Thrust Orbital Transfers Around a Rotating Non-Spherical Body (AAS 04-264) Gregory J. Whiffen	2571
Optimal Low-Thrust Trajectory Analysis for Constant and Variable Specific Impulse Thrusters Generated by Multi-Objective Evolution Algorithms and Nonlinear Programming (AAS 04-265) Simone Rocca, Marco Manente, Daniele Pavarin, Giannandrea Bianchini, Ernesto Benini, Stefano Casotto and Giampaolo Navarro	2587
Pareto Front and Sensitivity Analysis for Trajectory Optimization (AAS 04-267) Anthony L. Faulds	2599
INTERPLANETARY MISSIONS III	2615
Hopping Analysis on Regolith-Like Surface of Small Planetary Bodies (AAS 04-268) Tetsuo Yoshimitsu and Takashi Kubota	2617

	Page
The Mars Reconnaissance Orbiter Mission Plan (AAS 04-269) Robert E. Lock, Peter Xaypraseuth, M. Daniel Johnston, C. Allen Halsell, Angela L. Bowes, Daniel T. Lyons, T. You, Dolan E. Highsmith and Moriba Jah	2629
Preliminary Results of Mars Exploration Rover In-Situ Radio Navigation (AAS 04-270) Joseph Guinn and Todd Ely	2649
Mars Exploration Rover Terminal Descent Mission Modeling and Simulation (AAS 04-271) Ben Raiszadeh and Eric M. Queen	2661
Systems for Pinpoint Landing at Mars (AAS 04-272) Aron A. Wolf, Claude Graves, Richard Powell and Wyatt Johnson	2677
Coordination of Mars Orbiting Assets to Support Entry, Descent, and Landing (EDL) Activities (AAS 04-273) Joseph Neelon, Mark Wallace and Lynn Craig	2697
Autonomous Planetary Landing with Obstacle Avoidance: The Quartic Guidance Revisited (AAS 04-274) Jean de Lafontaine, David Neveu and Karina Lebel	2717
Assessment of Per-Axis Thruster Control Authority of Cassini Spacecraft for Low-Altitude Titan Flybys (AAS 04-275) Siamak (Sam) Sarani	2743
Dynamics and Control of a Herd of Sondes Guided by a Blimp on Titan (AAS 04-277) Marco B. Quadrelli, Johnny Chang and Scott Kowalchuck	2767
SPECIAL SESSION: SOLAR SAILS II	2789
The L1 Diamond Affair (AAS 04-278) Carl G. Sauer, Jr.	2791
Optimal Counter-Intuitive Solar Sail Escape Trajectories (AAS 04-279) John W. Hartmann, Victoria L. Coverstone and John E. Prussing	2809
Earth Escape Using a Slowly-Rotating, Doubly-Reflective Solar Sail (AAS 04-280) Michael A. Swartwout	2829
A Comparison of Solar Sail Control Methods in Geosynchronous Transfer Orbits (AAS 04-281) Jeremy S. Neubauer and Michael A. Swartwout	2845
Solar Sail Attitude Control Sensitivity to Solar Radiation Pressure Model Accuracy (AAS 04-282) Jeff J. Bladt, Dale A. Lawrence and Lisa M. Ward	2861

	Page
A Solar Sail Integrated Simulation Toolkit (AAS 04-283) Jordan Ellis, Michael Lisano, Peter Wolff, James Evans, Jeff Bladt, Dan Scheeres, Leonel Rios-Reyes and Dale Lawrence	2875
A “Yank and Yaw” Control System for Solar Sails (AAS 04-284) Billy Derbes, David “Leo” Lichodziejewski and Gordon Veal	2893
Robust Thrust Control Authority for a Scalable Sailcraft (AAS 04-285) David Murphy and Bong Wie	2909
Generalized Models for Solar Sails (AAS 04-286) Leonel Rios-Reyes and Daniel J. Scheeres	2929
ORBITAL MECHANICS IV	2949
Representations of Invariant Manifolds for Applications in Three-Body Systems (AAS 04-287) K. Howell, M. Beckman, C. Patterson and D. Folta	2951
The Role of Invariant Manifolds in Low Thrust Trajectory Design (AAS 04-288) Martin W. Lo, Rodney L. Anderson, Gregory Whiffen and Larry Romans .	2971
Application of Dynamical Systems Theory to a Very Low Energy Transfer (AAS 04-289) Shane D. Ross, Wang Sang Koon, Martin W. Lo and Jerrold E. Marsden .	2991
Coupled Effects of Initial Orbit Plane on Orbit Lifetime in the Three-Body Problem (AAS 04-290) Christopher J. Scott and David B. Spencer	3005
The Dynamics of Orbits in a Potential Field of a Solid Circular Ring (AAS 04-291) Roger A. Broucke and Antonio Elipe	3017
Orbits Around an Elongated 3D-Object (AAS 04-292) Roger A. Broucke and Antonio Fernando Bertachini de Almeida Prado .	3037
Lambert’s Theorem – A Complete Series Solution (AAS 04-293) James D. Thorne	3061
Relative Spacecraft Motion: A Hamiltonian Approach to Eccentricity Perturbations (AAS 04-294) Egemen Kolemen and N. Jeremy Kasdin	3075
Satellite Constellation Design for Mid-Course Ballistic Missile Intercept (AAS 04-295) Luke M. Sauter, Ronald J. Proulx and Howard Musoff	3087
SESSION 24: FORMATION FLYING III	3107
Close Spacecraft Formation Keeping (AAS 04-296) Pierre Vignal and Henry Pernicka	3109

	Page
Uniformly Distributed Flower Constellation Design Study for Global Navigation System (AAS 04-297) Keunjoo Park, Matthew P. Wilkins and Daniele Mortari	3127
Geometric Approach to Orbital Formation Mission Design (AAS 04-298) Matthew J. Press, Steven G. Tragesser and T. Alan Lovell	3141
Hovercraft Satellite Simulation Test-Bed (AAS 04-300) Benjamin Essenburg, Joseph A. Sarokhan and N. Jeremy Kasdin	3159
Low-Thrust Formation Flight for Astronomy Satellite (AAS 04-301) Hiroshi Yamakawa	3171
Mihail Satellite Constellation (AAS 04-302) Michael J. Furman	3183
The Design and Development of the GRACE Mission Analysis Tool (AAS 04-303) Jeffery R. Mauldin, Srinivas Bettadpur and Wallace T. Fowler	3197
Formation Flying and Constellation Station Keeping in Near-Circular Orbits (AAS 04-304) Xiaodong Duan and Peter M. Bainum	3209
BROUWER AWARD LECTURE	3229
Brouwer Award Lecture: Try Something Different (AAS 04-306) David W. Dunham	3231
APPENDICES	3249
Publications of the American Astronautical Society	3250
Advances in the Astronautical Sciences	3251
Science and Technology Series	3259
AAS History Series.	3266
INDEX	3269
Numerical Index	3271
Author Index	3282