

Prof. Dr.-Ing. Stephan Staudacher

Mühlstr. 30

75233 Tiefenbronn

Germany

Tel.: 07234 94 85 734 (home)

Fax: 07234 94 85 733 (home)

E-mail: stephan.staudacher@ila.uni-stuttgart.de

E-mail (home): stephan.staudacher@techtransf.org

Personal Background

Born: 1965

Married to Bianca since 2001

Three Children

Education

07/1995	PHD in Mechanical Engineering Munich Technical University
10/1985 – 09/1990	Study of Mechanical Engineering Munich Technical University
10/1984 – 12/1985	Military Service
09/1971 – 06/1984	High School Graduation

Professional Background

07/2001 – current	Director of the Institute of Aircraft Propulsion Systems Stuttgart University, State of Baden – Württemberg
04/2000 – 06/2001	Director Production Rolls-Royce Deutschland Ltd & Co. Kg
04/1998 – 04/2000	Director Development Build, Test and Validation BMW Rolls-Royce AeroEngines GmbH
11/1996 – 03/1998	Departmental Head Engine Performance BMW Rolls-Royce AeroEngines GmbH
09/1994 – 10/1996	Chief Engineer Performance BR710 BMW Rolls-Royce AeroEngines GmbH
04/1990 - 08/1994	Specialist Engine Performance BWW Rolls-Royce AeroEngines GmbH

Other Professional Activities

Consulting in Engineering and Operations Management issues through TTI GmbH
Technology Transfer Center ``Management and Engineering``.

Topics/Contents are: Complexity Management
 Operations Management
 Quality Management
 Management of Innovations and Technology

Publications

- [1] Staudacher, S., Linke, A., Fiola, R.:
 A comparison of methods for the extrapolation of turbomachinery
 performance maps for the use in performance synthesis programs
 European Turbomachinery Conference, 2002

- [2] Staudacher, S., Weißschuh, M.:
 Numerical and Experimental Investigations on the Flow Phenomena of
 Chevron Nozzles
 12th International Conference on Fluid Flow Technology
 Conference on Modelling Fluid Flow (CMFF 03), pp. 652-660, 2003,
 Budapest, Ungarn

- [3] Kotulla, M., Staudacher, S., Abdullahi, H.:
 A new method for online monitoring and trimming of pyrometer
 measurements in high performance turbo engines
 ISABE Paper, 2003

- [4] Schilling, F., Staudacher, S., Student, J.:
 The design of the ILA001 Micro Gas Turbine
 ISABE Paper, 2003

- [5] Staudacher, S., Berns, W., Haiwen Y.:
 Modeling multistage compressors by several split compressors
 ISABE Paper, 2003

- [6] Moll C., Nielsen A., Staudacher S.:
 Derivation and Validation Of State Space Models To Predict Heat
 Transfer And Clearance Changes On Gas Turbine Transients
 CEAS 2003

- [7] Merkle, R., Staudacher, S., Schmidt, K.-J.:
Modellierung des Luftsystems von Turboflugtriebwerken für die
Anwendung in Leistungssyntheseprogrammen
DGLR Jahrestagung, 2003

- [8] Staudacher, S., Förstemann, M.:
Lebenszyklus-Wertbeitrag von Flugtriebwerken
DGLR Jahrestagung, 2003

- [9] Staudacher, S., Kern, M., Gebser, D.:
Next Generation Manufacturing - die langfristige Sicherung des Luftfahrt-
Produktionsstandortes Deutschland
DGLR Jahrestagung, 2003

- [10] Staudacher, S., Gebser, D., Kappmeyer, G., Wesemann, R.:
Produktionsorientierte Entwicklung von Turboluftstrahltriebwerken
DGLR Jahrestagung, 2003

- [11] Staudacher, S., Weißschuh, M.:
Investigation on the Influence of a Core Chevron Nozzle on the
Performance of a Modern Bypass Engine
ASME Turbo Expo, 2004, Wien

- [12] Nielsen A., Moll C., Staudacher S.:
Prediction and Method Validation of Heat Transfer and Clearance
Changes in Gas Turbines during Transient Manoeuvres using State
Space Models
ASME GT2004-54433, 2004, Wien

- [13] Förstemann M., Staudacher S.:
Optimizing the Architecture of Civil Turbofan Engines to Improve Live
Cycle Cost/Value Added
ASME GT2004-53221, 2004, Wien

- [14] Staudacher, S., Weißschuh, M., Kaminski, N.:
Ökonomische Bewertung von zur Lärminderung eingesetzten
Chevrondüsen
DGLR Jahrestagung, 2004, Dresden, Deutschland

- [15] Köhli, R., Staudacher, S., Schulte, H., Schmidt, K.-J.:
Validierung eines Performancemodells für ein Turbofantriebwerk im
tiefen Teillastbereich
DGLR-2004-180, 2004, Dresden

- [16] Kotulla, M., Staudacher, S.:
Grundsätzliche Überlegungen zur Architektur des Antriebs einer
Leichter als Luft Höhenplattform
DGLR-2004-149, 2004, Dresden
- [17] Spieler, S., Staudacher, S., Gebser, D.:
Positionierung von Triebwerksherstellern in der Zulieferkette von
Titanschmiedeteilen
DGLR-2004-157, 2004, Dresden
- [18] Franke, B., Spieler, S., Staudacher, S., Gebser, D.:
Factory and Process Simulation in Aero-Engine Component
Manufacturing
ASME, GT2005-68309, 2005, Reno-Tahoe
- [19] Boll, Ch., Spieler, S., Staudacher, S., Gebser, D.:
Supply Chain Simulation and Economical Evaluation of Forged Titanium
Discs for Aircraft Engines
ASME GT2005-68310, 2005, Reno-Tahoe
- [20] Kotulla M., Staudacher S.:
Power Management and Controls Of A Propulsion System For A Lighter
Than Air High Altitude Platform
ASME GT2005-68395, 2005, Reno-Tahoe
- [21] Feja A., Banzhaf B., Staudacher S.:
Modelling of Accessories Power Demand at Low Power Regimes
ASME GT2005-68185, 2005, Reno-Tahoe
- [22] Merkler R., Staudacher S., Schölch M., Schulte H.:
Description of Thermal Effects in Aero Engines by Matrices
ISABE-2005-1071
- [23] Kokanovic S., Schürmanns B., Berns W., Staudacher S.:
Process Modelling of Nox Emissions and Pulsation of Gas Turbine
Combustion and Control Concept
ISABE 2005-1021
- [24] Gerlach C., Lippl F., Filipovic D., Homburg R., Glaeser B.,
Staudacher S.:
CLEAN – Anpassung des Prüfstands und Test für ein Demonstrator –
Triebwerk am ILA Stuttgart
DGLR – 2005 – 235

- [25] Feja A., Staudacher S.:
Brennkammermodellierung zur Leistungsberechnung von
Turboflugtriebwerken im niedrigen Lastbereich
DGLR – 2005 – 186
- [26] Merkler R., Staudacher S., Schölch M., Schulte H., Schmidt K. J.:
Simulation of Clearance Changes and Mechanical Stresses in Transient
Gas Turbine Operation by a Matrix Method
AIAA 2005
- [27] Merkler R., Staudacher S.:
Modeling Of Heat Transfer And Clearance Changes In Transient
Performance Calculations – A Comparison
ASME GT 2006-90041, Barcelona, Spain
- [28] Schirmeister U., Staudacher S.:
Operational Performance Analysis Of An Externally Fired Gas Turbine
ASME GT 2006-90830, Barcelona, Spain
- [29] Bauer M., Staudacher S.:
Fully Automated Model Based Performance Analysis Procedure For
Online And Offline Applications
ASME GT 2006-91050, Barcelona, Spain
- [30] Staudacher S.:
Modeling of Gas Turbine Cooling Air Systems
ISABE, 1999, Florenz
- [31] Spieler S., Staudacher S., Fiola R., Sahm P.:
Merkmalsbasierte Modellierung von Produktionsschwankungen bei
Flugzeugtriebwerken
DGLR – 2006
- [32] Spieler S., Staudacher S., Kappmeyer G., Lou W.:
Reparaturverfahren und Ihre Bedeutung für die Bewertung von BLISKS
über den Lebenszyklus von Flugtriebwerken
DGLR – 2006
- [33] Banzhaf B., Staudacher S.:
Untersuchungen zum Betriebsverhalten des Triebwerksmischers im
niedrigen Lastbereich
DGLR – 2006

- [34] Köcke S., Staudacher S., Bierkamp J., Berns W.:
Simulation des Gesamtsystems bestehend aus Höhenprüfstand und
Triebwerk
DGLR – 2006
- [35] Schumann Th., Kasper C., Staudacher S., Gier J.:
Untersuchung von geometrischen Einflussparametern bei Grenzschicht –
einblasung an hochbelasteten Niederdruckturbinenprofilen am
Wasserkanal
DGLR – 2006
- [36] Nielsen A., Moll C., Staudacher S.:
Modelling and Validation of the Thermal Effects on Gas Turbine
Transients
Journal of Engineering for Gas Turbines and Power