CURRICULUM VITA

Dr. Michael M. Micci

ADDRESS:

Dept. of Aerospace Engineering

229 Hammond Bldg.

814-863-0043

FAX
814-865-7092

Propulsion Engineering Research Center

109 Research Bldg. – East

814-863-6290

FAX
814-865-3389

The Pennsylvania State University

University Park, PA 16802

micci@psu.edu
PERSONAL INFORMATION:
Born May 3, 1954

U.S. Citizen

EDUCATION:
B.S. – Aeronautical and Astronautical Engineering, Highest Honors,

University of Illinois at Urbana-Champaign, 1975.

M.S. – Aeronautical and Astronautical Engineering,

University of Illinois at Urbana-Champaign, 1977.

Thesis Advisor: Dr. Roger Strehlow.

M.A. – Mechanical and Aerospace Engineering, 1979,

Ph.D. – Mechanical and Aerospace Engineering, 1981,

Princeton University. Thesis Advisors: Drs. Martin Summerfield and William Sirignano.

EXPERIENCE:

1973-1976 – Research Assistant, Dept. of Aeronautical and Astronautical Engineering,

University of Illinois at Urbana-Champaign.

1976-1981 – Research Assistant, Guggenheim Laboratory. Princeton University.

1981-1988 – Assistant Professor of Aerospace Engineering. The Pennsylvania State University.

1987 – Visiting Scientist, Air Force Office of Scientific Research, Washington, DC. Directorate of
Aerospace Sciences, Chemical and Plasma Propulsion Task.

1988-1998 – Associate Professor of Aerospace Engineering. The Pennsylvania State University.

1990–1991 – Visiting Scientist, Office National d’Etudes et de Recherches Aerospatiales
(ONERA), Paris,
France, Energetics Directorate.

1997-1998 – NRC Senior Research Associate, Air Force Research Laboratory, Edwards AFB, CA.

2006-2007 ​– Visiting Professor, University of London, Queen Mary, United Kingdom.

1998-Present – Professor of Aerospace Engineering. The Pennsylvania State University.

MEMBERSHIP IN PROFESSIONAL SOCIETIES:

Associate Fellow, American Institute of Aeronautics and Astronautics

Sigma Gamma Tau, Tau Beta Pi, Phi Kappa Phi, Triangle

HONORS RECEIVED:

Guggenheim Fellowship, 1976.

1997 Finalist for the Discover Magazine Award for Technological Innovation in the Aviation/Aerospace
Category for the Microwave Arcjet.

AIAA Propellants and Combustion Technical Committee Best Paper Award for “Molecular Dynamic
Modeling of Supercritical LOX Evaporation,” T. L. Kaltz, L. N. Long and M. M. Micci. AIAA Paper 97-
3332, July 1997.

Penn State Engineering Society, Outstanding Research Award 2000.

PATENTS:

U. S. Patent Nos. 5793013, issued Aug. 11, 1998 and 5973289, issued Oct. 26, 1999 for “Microwave-Driven Plasma Spraying Apparatus and Method for Spraying,” with M. E. Read and J. F. Davis, III of Physical Sciences, Inc.

U. S. Patent No. 6205769, issued March 27, 2001 for “Compact Coupling for Microwave-Electro-Thermal Thruster,” with John E. Brandenburg.

BOOKS:

Micropropulsion for Small Spacecraft, edited by M. M. Micci and A. D. Ketsdever, Progress in
Astronautics and Aeronautics, Vol. 187, AIAA, Reston, VA, 2000.

REFEREED PUBLICATIONS:

“Linear Analysis of Forced Longitudinal Waves in Rocket Motor Chambers,” M. M. Micci, L. H. Caveny
and W. A. Sirignano, AIAA Journal, Vol. 19, No. 2, pp. 198-204, Feb. 1981.

“MHD Measurement of Acoustic Velocities in Rocket Motor Chambers,” M. M. Micci, L. H. Caveny,
AIAA Journal, Vol. 20, No. 4, pp.516-521, April 1982.

“Analysis of Electromagnetic Propulsion of Nonionized Dipole Gases,” M. M. Micci, Journal of Spacecraft
and Rockets, Vol. 22, No. 4, pp.469-473, July – Aug. 1985.

“Thermal Analysis of a Magnetic Induction Thruster,” C. J. Zang and M. M. Micci, Journal of Propulsion
and Power, Vol. 2, No. 1, pp. 50-56, Jan. – Feb. 1986.

“Direct Measurement of High Frequency Solid Propellant Pressure-Coupled Admittances,” J. R. Wilson
and M. M. Micci, Journal of Propulsion and Power, Vol. 3, No. 4, pp. 296-302, July-Aug. 1987.

“Analysis of a Microwave-Heated Planar Propagating Hydrogen Plasma,” J. P. Knecht and M. M. Micci,
AIAA Journal, Vol. 26, No. 2, pp. 188-194, Feb. 1988.

“Unsteady Gas Phase Analysis of Homogeneous Solid Propellant Combustion,” M. M. Micci and I-Te
Huang, Combustion Science and Technology, Vol. 75, pp. 73-88, 1991.

“Investigation of Free-Floating Resonant Cavity Microwave Plasmas for Propulsion,” M. M. Micci and P.
Balaam, Journal of Propulsion and Power, Vol. 8, No. 1, pp. 103-109, Jan. – Feb. 1992.

“Microwave Waveguide Helium Plasmas for Electrothermal Propulsion,” M. M. Micci and J. Mueller,
Journal of Propulsion and Power, Vol. 8, No. 5, pp. 1017-1022, Sept. – Oct. 1992.

“Direct Simulation Monte Carlo Model of Low Reynolds Number Nozzle Flows,” D. Zelesnik, M. M.
Micci and L. N. Long, Journal of Propulsion and Power, Vol. 10, No. 4, pp. 546-553, July – Aug. 1994.

“Investigation of Stabilized Resonant Cavity Microwave Plasmas for Propulsion,” P. Balaam and M. M.
Micci, Journal of Propulsion and Power, Vol. 11, No. 5, pp. 1021-1027, Sept. – Oct. 1995.

“Magnetic Flow Meter Measurement of Solid Propellant Pressure-Coupled Responses Using an Acoustic
Analysis,” F. Cauty, P. Comas, F. Vuillot and M. M. Micci, Journal of Propulsion and Power, Vol. 12, No.
2, pp. 436-438, March – April 1996.

“Molecular Dynamics Simulations of Droplet Evaporation,” L. N. Long, M. M. Micci and B. C. Wong,
Computer Physics Communications, Vol. 96, pp. 167-172, Aug. 1996.

“Linear Acoustic Analysis of Solid Propellant Pressure-Coupled Distributed Combustion,” M. M. Micci,
Journal of Propulsion and Power, Vol. 12, No. 6, pp. 1179-1181, Nov. – Dec. 1996.

“Parallel Molecular Dynamics Code for Supercritical Droplet Evaporation,” M. M. Micci, L. N. Long and
J. K. Little, Parallel Computational Fluid Dynamics: Algorithms and Results Using Advanced Computers,
Elsevier, Amsterdam, pp. 312-319, 1997.

“Experimental Characterization of Shear Coaxial Injectors Using Liquid/Gaseous Nitrogen,” M. J.
Glogowski, C. Puissant and M. M. Micci, Atomization and Sprays, Vol. 7, No. 5, pp. 467-478, 1997.

“Molecular Dynamics Studies of Properties of Supercritical Fluids,” O. C. Nwobi, L. N. Long and M. M.
Micci, Journal of Thermophysics and Heat Transfer, Vol. 12, No. 3, pp. 322-327, July – Sept. 1998.

“Near-Critical Liquid Oxygen Droplet Measurements,” M. Ferraro, R. J. Kujala, J.-L. Thomas, M. J.
Glogowski and M. M. Micci, Journal of Propulsion and Power, Vol. 14, No. 4, pp. 579-581, July–August
1998.

“Supercritical Vaporization of Liquid Oxygen Droplets Using Molecular Dynamics,” T. L. Kaltz, L. N.
Long, M. M. Micci and J. K. Little, Combustion Science and Technology, Vol. 136, No. 1-6, pp. 279-301,
1998.

“Molecular Dynamics Studies of Thermophysical Properties of Supercritical Ethylene,” O. C. Nwobi, L. N.
Long and M. M. Micci, Journal of Thermophysics and Heat Transfer, Vol. 13, No. 3, pp. 351-354, July –
Sept. 1999.

“Magnetic Flowmeter Measurement of Pressure-Coupled Response of a Plateau Propellant,” E. H. Cardiff,
J. D. Pinkham and M. M. Micci, Journal of Propulsion and Power, Vol. 15, No. 6, pp. 844-848, Nov. –
Dec. 1999.

“Molecular Dynamics Simulations of Oxygen Droplet Vaporization,” T. L. Kaltz, L. N. Long and M. M.
Micci, Rarefied Gas Dynamics, Proceedings of the 21st International Symposium on Rarefied Gas
Dynamics, Cepadues-Editions, Toulouse, Vol. I, pp. 543-550, 1999.

“Low-Power Microwave Arcjet Testing: Plasma and Plume Diagnostics and Performance Evaluation,” F.
J. Souliez, S. G. Chianese, G. H. Dizac and M. M. Micci, Ch. 7 in Micropropulsion for Small Spacecraft,
edited by M. M. Micci and A. D. Ketsdever, Progress in Astronautics and Aeronautics, Vol. 187, AIAA,
Reston, VA, pp. 199-214, 2000.

“Molecular Dynamics Simulations of Atomization and Spray Phenomena,” M. M. Micci, T. L. Kaltz and
L. N. Long, Atomization and Sprays, Vol. 11, No. 4, pp. 351-363, July-Aug. 2001.

“Molecular Dynamics Simulation of Dissociation Kinetics,” A. L. Kantor, L. N. Long and M. M. Micci,
Journal of Thermophysics and Heat Transfer, Vol. 15, No. 4, pp. 478-483, Oct.-Dec. 2001.

“Molecular Dynamics Simulations of Micrometer-Scale Droplet Vaporization,” M. M. Micci, T. L. Kaltz
and L. N. Long, Atomization and Sprays, Vol. 11, No. 6, pp. 653-666, Nov.-Dec. 2001.

“Effects of GH/LOX Velocity and Momentum Ratios on Shear Coaxial Injector Atomization,” M. Ferraro,
R. J. Kujala, J.-L. Thomas, M. J. Glogowski and M. M. Micci, Journal of Propulsion and Power, Vol. 18,
No. 1, pp. 209-211, Jan.-Feb. 2002.

“Spreading Angle and Centerline Variation of Density of Supercritical Nitrogen Jets,” M. Oschwald and M.
M. Micci, Atomization and Sprays, Vol. 12, No. 1-3, pp. 91-106, Jan.-June 2002.

“Atomization in Coaxial-Jet Injectors,” L. Vingert, P. Gicquel, M. Ledoux, I. Care, M. Micci and M. Glogowski, Ch. 3 in Liquid Rocket Thrust Chambers: Aspects of Modeling, Analysis, and Design, edited by V. Yang, M. Habiballah, J. Hulka and M. Popp, Progress in Astronautics and Aeronautics, Vol. 200, AIAA, Reston, VA, pp. 105-140, 2004.

“Molecular Dynamics Calculations of Near Critical LOX Droplet Surface Tension,” M. M. Micci, S. J.
Lee, B. Vieille, C. Chauveau and I. Gokalp, Atomization and Sprays, Vol. 15, No. 4, pp. 413-422, July-
Aug. 2005.

“Influence of Thermodynamic State on Nanojet Break-up,” H. Shin, M. Oschwald, M. M. Micci and W. Yoon, Nanotechnology, Vol. 16, No. 12, pp. 2838-2845, Dec. 2005.

“Microwave Electrothermal Thruster Chamber Temperature Measurements and Performance Calculations,” S. G. Chianese and M. M. Micci, Journal of Propulsion and Power, Vol. 22, No. 1, pp. 31-37, Jan.-Feb. 2006.

“On the Inability of the Magnetic Flowmeter Burner to Measure the Imaginary Part of a Solid Propellant Response,” M. M. Micci, Journal of Propulsion and Power, Vol. 24, No. 1, pp. 149-150, Jan.-Feb. 2008.

“Shear Coaxial Injector LOX Droplet Measurements as a Function of Hydrogen Injection Temperature,” M. M. Micci and D. Gandilhon, Atomization and Sprays, Vol. 18, No. 1, pp. 85-96, Jan.-Feb. 2008.

“Comparison of Wall Models for the Molecular Dynamics Simulation of Microflows,” R. D. Branam and M. M. Micci, Nanoscale and Microscale Thermophysical Engineering, Vol. 13, No. 1, pp. 1-12, Jan.-March 2009.

“History and Current Status of the Microwave Electrothermal Thruster,” M. M. Micci, S. G. Bilen and D. E. Clemens, Progress in Propulsion Physics, edited by L. T. DeLuca, C. Bonnal, O. Haidn and S. M. Frolov, Vol. 1 in EUCASS Book Series, Advances in Aerospace Sciences, Torus Press, Moscow, pp. 425-438, 2009.

“Ionic Velocities in an Ionic Liquid Under High Electric Fields Using All-Atom and Coarse-Grained Force Field Molecular Dynamics,” J. W. Daily and M. M. Micci, Journal of Chemical Physics, Vol. 131, No. 9, pp. 094501-094507, 7 Sept. 2009.

“N-heptane Droplet Vaporization Using Molecular Dynamics,” B. A. Petrilla, M. F. Trujillo and M. M. Micci, Atomization and Sprays, Vol. 20, No. 7, pp. 581-593, 2010.
“Molecular Dynamics Simulations of Rayleigh and First Wind-Induced Breakup,” K. F. Ludwig and M. M. Micci, Atomization and Sprays, Vol. 21, No. 4, pp. 275-281, 2011.

“Particle-Impact Ignition Measurements in a High-Pressure Oxygen Shock Tube,” M. W. Crofton, P. T. Stout, M. M. Micci and E. L. Petersen, Proceedings of the 28th International Symposium on Shock Waves, Manchester, UK, July 17-22, 2011.

“Hybrid Finite Element/Molecular Dynamics Simulations of Shock-Induced Particle/Wall Collisions,” M. M. Micci and M. W. Crofton, Proceedings of the 28th International Symposium on Shock Waves, Manchester, UK, July 17-22, 2011.
OTHER PUBLICATIONS:

“On Transition to Nonlinear Instability in Solid Propellant Rocket Motors,” M. M. Micci, L. H. Caveny
and R. L. Glick, AIAA Preprint 81-1520, July 1981.

“Prospects for Microwave Heated Propulsion,” M. M. Micci, AIAA Preprint 84-1390, June 1984.

“Coupling Between Fluid Dynamics and Energy Addition in Arcjet and Microwave Thrusters,” M. M.
Micci, Final Technical Report to NASA Lewis, January 1986.

“Analysis and Measurement of High Frequency Solid Propellant Responses,” M. M. Micci, AFRPL-TR-
86-010, March 1986.

“Workshop Report: Methods for Measuring Solid Propellant Combustion Response,” M. M. Micci, 23rd
JANNAF Combustion Meeting, CPIA Pub. 457, Vol. 1, Oct. 1986.

“Direct Measurement of High Frequency Solid Propellant Velocity-Coupled Admittances,” J. R. Hulka and
M. M. Micci, AIAA Preprint 87-0561, Jan. 1987.

“Analysis of Propagating Microwave Heated Plasmas in Hydrogen, Helium and Nitrogen,” M. R. Durbin
and M. M. Micci, AIAA Preprint 87-1013, May 1987.

“Survey of Electric Propulsion Thruster Applicability to Near Earth Space Missions,” M. Birkan and M. M.
Micci, IEPC Paper 88-065, Oct. 1988.

“Characteristics of Free-Floating Nitrogen and Helium Plasmas Generated in a Microwave Resonant
Cavity,” P. Balaam, W. Maul, and M. M. Micci, IEPC Paper 88-099, Oct. 1988.

“Numerical and Experimental Investigations of a Propagating Microwave-Heated Plasma,” J. Mueller and
M. M. Micci, IEPC Paper 88-100, Oct. 1988.

“Magnetic Flowmeter Measurement of Solid Propellant Pressure-Coupled and Velocity-Coupled Responses,” M. M. Micci,
R. D. Taylor, I. Chung, and A. Colozza, AFAL-TR-88-075, November 1988.

“Investigation of Propagation Mechanism and Stabilization of a Microwave Heated Plasma,” J. Mueller
and M. M. Micci, AIAA Preprint 89-2377, July 1989.

“Numerical and Experimental Investigation of Low Reynolds Number Nozzle Flows,” M. M. Micci, D.
Zelesnik, T. Dunn and L. N. Long, AIAA Preprint 91-3558, Sept. 1991.

“Performance Measurements of a Resonant Cavity Electrothermal Thruster,” M. M. Micci and P. Balaam,
IEPC Paper 91-031, Oct. 1991.

“Design and Performance Characteristics of a New Microwave Electrothermal Thruster,” M. M. Micci and
J. Mueller, IEPC Paper 91-033, Oct. 1991.

“The Effect of Molecular Propellants on the Performance of a Resonant Cavity Electrothermal Thruster,”
M. M. Micci and D. J. Sullivan, IEPC Paper 91-034, Oct. 1991.

“Shear Coaxial Injector Spray Characterization,” T. Katlz, M. Milicic, M. Glogowski and M. M. Micci,
AIAA Preprint 93-2190, June 1993.

“DSMC Simulation of Low Reynolds Number Nozzle Flows,” D. Zelesnik, M. M. Micci and L. N. Long,
AIAA Paper 93-2490, June 1993.

“Development of a Microwave Resonant Cavity Electrothermal Thruster Prototype,” D. J. Sullivan and M.
M. Micci, IEPC Paper 93-036, Sept. 1993.

“Shear Coaxial Injector Instability Mechanisms,” M. Glogowski, M. Bar-Gill, C. Puissant, T. Kaltz, M.
Milicic and M. M. Micci, AIAA Paper 94-2774, June 1994.

“Molecular Dynamics Simulations of Droplet Evaporation,” L. N. Long, M. M. Micci and B. C. Wong,
AIAA Paper 94-2907, June 1994.

“Performance Testing and Exhaust Plume Characterization of the Microwave Arcjet Thruster,” D. J.
Sullivan and M. M. Micci, AIAA Paper 94-3127, June 1994.

“Experimental Characterization of Shear Coaxial Injectors Using Liquid/Gaseous Nitrogen,” C. Puissant,
M. J. Glogowski and M. M. Micci. Proceedings of the Sixth International Conference on Liquid
Atomization and Spray Systems, Rouen, France, July 18-22, 1994.

“Supercritical Droplet Evaporation Modeled Using Molecular Dynamics on Parallel Processors,” T. L.
Kaltz, J. K. Little, B. C. Wong, M. M. Micci and L. N. Long. Proceedings of Euromech Colloquium 324,
The Combustion of Drops Sprays and Aerosols, July 25-27, 1995, Marseilles, France.

“Submicron Droplet Modeling Using Molecular Dynamics,” L. N. Long, M. M. Micci, T. L. Kaltz, J. K.
Little and B. C. Wong, AIAA Paper 95-0412, January 1995.

“Atomization of Coaxial-Jet Injectors,” M. Ledoux, I. Caré, M. M. Micci, M. Glogowski, L. Vingert and
P. Gicquel. Proceeding of the Second International Symposium on Liquid Rocket Propulsion, Chatillon,
France, June 19-21, 1995.

“Shear Coaxial Injector Spray Combustion Experiments in a Single Element Rocket Chamber,” A.
Maskrey, C. Puissant, M. Glogowski and M. M. Micci, AIAA Paper 95-2424, July 1995.

“Shear Coaxial Injector Spray Characterization Near the LOX Post Tip Region,” M. Glogowski and M. M.
Micci, AIAA Paper 95-2552, July 1995.

“Current Status of the Microwave Arcjet Thruster,” D. J. Sullivan, J. Kline, C. Philippe and M. M. Micci,
AIAA Paper 95-3065, July 1995.

“Submicron Droplet Modeling Using Molecular Dynamics,” M. M. Micci, L. N. Long, J. K. Little and T.
L. Kaltz. Proceedings of the 32nd JANNAF Combustion Meeting, Oct. 1995, Chemical Propulsion
Information Agency, Columbia, MD.

“Shear Coaxial Injector Spray Combustion Experiments,” M. M. Micci, J.-L. Thomas and M. Glogowski.
Proceedings of the 32nd JANNAF Combustion Meeting, Oct. 1995, Chemical Propulsion Information
Agency, Columbia, MD.

“One-Dimensional Acoustic Analysis of Spray Combustion in Liquid Propellant Rocket Chambers,” M.
M. Micci and M. Habiballah, AIAA Paper 96-2862, July 1996.

“Measurements of Shear Coaxial Injector Sprays: Cold Flow and Hot Fire Results,” M. Ferraro, R. J.
Kujala, J.-L. Thomas M. J. Glogowski and M. M. Micci. AIAA Paper 96-3028, July 1996.

“Molecular Dynamics Studies of Transport Properties of a Supercritical Fluid,” O. C. Nwobi, L. N. Long
and M. M. Micci. AIAA Paper 97-0598, January 1997.

“Unsteady Hot Fire Atomization Measurements in Injector Sprays,” M. M. Micci, R. J. Kujala, D.
Gandilhon, M. Ferraro and M. G. Schmidt. AIAA Paper 97-2845, July 1997.

“Molecular Dynamic Modeling of Supercritical LOX Evaporation,” T. L. Kaltz, L. N. Long and M. M.
Micci. AIAA Paper 97-3332, July 1997.

“Low-Power Microwave Arcjet Performance Testing,” D. Nordling and M. M. Micci. IEPC Paper 97-089.

“Magnetic Flowmeter Burner Measurement of Solid Propellant Pressure-Coupled Responses,” E. Cardiff,
J. Pinkham, and M. M. Micci. Proceedings of the 34th JANNAF Combustion Meeting, October 1997,
Chemical Propulsion Information Agency, Columbia, MD.

“Molecular Dynamics Studies of Thermophysical properties of Supercritical Ethylene,” O. C. Nwobi, L.
N. Long and M. M. Micci, AIAA Paper 98-2935, June 1998.

“Low-Power Microwave Arcjet Testing,” D. Nordling, F. Souliez and M. M. Micci, AIAA Paper 98-3499.

“Combustion Performance of RP-1/02/H2 Tripropellants,” M. G. Schmidt and M. M. Micci, AIAA Paper
98-3686.

“Magnetic Flowmeter Measurements of Pressure-Coupled Responses of Several Non-Aluminized Plateau
Propellants,” E. H. Cardiff, J. Pinkham, S. Saretto, K. Shinohara and M. M. Micci. Proceedings of the 35th
JANNAF Combustion Meeting, December 1998, Chemical Propulsion Information Agency, Columbia,
MD.

“Distributed Combustion Response Function Modeling and Measurement,” E. H. Cardiff and M. M.
Micci, AIAA Paper 99-2497.

“Low-Power Microwave Arcjet Testing: Plasma and Plume Diagnostics and Performance Evaluation,” F.
J. Souliez, S. G. Chianese, G. H. Dizac and M. M. Micci, AIAA paper 99-2717.

“Magnetic Flowmeter Measurements of Solid Propellant Combustion Responses,” E. H. Cardiff, S.
Saretto, B. Herndon and M. M. Micci. Proceedings of the 36th JANNAF Combustion Meeting, October
1999, Chemical Propulsion Information Agency, Columbia, MD.

“Molecular Dynamics Simulation of Dissociation Kinetics,” A. L. Kantor, L. N. Long and M. M. Micci,
AIAA paper 2000-0213.

“Pressure-Coupled Response Measurements of Several Aluminized and Non-Aluminized Solid Propellants
Using the Magnetic Flowmeter,” S. Saretto, B. Herndon, E. H. Cardiff and M. M. Micci, AIAA Paper
2000-3795.

“Distributed Combustion Response Function Modeling and Measurement,” E. H. Cardiff, M. M. Micci,
AIAA Paper 2000-3796.

“Molecular Dynamics Simulation of Primary Atomization,” M. M. Micci, S. K. Oechsle and W. O. Mayer.
Proceedings of the Eight International Conference on Liquid Atomization and Spray Systems, Pasadena,
CA, July 16-20, 2000.

“Microwave Air Plasma Supersonic Hydrocarbon Combustion Enhancement Experiments,” S. G.
Chianese, K. K. Fisher and M. M. Micci, AIAA Paper 2001-3937.

“Experiments and Molecular Dynamics Simulations of Supercritical Nitrogen Injection,” K. F. Ludwig, M.
M Micci and W. Mayer. Proceedings of the Ninth International Conference on Liquid Atomization and
Spray Systems, Sorrento, Italy, July 13-18, 2003.

“Molecular Dynamics Calculations of Near-Critical LOX Droplet Surface Tension,” M. M. Micci, S. J.
Lee, B. Vieille, C. Chauveau and I. Gokalp. Proceedings of the Ninth International Conference on Liquid
Atomization and Spray Systems, Sorrento, Italy, July 13-18, 2003.

“Development and Chamber Testing of a Miniature Radio-Frequency Ion Thruster for Microspacecraft,” V.
F. Mistoco, S. G. Bilen, and M. M. Micci. Proceedings of the 4th International Spacecraft Propulsion
Conference, Sardinia, Italy, June 2-4, 2004.

“Optimization of Microwave Air Plasma Apparatus for Hydrocarbon Combustion Enhancement
Experiments,” K. K. Fisher and M. M. Micci, AIAA Paper 2004-3483.

“Development and Chamber Testing of a Miniature Radio-Frequency Ion Thruster for Microspacecraft,”
V. F. Mistoco, S. G. Bilen and M. M. Micci, AIAA Paper 2004-4124.

“Spectroscopic Emission Thermometry of the Microwave Arcjet Chamber Oxygen Plasma,” S. G.
Chianese and M. M. Micci, AIAA Paper 2004-4125.

“Numerical Electromagnetic Modeling of a Low-Power Microwave Electrothermal Thruster,” S. Bilen, C. Valentino, M. Micci and D. Clemens, AIAA Paper 2005-3699.

“Microwave Electrothermal Thruster Using Simulated Hydrazine,” D. Clemens, M. Micci and S. Bilen, AIAA Paper 2006-5156.

“History and Current Status of the Microwave Electrothermal Thruster,” M. M. Micci, S. G. Bilen and D. E. Clemens. Proceedings of the 2nd European Conference on Aerospace Sciences, Brussels, Belgium, July 1-6, 2007.

“Large Scale Simulations of Colloid Thrusters – Coarse-Graining Strategies,” J. Daily and M. Micci, AIAA Paper 2007-5256.

“Design and Initial Testing of a Miniature Microwave Electrothermal Thruster (MiniMET),” K. Goovaerts, S. Bilen and M. Micci, AIAA Paper 2007-5293.

“Evaluation and Optimization of an 8-GHz Microwave Electrothermal Thruster,” J. H. Blum, J. R. Hopkins, M. M. Micci and S. G. Bilen, International Electric Propulsion Conference Paper 2009-201, Sept. 2009.

“Molecular Dynamics Simulation of Liquid Gallium Electrospray Thrusters,” D. Y. Kim and M. M. Micci, International Electric Propulsion Conference Paper 2009-181, Sept. 2009.

“Design and Performance Testing of a 1-cm Miniature Radio-Frequency Ion Thruster,” T. A. Trudel, S. G. Bilen and M. M. Micci, International Electric Propulsion Conference Paper 2009-167, Sept. 2009.

“Design and Testing of a Low Power Radio-Frequency Electrothermal Thruster,” J. R. Hopkins, M. M. Micci and S. G. Bilen, International Electric Propulsion Conference Paper 2009-168, Sept. 2009.

“Next-Generation Magnetic Flowmeter for Characterizing the Dynamic Behavior of Novel Energetic Materials for Space Propulsion,” D. R. Massey, P. Y. Peterson, M. M. Micci and S. G. Bilen, Proceedings of the 57th JANNAF Propulsion Meeting, May 2010, Chemical Propulsion Information Agency, Columbia, MD.

“Evaluation and Optimization of an 8-GHz Microwave Electrothermal Thruster,” D. E. Clemens, M. M. Micci, S. G. Bilen, J. R. Hopkins, J. H. Blum, C. A. DeForce and S. G. Chianese, Proceedings of the 57th JANNAF Propulsion Meeting, May 2010, Chemical Propulsion Information Agency, Columbia, MD.

“Evaluation and Optimization of an 8-GHz Microwave Electrothermal Thruster,” D. E. Clemens, M. M. Micci, S. G. Bilen, J. R. Hopkins, J. H. Blum, C. A. DeForce and S. G. Chianese, AIAA Paper 2010-6520.

“Hybrid Finite Element/Molecular Dynamics Simulations of Aluminum Particle Wall Collisions,” M. M. Micci and M. Crofton, AIAA Paper 2010-6890.

“Particle Impact Ignition in High Pressure Oxygen: Initial Results,” M. Crofton, J. Emdee, E. Petersen and M. M. Micci, AIAA Paper 2010-7134.

“Modeling and Direct Thrust Measurements of an 8-GHz Microwave Electrothermal Thruster,” J. R. Hopkins, C. DeForce, M. M. Micci, S. G. Bilén and S. G. Chianese, AIAA Paper 2011-5885.

“Design and Development of a 30-GHz Microwave Electrothermal Thruster,” E. E. Capalungan, M. M. Micci and S. G. Bilén, International Electric Propulsion Conference Paper 2011-162, Sept. 2011.

“Design of the Miniature Microwave-Frequency Ion Thruster,” D. P. Lubey, S. G. Bilén, M. M. Micci and P.-Y. Taunay, International Electric Propulsion Conference Paper 2011-164, Sept. 2011.

