

55th AIAA Aerospace Sciences Meeting 2017

Held at the AIAA SciTech Forum 2017

Grapevine, Texas, USA
9 - 13 January 2017

Volume 1 of 22

ISBN: 978-1-5108-4390-5

Printed from e-media with permission by:

Curran Associates Inc.
57 Morehouse Lane
Reston, VA 20191

Some format issues inherent in the e-media version may also appear in this print version.

The contents of this or are copyrighted and additional reproduction in whole or in part are expressly prohibited without the prior written permission of the Publisher or copyright holder. The resale of the entire proceeding as received from CURRAN is permitted.

For reprint permission please contact Associate Business Manager Technical Papers. Contact by phone at 703 264 7500 fax at 703 264 7551 or by mail at 34922 Upton Lane, Reston, VA 20191 USA.

TABLE OF CONTENTS

VOLUME 1

AA-01: AEROACOUSTICS JET NOISE I

Modeling of Noise Reduction in Complex Multistream Jets (AIAA 2017-0001).....	1
Dimitri Papamoschou	
Temperature Effects on the Aerodynamic and Acoustic Fields of a Rectangular Supersonic Jet (AIAA 2017-0002)	36
Romain Gojon, Florian Baier, Ephraim J. Gutmark, Mihai Mihaescu	
An Investigation of Effects of Jet Temperature on Twin-Jet Flow and Acoustic Fields (AIAA 2017-0004).....	55
Jordan D. Cluts, Ching-Wen Kuo, Mo Samimy	
Investigation of Isolated and Installed Three-Stream Jets from Offset Nozzles (AIAA 2017-0005).....	70
Vincent C. Phong, Dimitri Papamoschou	
Flow and Noise Characteristics of Under- and Over-expanded Supersonic Rectangular Jets (AIAA 2017-0006).....	88
Ryan F. Johnson, Kamal Viswanath, Andrew T. Corrigan, Kailas Kailasanath, Pablo A. Mora, Florian Baier, Ephraim J. Gutmark	

AA-02: AEROACOUSTICS JET NOISE II

Near-field and Far-field Event Associations in Supersonic Jet Flow (AIAA 2017-0227).....	104
Genevieve M. Starke, Jacques Lewalle, Mark N. Glauser, Sivaram Gogineni	
Near-Field Acoustic Radiations in a Two-Stream Supersonic Jet Flow (AIAA 2017-0228).....	125
Pingqiang Kan, Christopher J. Ruscher, Jacques Lewalle, Mark N. Glauser, Sivaram P. Gogineni	
The Near-Field Acoustics of Supersonic Single and Dual Impinging Jets with Correlations to Far-Field Noise (AIAA 2017-0229).....	136
Scott Hromisin, Leighton M. Myers, Philip J. Morris, Dennis K. McLaughlin	
The Very Near Pressure Field of Single- and Multi-Stream Jets (AIAA 2017-0230).....	160
Dimitri Papamoschou, Vincent C. Phong	
Nearfield Characterization of Low Supersonic Single Expansion Ramp Nozzles with Extended Ramps (AIAA 2017-0231).....	176
Bhupatindra Malla, Ephraim J. Gutmark	
Sound Propagation of a Mach 0.75 Jet in Crossflow (AIAA 2017-0232)	192
Pedro R. Souza, Odenir de Almeida, Carlos R. Ilario da Silva	

AA-04: COMPUTATIONAL AEROACOUSTICS I

Validating a Monotonically-Integrated Large Eddy Simulation Code for Subsonic Jet Acoustics (AIAA 2017-0456).....	203
Daniel Ingraham, James E. Bridges	
Large Eddy Simulation of the Flight Effects on Single Stream Heated Jets (AIAA 2017-0457).....	225
Zhong-Nan Wang, Iftekhar Nagavi, Paul G. Tucker, Peer Boehning	
Numerical Investigations of Bio-Inspired Blade Designs to Reduce Broadband Noise in Aircraft Engines and Wind Turbines (AIAA 2017-0458)	235
Andrew Bodling, Bharat R. Agrawal, Anupam Sharma, Ian Clark, William N. Alexander, William J. Devenport	
Evaluating Source Terms of the Generalized Acoustic Analogy using the Jet Engine Noise REDuction (JENRE) Code (AIAA 2017-0459)	246
Stewart J. Leib, Daniel Ingraham, James E. Bridges	
Towards Impedance Characterization of Carbon-Carbon Ultrasonically Absorptive Coatings via the Inverse Helmholtz Problem (AIAA 2017-0460)	285
Danish Patel, Prateek Gupta, Carlo Scalo, Thomas Rothermel, Markus Kuhn	

AA-05: AEROACOUSTICS JET NOISE III

Further Development of Supersonic Jet Noise Reduction Using Nozzle Fluidic Inserts (AIAA 2017-0683)	299
Jessica Morgan, Philip J. Morris, Dennis K. McLaughlin, Chitrarath Prasad	
Modeling Jet Noise using Potential Flow and Simple Acoustic Sources (AIAA 2017-0684)	317
Christopher J. Ruscher, Sivaram P. Gogineni, Datta V. Gaitonde, Barry V. Kiel, Alex J. Giese	
Acoustic Mode and Sources in a Supersonic Jet (AIAA 2017-0685).....	326
Sasiidharan Unnikrishnan, Datta V. Gaitonde	
Wavepacket Intermittency and Its Role in Turbulent Jet Noise (AIAA 2017-0686)	339
Oliver T. Schmidt, Tim Colonius, Guillaume A. Brès	
Flow and Noise from Septa Nozzles (AIAA 2017-0687)	348
Khairul Q. Zaman, James E. Bridges	
Ideal Gas Effects in Aeroacoustics (AIAA 2017-0688)	364
Jerin G. Joseph, Charles E. Tinney, Nathan E. Murray	

AA-06: COMPUTATIONAL AEROACOUSTICS II

Direct Numerical Simulation of a Temporally-developing Subsonic Round Jet and Its Sound Field (AIAA 2017-0925).....	380
<i>Christophe Bogey</i>	
Similarity Spectra Analysis in Highly Heated Supersonic Jets Using Large-Eddy Simulations (AIAA 2017-0926).....	392
<i>Junhui Liu, Kailas Kailasanath, Ephraim J. Gutmark</i>	
Lagrangian Coherent Structures & Their Role in Jet Noise Generation (AIAA 2017-0927).....	419
<i>David R. Gonzalez, Datta V. Gaitonde, Mark J. Lewis</i>	
Hybrid Pressure/Density-Based Overset Discontinuous Galerkin Method for Acoustics Prediction (AIAA 2017-0928).....	448
<i>Robert E. Harris</i>	
High-fidelity Simulation of an Ultrasonic Standing-wave Thermoacoustic Engine with Bulk Viscosity Effects (AIAA 2017-0929).....	479
<i>Jeffrey Lin, Carlo Scalo, Lambertus Hesselink</i>	
Investigation of Airship Motion Sensitivity to Geometric Parameters (AIAA 2017-0930).....	492
<i>Ding Han, Xiaoliang Wang, Lin Yan, Guozheng Yan, Dengping Duan</i>	

AA-07: AEROACOUSTICS – ADVANCED MEASUREMENT AND EXPERIMENT

Testing and Characterization of Windscreen Design for UAS Mounted Airborne Acoustic Sensing (AIAA 2017-0931).....	500
<i>Joseph A. Banks, James A. Kidd</i>	
Flow Measurements from a Supersonic Rectangular Nozzle Exhausting Over a Flat Surface (AIAA 2017-0932).....	511
<i>Florian Baier, Pablo A. Mora, Ephraim J. Gutmark, Kailas Kailasanath</i>	
Acoustic Detection of Faults and Degradation in a High-Bypass Turbofan Engine During VIPR Phase III Testing (AIAA 2017-0933).....	523
<i>Devin K. Boyle</i>	

AA-08: AEROACOUSTICS – FAN NOISE, OPEN ROTOR

Validating the Harmonic Balance Method for Turbomachinery Tonal Noise Predictions (AIAA 2017-1171).....	540
<i>Daniel Lindblad, Niklas Andersson</i>	
Sound Radiation from a Rotor Operating in the Wake of a Cylinder (AIAA 2017-1172).....	558
<i>Stewart A. Glegg, Justin Grant, William J. Devenport, William N. Alexander</i>	
A Comparison of the Aerodynamic Performance and Aeroacoustic Behavior of Commercial and Custom Designed Quadcopter Propellers (AIAA 2017-1173).....	573
<i>Charles Wisniewski, Aaron Byerley, Kenneth W. Van Treuren, Andrew Hays</i>	
Acoustic Characterization of a Multi-Rotor UAS as a First Step Towards Noise Reduction (AIAA 2017-1174).....	584
<i>Jordan A. Feight, Jamey D. Jacob, Richard J. Gaeta</i>	
Tractor Propeller-Pylon Interaction, Part I: Characterization of Unsteady Pylon Loading (AIAA 2017-1175).....	597
<i>Reynard de Vries, Tomas Sinnige, Biagio Della Corte, Francesco Avallone, Daniele Ragni, Georg Eitelberg, Leo L. Veldhuis</i>	
Tractor Propeller-Pylon Interaction, Part II: Mitigation of Unsteady Pylon Loading by Application of Leading-Edge Porosity (AIAA 2017-1176).....	613
<i>Biagio Della Corte, Tomas Sinnige, Reynard de Vries, Francesco Avallone, Daniele Ragni, Georg Eitelberg, Leo L. Veldhuis</i>	

AA-09: AEROACOUSTICS – AIRFRAME AND COMMUNITY NOISE

Owl-Inspired Trailing Edge Noise Treatments: Acoustic and Flow Measurements (AIAA 2017-1177).....	625
<i>Anthony J. Milligan, Ian Clark, William J. Devenport, William N. Alexander</i>	
Investigation of Passive Flow Control of Cavity Acoustics Using Dynamic Pressure-Sensitive Paint (AIAA 2017-1178).....	654
<i>Jim W. Crafton, Scott Stanfield, Nikolay Rogoshchenkov, Ryan F. Schmit</i>	
The HELINOIR Aeroacoustic Code and its Application to Active/Passive Helicopter Noise Reduction (AIAA 2017-1179).....	672
<i>Miang H. Chia, Karthikeyan Duraisamy, Peretz P. Friedmann, Ashwani K. Padthe</i>	
Optimal Flight Trajectory to Minimize Noise During Landing (AIAA 2017-1180)	690
<i>Janav P. Udani, Kshitij Mall, Michael J. Grant, Dengfeng Sun</i>	

ABPSI-01: HIGH-SPEED INLETS AND SCRAMJETS

Vortex Generators in a Streamline-Traced, External-Compression Supersonic Inlet (AIAA 2017-1383)	703
<i>Ezgihan Baydar, Frank K. Lu, John W. Slater, Charles Trefny</i>	
Trajectory Optimization using Indirect Methods and Parametric Scramjet Cycle Analysis (AIAA 2017-1384)	728
<i>Joseph Williams, Kshitij Mall, Michael J. Grant</i>	

Shapeable Inlet Manifold for Hypersonic Scramjet (AIAA 2017-1385)	745
<i>Jesse R. Maxwell, Gabriel B. Goodwin</i>	

ABPSI-02: INLET DISTORTION AND CHARACTERIZATION

Axial Extent of Flowfield Variation from the StreamVane™ Swirl Pattern Generation System (AIAA 2017-1621)	759
<i>Chase A. Nessler, Darius Sanders, Tim Janczeswki, Michael List, William W. Copenhaver</i>	

VOLUME 2

Swirling Flow Evolution Part 1: Design and Stereo PIV Measurements at Select Planes (AIAA 2017-1620)	779
<i>Tamara Guimaraes, William W. Copenhaver, William C. Schneck, Kevin T. Lowe, Walter F. O'Brien</i>	
Swirling Flow Evolution Part 2: StreamFlow 2D+t Model Validated with Stereo PIV Measurements (AIAA 2017-1622)	791
<i>William C. Schneck, Tamara Guimaraes, Dustin J. Frohnappel, Kevin T. Lowe, Walter F. O'Brien, William W. Copenhaver</i>	
Fan Rotor Flow Measurements in a Turbofan Engine Operating with Inlet Swirl Distortion (AIAA 2017-1623)	802
<i>Dustin J. Frohnappel, Walter F. O'Brien, Kevin T. Lowe</i>	
Design and Testing of a Small Pressure Wave Supercharger for an Industrial Diesel Engine (AIAA 2017-1624)	813
<i>Mark Mataczynski, Daniel E. Paxson, John Hoke, Frederick Schauer, Michael J. McClearn</i>	

ABPSI-03: NOZZLES AND PROPULSION DESIGN

Simple Modification on Performance Prediction Model for an External Nozzle with Clustered Entrance (AIAA 2017-1852)	828
<i>Tatsushi Isono, Noboru Sakurana, Sadatake Tomioka</i>	
Relating a Jet-Surface Interaction Experiment to a Commercial Supersonic Transport Aircraft Using Numerical Simulations (AIAA 2017-1853)	837
<i>Vance F. Dippold, David J. Friedlander</i>	
A Study of Engine Parameters and Shaft Configuration on Transport Aircraft Performance (AIAA 2017-1854)	868
<i>Isaac Garnica, Timothy T. Takahashi</i>	

ACD-01: AIRCRAFT DESIGN TOOLS AND METHODS I

An Introduction to the Impact of Pilot Techniques Upon “Certified” Field Performance (AIAA 2017-0007)	896
<i>Timothy T. Takahashi, Donald L. Wood, Lance V. Bays</i>	
Generalized Methodology for Sizing Unconventional Propulsion and Configuration Aircraft (AIAA 2017-0008)	929
<i>George C. Bucsan, Kyle B. Collins, Dimitri N. Mavris</i>	
Initial Weight Estimate of Advanced Transport Aircraft Concepts Considering Aeroelastic Effects (AIAA 2017-0009)	961
<i>Gabriel P. Chiozzotto</i>	
A Business-Driven Optimization Methodology Applied to Commercial Aviation Programs (AIAA 2017-0010)	987
<i>Frederic Burgaud, Manish Pokhrel, Dimitri N. Mavris</i>	

ACD-02: UNMANNED AIRCRAFT DESIGN I

A Variable Forward-Sweep Wing Design for Enhanced Perching in Micro Aerial Vehicles (AIAA 2017-0011)	1000
<i>Zachary R. Manchester, Jeffrey I. Lipton, Robert J. Wood, Scott Kuindersma</i>	
Design, Construction, and Flight Testing of the World's Fastest Micro-Scale Quadcopter (AIAA 2017-0012)	1012
<i>Richard B. Bramlette, Taylor A. Johnston, Ronald M. Barrett-Gonzalez</i>	
Conceptual Design of a Man-Portable Ornithopter (AIAA 2017-0013)	1027
<i>Alex Moodie, Andrew Gallaher</i>	
Design Methodology for Small Scale Unmanned Quadrotors (AIAA 2017-0014)	1048
<i>Justin M. Winslow, Vikram Hrishikeshavan, Inderjit Chopra</i>	
Robust Design of Small-Scale Unmanned Helicopter for Hover Performance using Taguchi Method (AIAA 2017-0015)	1063
<i>D. R. Abhiram, Ranjan Ganguli, Dinesh Harursampath, Peretz P. Friedmann</i>	

ACD-03: AIRCRAFT DESIGN TOOLS AND METHODS II

Selection of Future Technologies during Aircraft Conceptual Design (AIAA 2017-0233)	1088
<i>Christopher Jouannet, Kristian Amadori, Erik Bäckström</i>	
SUAVE: An Open-Source Environment Enabling Unconventional Vehicle Designs through Higher Fidelity (AIAA 2017-0234)	1099
<i>Timothy MacDonald, Emilio Botero, Julius M. Vegh, Anil Variyar, Juan J. Alonso, Tarik H. Orra, Carlos R. Ilario da Silva</i>	

Optimizing Engine Placement on an Aircraft Wing using Bio-mimetic optimization and FlightStream™ (AIAA 2017-0235).....	1113
<i>Vivek Ahuja, Roy J. Hartfield, John E. Burkhalter</i>	
Modeling the Propeller Slipstream Effect on Lift and Pitching Moment (AIAA 2017-0236).....	1124
<i>Thisij Bouquet, Roelof Vos</i>	
Local Class Shape Transformation Parameterization (l-CST) for Airfoils (AIAA 2017-0237).....	1139
<i>Gabriele L. Mura, Ning Qin</i>	
Utilization of Geometry Definition Tools in Aircraft Design: Need for Paradigm Shift (AIAA 2017-0238)	1158
<i>Liaquat U. Iqbal</i>	

ACD-04: UNMANNED AIRCRAFT DESIGN II

Defining a Conceptual Design for a Tilt-rotor Micro Air Vehicle for a Well-defined Mission (AIAA 2017-0239).....	1184
<i>Ryan D. Salazar, Mostafa Hassanalian, Abdessattar Abdelkefi</i>	
Conceptual Design and Analysis of Separation Flight for an Unmanned Air Vehicle to Five Micro Air Vehicles (AIAA 2017-0240).....	1192
<i>Mostafa Hassanalian, Abdessattar Abdelkefi</i>	
The Trim Condition of a Hovering Insect-like Flapping-wing Micro Air Vehicle in Asymmetric Condition (AIAA 2017-0241).....	1201
<i>Dongheun Ha, Joongkwan Kim, Sang-Yeon Choi, Jae-Hung Han</i>	
Validating and Analyzing the Kinematics of a Highly-Gyroscopic VTOL MAV (AIAA 2017-0242).....	1212
<i>Lee Whitcher, Eric N. Johnson</i>	
Design and Flight Testing of a Convertible Quadcopter for Maximum Flight Speed (AIAA 2017-0243)	1228
<i>Richard B. Bramlette, Ronald M. Barrett</i>	
Optimizing Endurance and Stability of a Modular UAV Design (AIAA 2017-0244).....	1247
<i>Christian Larsen, Steve Paul, Axel Svensson, Souma Chowdhury</i>	

ACD-05: AIRCRAFT DESIGN TOOLS AND METHODS III

Effect of Non-Consistent Mesh Movements and Sensitivities on a Discrete Adjoint Based Aerodynamic Optimization (AIAA 2017-0461).....	1263
<i>Gabriele L. Mura, Benjamin L. Hinckliffe, Ning Qin, Joël Brezillon</i>	
Requirements Analysis for Design Optimization of Aerobatic Aircraft (AIAA 2017-0462).....	1290
<i>Darshan Sarojini, Kyle Collins, Dimitri N. Mavris</i>	
Design and Optimization of Unconventional Aircraft Configurations with Aeroelastic Constraints (AIAA 2017-0463).....	1309
<i>Anil Variyar, Thomas D. Economou, Juan J. Alonso</i>	
Evaluating the Rationale for Folding Wing Tips Comparing the Exergy and Breguet Approaches (AIAA 2017-0464).....	1322
<i>David Hayes, Mohammad M. Lone, James Whidborne, Etienne Coetze</i>	
Continuing the Development of a Physics-Based Weight (PBWeight) Prediction Tool for Conceptual Design: Build 1 (AIAA 2017-0465).....	1338
<i>Tyler F. Winter, Brent Scheneman, Jose Marquez, Jesse Sidhu</i>	
Semi-Analytical Composite Oval Fuselage Mass Estimation (AIAA 2017-0466).....	1359
<i>Martijn Roelofs, Roelof Vos</i>	

ACD-06: AIRCRAFT DESIGN TOOLS AND METHODS IV

A Method of Static Aeroelastic Analysis Based on Three Dimension Aerodynamic Force and Aeroelastic Correction for Hypersonic Vehicles (AIAA 2017-0689).....	1375
<i>Xinyue Wang, Zhiqiang Wan, Chao Yang</i>	
A Design Optimization Technique for Multi-Robot Systems (AIAA 2017-0690).....	1387
<i>Jean-Guillaume J. Durand, Frederic Burgaud, Kenneth D. Cooksey, Dimitri N. Mavris</i>	
Certification Modeling of Composites Fuselage, Considering Effect of Defects from Fiber Placement Manufacturing Processes (AIAA 2017-0691)	1400
<i>Frank Abdi, Zafer Gürdal, Dade Huang, J. M. Housner</i>	
An Innovative Total-Flight-Envelope Approach to Teach Configuration Aerodynamics (AIAA 2017-0692).....	1414
<i>Timothy T. Takahashi, Jeffrey J. Kirkman, A J. Verbin, M Christopher Cotting</i>	
STAnDD: A Single Digital Thread Approach to Aircraft Detailed Design (AIAA 2017-0693).....	1443
<i>Aroua Gharbi, Darshan Sarojini, Evanthisa Kallou, Dustin J. Harper, Victor Petitgenet, David Rancourt, Simon I. Briceno, Dimitri N. Mavris</i>	
Dorsal Fin Design Method: A Low Cost Aerodynamic Solution to Prevent Loss-of-Control (AIAA 2017-0694).....	1456
<i>Willem A. Anemaat, Alex A. Karwas, Wanbo Liu, Shalom Johnson</i>	

ACD-07: ELECTRIC AIRCRAFT DESIGN

Design Space Investigation for a Small Electric General Aviation Airplane (AIAA 2017-1181).....	1469
<i>Callen Brooks, Sandro Salgueiro</i>	

Development of Parametric Power Generation and Distribution Subsystem Models at the Conceptual Aircraft Design Stage (AIAA 2017-1182).....	1483
<i>Gokcin Cinar, Dimitri N. Mavris, Mathias Emeneth, Alexander Schneegans, Yann Fefermann</i>	
Sizing, Integration and Performance Evaluation of Hybrid Electric Propulsion Subsystem Architectures (AIAA 2017-1183).....	1505
<i>Gokcin Cinar, Dimitri N. Mavris, Mathias Emeneth, Alexander Schneegans, Carsten Riediger, Yann Fefermann, Askin Isikveren</i>	
Sparky Flapjack: Aircraft Design Inspirations from the Vought 173 (AIAA 2017-1184).....	1526
<i>Daniel P. Raymer, Mengmeng Zhang, Arthur W. Rizzi, Emma N. Raymer</i>	
Sizing Methods for Aircraft of Variable Propulsion System Complexity (AIAA 2017-1185).....	1543
<i>Julius M. Vegh, Timothy MacDonald, Andrew Wendorff, Juan J. Alonso</i>	

VOLUME 3

ACD-08: INNOVATIVE AIRCRAFT DESIGN CONCEPTS I

Preliminary Design of an N+1 Overwater Supersonic Commerical Transport Aircraft (AIAA 2017-1387).....	1559
<i>Michael S. Mathieu, Armando M. Marin, Kyle J. Stephenson, John E. Beard, Edgar Castillo, Charles Weddle-Weaver, Daniel Teni, Timothy T. Takahashi</i>	
Cost-Driven Design of a Large Scale X-Plane (AIAA 2017-1388).....	1608
<i>Jason Welstead, Peter C. Frederic, Michael A. Frederick, Steven R. Jacobson, Jeffrey J. Berton</i>	
Development of an Improved Wing-Integrated Airborne Antenna Array with Applications to Future Wing Sizing (AIAA 2017-1389).....	1626
<i>Emily Arnold, Ankur S. Patil</i>	
Advanced Tube and Wing Aircraft for Year 2050 Timeframe (AIAA 2017-1390).....	1640
<i>Philipp Heinemann, Periklis Panagiotou, Patrick Vratny, Sascha Kaiser, Mirko Hornung, Kyros Yakinthos</i>	

ACD-09: INNOVATIVE AIRCRAFT DESIGN CONCEPTS II

Conceptual Design of Air Vehicles with Hybrid Lift Concepts - A Design Space Exploration (AIAA 2017-1625).....	1665
<i>Johannes Hartmann</i>	
Impact of Cloud Encounter Mitigation Procedures on Operational and Economic Effectiveness of HLFC Aircraft (AIAA 2017-1626).....	1678
<i>Kai Wicke, Florian Linke, Alexander Lau, Kristof Risse, Ahmad Ali Pohya, Benjamin Lührs, Majed Swaid</i>	
System-Level Assessment of Active Flow Control for Commercial Aircraft High-Lift Devices (AIAA 2017-1627).....	1694
<i>Yu Cai, Zhenyu Gao, Imon Chakraborty, Simon I. Brinceno, Dimitri N. Mavris</i>	
Cruise Speed Sensitivity Study for Transonic Truss Braced Wing (AIAA 2017-1628).....	1721
<i>Douglas P. Wells</i>	
Loads Certification of the Cirrus Aircraft SF50 Vision Jet® (AIAA 2017-1629).....	1732
<i>Robert J. Kelbe, Nicole M. Hill, Temitayo A. Ladeinde, Chittur S. Venkatasubban</i>	

ACD-11: SPECIAL PURPOSE AIRCRAFT

Next-Generation Regional Jet Transport Conceptual Design (AIAA 2017-1855).....	1739
<i>Michael S. Benassi, Chase R. Hrdina, Eric Horton, Eric Hadder, Timothy T. Takahashi</i>	
Boarding and Turnaround Process Assessment of Single- and Twin-Aisle Aircraft (AIAA 2017-1856).....	1770
<i>Michael Schmidt, Philipp Heinemann, Mirko Hornung</i>	
Particle Swarm Optimization with Surrogate Modelling for Passive Vortex Generators (AIAA 2017-1858).....	1785
<i>Justin Fox, Cees Bil, Robert Carrese</i>	
Reconfigurable Internal Weapons Carriage System for Small Fighter Aircraft (AIAA 2017-1859).....	1796
<i>Michael L. Anderson, Kaz Teope, Daniel L. Jensen, Evan M. Fortney</i>	
Natural Laminar Flow Wing Design for a Low-Boom Supersonic Aircraft (AIAA 2017-1860).....	1807
<i>Hiroaki Ishikawa, Yoshine Ueda, Naoko Tokugawa</i>	

AMT-01: VELOCIMETRY: APPLICATIONS I

Three-Component Velocity Measurements in a Turbine Engine Exhaust (AIAA 2017-0022).....	1821
<i>Tom P. Jenkins, Cecil F. Hess, Regis Morgan, Jerry M. Seitzman, Sampath Adusumilli</i>	
Comparison of Stereo-PIV and Plenoptic-PIV Measurements on the Wake of a Cylinder in NASA Ground Test Facilities (AIAA 2017-0023).....	1840
<i>Timothy W. Fahringer, Brian S. Thurow, William M. Humphreys, Scott Bartram</i>	
"Postage-Stamp PIV;" Small Velocity Fields at 400 kHz for Turbulence Spectra Measurements (AIAA 2017-0024).....	1853
<i>Steven J. Beresh, John Henfling, Russell Spillers</i>	
Krypton Tagging Velocimetry (KTV) Investigation of Shock-Wave/Turbulent Boundary-Layer Interaction (AIAA 2017-0025).....	1867
<i>Muhammad Mustafa, Matthew B. Hunt, Nick J. Parziale, Michael S. Smith, Eric C. Marineau</i>	

FLEET Velocimetry Measurements on a Transonic Airfoil (AIAA 2017-0026).....	1883
<i>Ross A. Burns, Paul M. Danehy</i>	

AMT-02: TEMPERATURE MEASUREMENTS AND APPLICATIONS

Temperature Measurements in a Wall Stabilized Steady Flame Using Cars (AIAA 2017-0027).....	1908
<i>Sesha Giri Krishna, Deanna A. Lacoste, Jason Damazo, Eddie Kwon, William L. Roberts</i>	
Spatially Correlated Temperature, Oxygen, and Fuel Measurements in a Plasma-assisted Hydrogen Diffusion Flame by One-dimensional fs/fs Rotational CARS Imaging (AIAA 2017-0028).....	1915
<i>Jonathan Retter, Gregory S. Elliott, Sean P. Kearney</i>	
See-through-wall Radar REMPI for Spatially Localized Temperature Measurements in a Well-Stirred Reactor (AIAA 2017-0029).....	1925
<i>Yue Wu, Mark Gragston, Zili Zhang, Robert D. Stachler, Joshua S. Heyne, Scott Stouffer, Joseph D. Miller</i>	
Investigation of Energy Distributions Behind a Microscale Gas-phase Detonation Tube Using Hybrid fs/fs Coherent Anti-stokes Raman Scattering (AIAA 2017-0030).....	1934
<i>Chloe E. Dedic, James B. Michael, Terrence R. Meyer</i>	
Two-Beam Femtosecond Rotational CARS for One-Dimensional Thermometry in a Turbulent, Sooting Jet Flame (AIAA 2017-0031).....	1949
<i>Daniel R. Richardson, Sukesh Roy, James R. Gord, Sean P. Kearney</i>	
Femtosecond Chirped-Probe-Pulse Coherent Anti-Stokes Raman Scattering Thermometry of Nitrogen in a Piloted Spray Burner (AIAA 2017-0032).....	1956
<i>Levi Thomas, Albyn Lowe, Aman Satija, Robert P. Lucht, Assaad Masri</i>	

AMT-03: VELOCIMETRY: DEVELOPMENT AND IMPLEMENTATION CHALLENGES

Dynamic Leading Edge Stagnation Point Determination Utilizing an Array of Hot-Film Sensors with Unknown Calibration (AIAA 2017-0250).....	1972
<i>Joel C. Ellsworth</i>	
Instrument for In-Flight Boundary Layer Rake Measurements (AIAA 2017-0251).....	1983
<i>Russell V. Westphal, Rachael Schelley, Donald Frame</i>	
Measurements of Ship Air Wake Using Airborne Anemometers (AIAA 2017-0252).....	1988
<i>Christopher J. Mallon, Benjamin J. Muthig, Kanishke Gamagedara, Kalpesh Patil, Chen Friedman, Taeyoung Lee, Murray R. Snyder</i>	
Validation of PSV for Turbulence Measurements and Modeling (AIAA 2017-0253).....	2000
<i>Jeff R. Harris, Zachary P. Berger, Christine Truong, Steven Hinkle</i>	
PIV/BOS Synthetic Image Generation in Variable Density Environments for Error Analysis and Experiment Design (AIAA 2017-0254).....	2011
<i>Lalit K. Rajendran, Bhavini Singh, Matthew Giarra, Sally P. Bane, Pavlos P. Vlachos</i>	
Particle Size Measurements in an Arcjet Erosion Test Facility using High-Speed Shadowgraph Imaging (AIAA 2017-0255).....	2023
<i>David H. Plemmons, Nickolas Galyen, Ron Porter, Evan Smith</i>	

AMT-04: LASER TAGGING AND FLUORESCENCE TECHNIQUES

Characterizing the Accuracy of FLEET Velocimetry Using Comparison with Hot Wire Anemometry (AIAA 2017-0256).....	2034
<i>Yibin Zhang, Richard B. Miles</i>	
Modeling of the FLEET Filament Interaction with a Nonuniform Gas Flow (AIAA 2017-0257).....	2047
<i>Matthew R. New-Tolley, Mikhail N. Shneider, Richard B. Miles</i>	
Mixture Fraction Imaging Using Femtosecond TPLIF of Krypton (AIAA 2017-0258).....	2059
<i>Yejun Wang, Waruna D. Kulatilaka, Cade Capps</i>	
Sodium Two-photon Laser-induced Fluorescence Characterization with Nanosecond and Femtosecond Excitation (AIAA 2017-0259).....	2066
<i>James B. Michael, Keke Zhu, Chloe E. Dedic</i>	
Examination of NO Tag Formation for Unseeded Molecular Tagging Velocimetry (AIAA 2017-0260).....	2077
<i>William C. Bearden, Carl A. Hall, Robert W. Pitz</i>	

AMT-05: VELOCIMETRY: APPLICATIONS II

Optical Flow for Flight and Wind Tunnel Background Oriented Schlieren Imaging (AIAA 2017-0472).....	2088
<i>Nathaniel T. Smith, James T. Heineck, Edward T. Schairer</i>	
Challenges of Optical Flow Analysis in Supersonic Jets (AIAA 2017-0473).....	2106
<i>Desmond H. Lim, Jie Wu, Xiaofeng Wei, Tze How D. New, Yongdong Cui, Shengxian Shi</i>	
Particle Image Velocimetry Particle-Response Study in the AFRL Mach 3 Tunnel (AIAA 2017-0474).....	2118
<i>Paul Gulotta, Mark F. Reeder, Christopher Hoskins, Benjamin J. Hagen</i>	
Resonance Dynamics in Compressible Cavity Flows Using Time-Resolved Particle Image Velocimetry and Pressure Sensitive Paint (AIAA 2017-0475).....	2129
<i>Justin L. Wagner, Steven J. Beresh, Katya M. Casper, Edward P. DeMauro, Srinivasan Arunajatesan</i>	

A Tomographic PIV and TSP Study of Leading-Edge Structures on Stall Behaviors of NACA0015 (AIAA 2017-0476).....	2152
<i>Adam Stolt, Jordi Esteveadeordal, Jesstin Krech, Yan Zhang</i>	

AMT-06: WALL-BASED SENSORS AND APPLICATIONS

Fabrication and Characterization of a Flush-Mount MEMS Piezoelectric Dynamic Pressure Sensor and Associated Package for Aircraft Fuselage Arrays (AIAA 2017-0477).....	2164
<i>Tiffany Reagan, Jessica Meloy, James R. Underbrink, Mark Sheplak</i>	
Characterization of a Hydraulically Smooth Wall Shear Stress Sensor for Low-Speed Wind Tunnel Applications (AIAA 2017-0478).....	2173
<i>David A. Mills, Casey Barnard, Mark Sheplak</i>	
Aerodynamic Flow Sensing with Elastic Microfence Structures (AIAA 2017-0479).....	2187
<i>Aditya Saini, Taeyang Kim, Zheng Cui, Benjamin Schuessler, Frank Palmieri, Yi Lin, John Connell, Xiaoning Jiang, Yong Zhu, Ashok Gopalarathnam, Christopher Wohl</i>	
Heat Flux Measurements on the Impingement Surface of a Jet Operating at an Inclined Angle (AIAA 2017-0480).....	2198
<i>Jim W. Crafton, Scott Stanfield, Steve Palluconi, Tianshu Lui, Javier Montefort</i>	
The Luminescent Oil-Film Flow-Tagging (LOFFT) Skin-Friction Meter Applied to FAITH Hill (AIAA 2017-0481).....	2213
<i>Nicholas M. Husen, Tianshu Liu, John Sullivan</i>	

AMT-07/GT-03: FORCE MEASUREMENTS

Thruster Characterization Technique (AIAA 2017-0482).....	2240
<i>Ryan Elandt, Stewart Aslan, Mason A. Peck</i>	
A Universal Threshold for the Assessment of Load and Output Residuals of Strain-Gage Balance Data (AIAA 2017-0483).....	2252
<i>Norbert M. Ulbrich, Thomas Volden</i>	
Pre-Test Assessment of the Upper Bound of the Drag Coefficient Repeatability of a Wind Tunnel Model (AIAA 2017-0484).....	2265
<i>Norbert M. Ulbrich, Alan L'Esperance</i>	
Developing a Wall Interference Effects Correction Technique for High-Lift and Rotor Configurations in the National Full-Scale Aerodynamics Complex (AIAA 2017-0485).....	2298
<i>Patrick W. Goulding, Christopher M. Nykamp, Billy B. Bartow</i>	

AMT-08: PRESSURE DETERMINATION TECHNIQUES AND APPLICATIONS

Mean and Fluctuating Pressure Estimation from Snapshots of Planar PIV Measurements (AIAA 2017-0700).....	2306
<i>Jacques Van der Kindere, Roeland de Kat, Bharathram Ganapathisubramani</i>	
Data Processing Tools for Dynamic Pressure-Sensitive Paint (AIAA 2017-0701).....	2315
<i>Jim W. Crafton, James W. Gregory, Marvin E. Sellers, Wim Ruyten</i>	

VOLUME 4

Improvement of Signal-to-Noise Ratio for Unsteady PSP Measurement (AIAA 2017-0702).....	2333
<i>Takahiro Noda, Masaharu Kameda, Kazuyuki Nakakita</i>	
Improvement of Lifetime-based PSP Technique for Industrial Wind Tunnel Tests (AIAA 2017-0703).....	2342
<i>Daisuke Yorita, Ulrich Henne, Christian Klein</i>	
Pressure-Sensitive Paint Measurement under Transient Plasma in M=2 Airflow (AIAA 2017-0704).....	2355
<i>Tatsunori Hayashi, Alec Houpt, Brock E. Hedlund, Sergey Leonov, Hirotaka Sakaue</i>	

AMT-09: DEFORMATION, DISPLACEMENT, AND OBJECT-TRACKING MEASUREMENTS

Non-contact Photonic Displacement Sensor Based on the Morphology Dependent Resonances (AIAA 2017-0940).....	2364
<i>Edoardo Rubino, Tindaro Ioppolo</i>	
Photogrammetry for Masking Particle Image Velocimetry Images Near Moving Bodies (AIAA 2017-0941).....	2369
<i>Pourya Nikoueeyan, Jonathan W. Naughton</i>	
Quantification of Dynamic Droplet Impact Onto a Solid Surface by using a Digital Image Projection Technique (AIAA 2017-0942).....	2379
<i>Haixing Li, Kai Zhang, Rye M. Waldman, Hui Hu</i>	
Surface State Measurement of a Free-Flight Object by Motion-Capturing Method (AIAA 2017-0943).....	2396
<i>Masato Ishii, Hiroshi Isokawa, Takeshi Miyazaki, Hirotaka Sakaue</i>	

AMT-12: LAUNCH VEHICLE BUFFET (INVITED)

Evaluation of Unsteady Pressure Sensitive Paint Use for Space Launch Vehicle Buffet Determination (AIAA 2017-1402).....	2404
<i>Marvin E. Sellers, Michael A. Nelson, Nathan J. Burnside, Nettie Roothboom</i>	
Experimental Visualizations of a Generic Launch Vehicle Flow Field: Time-Resolved Shadowgraph and Infrared Imaging (AIAA 2017-1403).....	2438
<i>Theodore J. Garbeff, Jayanta Panda, James C. Ross, Nathaniel T. Smith</i>	
Comparison of Transonic Buffet Simulations with Unsteady PSP Measurements for a Hammerhead Payload Fairing (AIAA 2017-1404).....	2447
<i>Scott M. Murman, Laslo T. Dirosady, Patrick J. Blonigan</i>	
Inverse Force Determination on a Small Scale Launch Vehicle Model using a Dynamic Balance (AIAA 2017-1405)	2465
<i>Christina Ngo, Jessica Powell, James C. Ross</i>	
Wavenumber-Frequency Spectra of Pressure Fluctuations on a Generic Space Vehicle Measured via Fast-Response Pressure-Sensitive Paint (AIAA 2017-1406).....	2480
<i>Jayanta Panda, Nettie Roothboom, James C. Ross</i>	

AMT-13: RAYLEIGH SCATTERING MEASUREMENTS

Measurement of Density in High Speed Shear Layers and Oblique Shocks using Filtered Rayleigh Scattering (AIAA 2017-1407).....	2506
<i>Jacob George, Tom P. Jenkins, Richard B. Miles</i>	
Quantitative 2D Temperature Imaging in Turbulent Nonpremixed Jet Flames using Filtered Rayleigh Scattering (AIAA 2017-1408).....	2520
<i>Thomas A. McManus, Jeffrey A. Sutton</i>	

AMT-14: SIMULTANEOUS AND/OR MULTIDIMENSIONAL MEASUREMENTS

Volumetric Calibration of a Plenoptic Camera (AIAA 2017-1642).....	2532
<i>Elise M. Hall, Timothy W. Fahringer, Brian S. Thurow, Daniel R. Guidenbecher</i>	
Visualization of an SBLI using Plenoptic BOS (AIAA 2017-1643).....	2545
<i>Christopher J. Clifford, Jenna N. Klemkowsky, Brian S. Thurow, Nishul Arora, Farrukh S. Alvi</i>	
Tomographic PIV Measurement in a Bluff Body Wake Utilizing an Asymmetric Camera Configuration and Least Squares Matching (AIAA 2017-1644).....	2554
<i>Eric Fleischhauer, Jerry L. Dahlberg, Peter T. Tkacik, Samuel Hellman, Tucker T. Bisel</i>	
A Plenoptic Multi-Color Imaging Pyrometer (AIAA 2017-1645).....	2562
<i>Paul M. Danely, William D. Hutchins, Timothy W. Fahringer, Brian S. Thurow</i>	
3D OH LIF Measurements in a Lifted Flame (AIAA 2017-1646).....	2569
<i>Benjamin R. Halls, Paul S. Hsu, Ethan Legge, Roy Sukesh, Terrence R. Meyer, James R. Gord</i>	

APA-01: AERODYNAMIC DESIGN: ANALYSIS, METHODOLOGIES AND OPTIMIZATION TECHNIQUES

Wing Optimization using Dual Number Automatic Differentiation in MachUp (AIAA 2017-0033)	2574
<i>Joshua Hodson, Douglas F. Hunsaker, Robert Spall</i>	
Numerical Investigation of the Effect of Geometric Design Parameters on Swirl Brake Performance (AIAA 2017-0034).....	2590
<i>Neil R. Matula, Paul G. Cizmas</i>	
Efficient Variable-fidelity Multi-point Aerodynamic Shape Optimization Based on Hierarchical Kriging (AIAA 2017-0035).....	2600
<i>Ming Huang, Xudong Yang, Xiaokang Peng</i>	
Three-Dimensional Subdivision Parameterisation for Aerodynamic Shape Optimisation (AIAA 2017-0036).....	2611
<i>Dominic A. Masters, Nigel J. Taylor, T. Rendall, Christian B. Allen</i>	
An Efficient Reduced-Order-Model for Accurate Projection of Adjoint Sensitivities (AIAA 2017-0037)	2628
<i>Andrew L. Kaminsky, Reza Djeddi, Kivanc Ekici</i>	

APA-02: SPECIAL SESSION: LOW BOOM ACTIVITIES I

Near Field Sonic Boom Analysis with HUNS3D Solver (AIAA 2017-0038).....	2645
<i>Boping Ma, Gang Wang, Jiong Ren, Zhengyin Ye, Gecheng Zha</i>	
Wing Planform Optimization Method for Low-Boom and Low-Drag Aircraft (AIAA 2017-0039).....	2658
<i>Yohei Kasuga, Kenji Yoshida, Hiroaki Ishikawa</i>	
Impact of Aeroelastic Uncertainties on Sonic Boom Signature of a Commercial Supersonic Transport Configuration (AIAA 2017-0040)	2674
<i>Melike Nikbay, Bret Stanford, Thomas K. West, Sriram K. Rallabhandi</i>	

Nozzle Plume/Shock Interaction Sonic Boom Test Results from the NASA Ames 9- by 7-Foot Supersonic Wind Tunnel (AIAA 2017-0041)	2690
<i>Donald A. Durston, Susan E. Cliff, Marie Denison, Nathaniel T. Smith, James T. Heineck, Edward T. Schairer, Laura K. Kushner, Raymond S. Castner, Alaa A. Elmiligui, Melissa B. Carter, Courtney S. Winski, Patrick R. Shea, Brennan T. Blumenthal</i>	
Computational Evaluations of Experimental Data for Sonic Boom Models with Nozzle Jet Flow Interactions (AIAA 2017-0042)	2732
<i>James C. Jensen, Marie Denison, Don Durston, Susan E. Cliff</i>	
Retroreflective Background-Oriented Schlieren Imaging Results from the NASA Ames Plume/Shock Interaction Test (AIAA 2017-0043)	2760
<i>Nathaniel T. Smith, Donald Durston, James T. Heineck</i>	

APA-03: ENVIRONMENTALLY FRIENDLY/EFFICIENT AERODYNAMICS AND ENABLING TECHNOLOGY I

Prospects for the Application of Practical Drag Reduction Technologies to Legacy Transport Aircraft (AIAA 2017-0044)	2787
<i>Wilson N. Felder, Gary A. Dale, Carol Cash, Ming Chang</i>	
Viscous Drag Measurements on Non-Smooth Surfaces (AIAA 2017-0045)	2798
<i>Jonathan W. Naughton, Eric J. DeMillard, Gary A. Dale</i>	
Development of an Elastomeric Balance for Evaluation of Drag Reduction Materials (AIAA 2017-0046)	2809
<i>Jim W. Crafton, Jessica Webb, Robert Forlines, Eric DeMillard, Jonathan Naughton</i>	
Riblet Microfabrication Method for Drag Reduction (AIAA 2017-0047)	2824
<i>Henry C. Bilinsky</i>	
Design and Testing of Conventional Riblets and 3-D Riblets (AIAA 2017-0048)	2835
<i>Paul D. McClure, Brian R. Smith, Wendell Baker, Pat Yagle</i>	
Evaluation of Structured Roughness for Separation Control and Drag Reduction (AIAA 2017-0049)	2847
<i>Brian R. Smith, Wendell Baker, Pat Yagle</i>	

APA-04: PROPELLER/ROTORCRAFT/WIND TURBINE AERODYNAMICS I: COAXIAL AND OPEN ROTOR

Real-Time Simulation of Dynamic Inflow Using Rotorcraft Flight Dynamics Coupled With a Lattice-Boltzmann Based Fluid Simulation (AIAA 2017-0050)	2866
<i>Jakob Bludau, Juergen Rauleder, Ludwig Friedmann, Manfred Hajek</i>	
Application of Vortex Methods to Coaxial Rotor Wake and Load Calculations (AIAA 2017-0051)	2883
<i>Puneet Singh, Peretz P. Friedmann</i>	
Computations of Torque-Balanced Coaxial Rotor Flows (AIAA 2017-0052)	2899
<i>Steven Yoon, William M. Chan, Thomas H. Pulliam</i>	
Initial Development of Physics-Based Aeroanalysis Methods for Open Rotor Conceptual Design (AIAA 2017-0053)	2911
<i>Todd R. Quackenbush, Alexander Boschitsch, Michael Yu</i>	

APA-05: HYPERSONIC AERODYNAMICS

A Demonstration of Hypersonic Pitching Control in the TUSQ Hypersonic Wind Tunnel (AIAA 2017-0261)	2930
<i>David R. Butsworth, Nathan Stern, Rishabh Choudhury</i>	
The Investigation of Shock-Wave Interaction with Aerodynamic Models (AIAA 2017-0262)	2947
<i>Mikhail Kotov, Igor Kryukov, Larisa Ruleva, Sergey Solodovnikov</i>	
Aerodynamic Heating Prediction of an Inflatable Reentry Vehicle in a Hypersonic Wind Tunnel (AIAA 2017-0263)	2980
<i>Manabu Matsunaga, Yusuke Takahashi, Nobuyuki Oshima, Kazuhiko Yamada</i>	
Comparisons of Measured and Modeled Aero-thermal Distributions for Complex Hypersonic Configurations (AIAA 2017-0264)	2995
<i>Denton G. Sagerman, Markus P. Rumpfkeil, Barry M. Hellman, Nastassja Dasque</i>	

APA-06: AIRFOIL/WING/CONFIGURATION AERODYNAMICS I

Critical Mach Number Prediction on Swept Wings (AIAA 2017-0266)	3017
<i>Jeffrey J. Kirkman, Timothy T. Takahashi</i>	
Effects of Speed on Coupled Sweep and Camber in Morphing Wings (AIAA 2017-0267)	3033
<i>Lawren L. Gamble, Amin Moosavian, Daniel J. Inman</i>	
Composite Analysis and Characterization of Exhaust Effects on Aerodynamic Behavior of a Supersonic Aircraft (AIAA 2017-0269)	3043
<i>Jehanzeb Masud, I Arif, Zakria Toor</i>	

APA-07: SPECIAL SESSION: CFD APPLIED TO REAL WORLD PROBLEMS

Studies on Aircraft Store with Rotating Tail (AIAA 2017-0270)	3054
<i>Rakesh Kumar, Md. Shahid Qumar, T. Vishak</i>	

Applications of Computational Fluid Dynamics in Support of Aircraft Instrumentation Installations (AIAA 2017-0271)	3062
<i>Keerti K. Bhamidipati, Charles A. Vatcher, Jason A. Lechniak, Daniel A. Reasor</i>	
AEDC Computational Modeling and Simulation Support to Integrated Test and Evaluation (AIAA 2017-0272)	3073
<i>Robert D. Knapke, James S. Masters, Kenneth E. Tatum, Derick Daniel, Stephen A. Guimond</i>	
CFD Applied to a Two-Blade Turbofan with NACA Airfoils (AIAA 2017-0274)	3091
<i>Ahmed Y. Soueidan</i>	

VOLUME 5

CFD Modeling of US Army UAVs using NASA's OVERFLOW CFD Code (AIAA 2017-0275)	3105
<i>Zach Hall</i>	

APA-08/AA-03: SPECIAL SESSION: LOW BOOM ACTIVITIES II

DLR Simulations of the First AIAA Sonic Boom Prediction Workshop Cases (AIAA 2017-0276)	3137
<i>Jochen Kirz, Ralf Rudnik</i>	
Prediction, Minimization and Propagation of Sonic Boom from Supersonic Bodies (AIAA 2017-0277)	3154
<i>Junhui Li, Jeffrey Krampf, James Mitchell, Ramesh K. Agarwal</i>	
Numerical Evaluation of Effect of Atmospheric Turbulence on Sonic Boom Observed in D-SEND#2 Flight Test (AIAA 2017-0278)	3178
<i>Masashi Kanamori, Takashi Takahashi, Yusuke Naka, Yoshikazu Makino, Hidemi Takahashi, Hiroaki Ishikawa</i>	
Characteristic Scales of Atmospheric Turbulence Responsible for Sonic Boom Propagation (AIAA 2017-0279)	3190
<i>Hidemi Takahashi, Masashi Kanamori, Yusuke Naka, Yoshikazu Makino</i>	
Effects of Uncertainties in Atmospheric Turbulence and Weather Predictions on Sonic Boom (AIAA 2017-0280)	3218
<i>Kuninori Fujino, Ryota Kikuchi, Koji Shimoyama, Shigeru Obayashi, Yoshikazu Makino</i>	
Comparing Anisotropic Adaptive Strategies on the 2nd AIAA Sonic Boom Workshop Geometry (AIAA 2017-0281)	3231
<i>Adrien Loseille, Loic Frazza, Frederic Alauzet</i>	

APA-09: ENVIRONMENTALLY FRIENDLY/EFFICIENT AERODYNAMICS AND ENABLING TECHNOLOGY II

Designing Superhydrophobic Coatings for Aircraft Drag Avoidance (AIAA 2017-0282)	3249
<i>Carol A. Ellis-Terrell, Vasiliiki Poenitzsch, Ronghua Wei, Kent Coulter, Michael A. Miller, Grant Musgrove, Charles Krouse, Juliet Simpson</i>	
Drag Reduction Using Hairy Chemical Coating on NACA 0012 Airfoil in Turbulent Airflow (AIAA 2017-0283)	3254
<i>Mitsugu Hasegawa, Hirotaka Sakae</i>	
Rotorcraft Fuselage Drag Reduction Using Dielectric Barrier Discharge Plasma Actuators (AIAA 2017-0284)	3264
<i>Dustin Coleman, Flint O. Thomas</i>	
Drag Reduction Initial Conditions on Various Legacy Fleet Aircraft: Surface Roughness Measurements (AIAA 2017-0285)	3277
<i>Alexander Moyes, Heather Kostak, Colin Cox, Travis S. Kocian, William S. Saric, Helen L. Reed, Juan A. Rivera, Gary A. Dale</i>	

APA-10: SPECIAL SESSION: CREATE-AV HPC MULTIPHYSICS I

CFD Based Model Building of the F-16XL Static and Dynamic Loads Using Kestrel (AIAA 2017-0286)	3286
<i>Scott A. Morton, David R. McDaniel</i>	
An Assessment of the Dual Mesh Paradigm Using Different Near-Body Solvers in Helios (AIAA 2017-0287)	3314
<i>Andrew M. Wissink, Buvaneswari Jayaraman, Jayanarayanan Sitaraman, Beatrice Roget, Vinod Lakshminarayan, Joshua Leffell, James Forsythe</i>	
Progress in Strand Mesh Generation and Domain Connectivity for Dual-Mesh CFD Simulations (AIAA 2017-0288)	3331
<i>Jayanarayanan Sitaraman, Vinod K. Lakshminarayan, Beatrice Roget, Andrew M. Wissink</i>	
Results from HPCMP CREATE™-AV Kestrel Component COFFE for the 6th Drag Prediction Workshop Cases (AIAA 2017-0289)	3354
<i>Jon T. Erwin, Ryan S. Glasby, Douglas L. Stefanski, Steve L. Karman</i>	
Full Potential Revisited: A Medium Fidelity Aerodynamic Analysis Tool (AIAA 2017-0290)	3366
<i>Marshall C. Galbraith, Steven R. Allmaras, Robert Haines</i>	
Creating High-Fidelity CFD Geometry Using HPCMP CREATE™-AV DaVinci 4.0 (AIAA 2017-0291)	3392
<i>William McGough, Brandon J. Smith</i>	

APA-11: FLOW CONTROL APPLICATIONS AND DEMONSTRATIONS (ACTIVE AND PASSIVE) I

Experimental Study on Delayed Feedback Flow Control around a NACA0015 Airfoil Using PSJA (AIAA 2017-0487)	3414
<i>Kakuji Ogawara, Masaaki Nomoto, Yudai Taguchi, Hidenori Shingin</i>	

Effects of Feedback Channels and Coanda Surfaces on the Performance of Sweeping Jet Actuator (AIAA 2017-0488)	3423
<i>Bartosz J. Slupski, Kursat Kara</i>	
Numerical Investigation on the Oblique Shock and High-speed Vortex Rings Interaction (AIAA 2017-0490)	3437
<i>Yinlin Dong, Xiangrui Dong, Yong Yang, Chaogun Liu</i>	
Active Flow Separation Control Applied at Wing-Pylon Junction of a Wing Section in Landing Configuration (AIAA 2017-0491)	3453
<i>Petr Vrchoha, Ales Prchar</i>	
The Wavy Leading Edge Performance for a Very Thick Airfoil (AIAA 2017-0492)	3464
<i>Adson A. de Paula, Julio Meneghini, Vitor Gabriel Kleine, Roberto D. Girardi</i>	

APA-13: UNSTEADY AERODYNAMICS I

Time Domain Analytical Unsteady Aerodynamic Modelling for Finite Wings (AIAA 2017-0493)	3491
<i>Johan Bouet, Grigoris Dimitriadis</i>	
Transonic Buffet Simulation Over NASA-CRM by Unsteady-FaSTAR Code (AIAA 2017-0494)	3502
<i>Takashi Ishida, Atsushi Hashimoto, Yuya Ohmichi, Takashi Aoyama, Kuniyuki Takekawa</i>	
Wall-modeled Large-Eddy Simulation of Transonic Buffet over a Supercritical Airfoil at High Reynolds Number (AIAA 2017-0495)	3514
<i>Yuma Fukushima, Soshi Kawai</i>	
Unsteady Base Pressure Analysis of Typical Missile Configuration in the Presence of Jet (AIAA 2017-0496)	3529
<i>M. Viji, N. S. Vikramaditya, S. B. Verma</i>	
Dynamic Mode Decomposition of High Reynolds Number Supersonic Jet Flows (AIAA 2017-0497)	3540
<i>Sami Yamouni, Carlos Junqueira-Junior, Joao Luiz F. Azevedo, William R. Wolf</i>	

APA-14: BIO-INSPIRED FLOWS

Experimental and Numerical Results of a Flapping Wing Four Bar Mechanism (AIAA 2017-0498)	3566
<i>Munire G. Senol, Kutlu B. Arikan, Dilek F. Kurtulus</i>	
Forward Flight Capabilities and Performances of Bio-inspired Flapping Wing Nano Air Vehicles (AIAA 2017-0499)	3577
<i>Mostaafa Hassanalian, Glen Throneberry, Abdessattar Abdelkefi</i>	
Reduction of Pitching Moment Generation of a Quadrotor UAV in Gust with Slant Rotors (AIAA 2017-0500)	3586
<i>Hikaru Otsuka, Keiji Nagatani</i>	
Free Flight Observations and Aerodynamic Analysis for Biologically-Inspired Optimization (AIAA 2017-0501)	3600
<i>Christopher D. Griffin, Patrick Browning, Shanti Hamburg, Jordan Cox, Wade Huebsch, Erin Katzner, Todd Katzner</i>	

APA-15: LOW SPEED, LOW REYNOLDS NUMBER AERODYNAMICS

A New Gust Generator for a Low Speed Wind Tunnel: Design and Commissioning (AIAA 2017-0502)	3624
<i>Kieran T. Wood, Ronald C. Cheung, Thomas S. Richardson, Jonathan E. Cooper, Oliver Darbyshire, Clyde Warsop</i>	
Low Reynolds Number Aerodynamic Characteristics of Near Space Solar Unmanned Aerial Vehicle (AIAA 2017-0503)	3641
<i>Li Feng, Bai Peng, Ye Chuan</i>	
Dynamic Measurement of Forces and Moments with the Motion Test Apparatus (AIAA 2017-0504)	3652
<i>James B. Sellers, Andrew Bower, Ian Maatz, Mark F. Reeder</i>	
PIV Investigation of Self-Adaptive Flap on Low Aspect Ratio Wings (AIAA 2017-0505)	3662
<i>Durai Arivoli, Ishan Singh, P. Suriyanarayanan</i>	

APA-16: AERODYNAMIC DESIGN: ANALYSIS, METHODOLOGIES, AND OPTIMIZATION TECHNIQUES II

Design Optimization by Manifold Mapping Response Correction and Low-Fidelity Model Preconditioning (AIAA 2017-0705)	3677
<i>Leifur T. Leifsson, Slawomir Koziel, Anand Amrit</i>	
Adjoint-Based Nonlinear Output Space Mapping for Accelerated Aerodynamic Shape Optimization (AIAA 2017-0706)	3680
<i>Leifur T. Leifsson, Slawomir Koziel, Anand Amrit</i>	
Short and Slim Nacelle Design for Ultra-High BPR Engines (AIAA 2017-0707)	3684
<i>Matthew H. Robinson, David G. MacManus, Kelvin Richards, Christopher Sheaf</i>	
An Optimisation Method for Nacelle Design (AIAA 2017-0708)	3697
<i>Matthew H. Robinson, David G. MacManus, Alexander Heidebrecht, Nicholas Grech</i>	
A Successive Gappy Proper Orthogonal Decomposition Approach and Its Application to Inverse Airfoil Design (AIAA 2017-0709)	3714
<i>Siyi Li, Zhenghong Gao, Chong Gao, Lin Zhou, Chao Wang</i>	
Design of Airfoils in Unsteady Viscous Flows Using Hierarchical Kriging Model (AIAA 2017-0710)	3728
<i>Chao Song, Xudong Yang, Wenping Song</i>	

APA-17: FLOW CONTROL APPLICATIONS AND DEMONSTRATIONS (ACTIVE AND PASSIVE) II

A Numerical Study on the Ability of Shock Control Bumps for Buffet Alleviation (AIAA 2017-0711).....	3743
<i>Rouven Mayer, Thorsten Lutz, Ewald Kraemer</i>	
On the Separated Flow Using Pulsed Nanosecond DBD Plasma Actuators at Low Reynolds Number (AIAA 2017-0712).....	3758
<i>Zijie Zhao, Yongdong Cui, Jun-Ming Li, Jianguo Zheng, Boo Cheong Khoo</i>	
Separation Control over a NACA0015 Airfoil Using Nanosecond Pulsed Plasma Actuator (AIAA 2017-0715)	3777
<i>Yongdong Cui, Zijie Zhao, Jianguo Zheng, Jun-Ming Li, Boo Cheong Khoo</i>	

APA-18: UNSTEADY AERODYNAMICS II

Computational Study of Lift Frequency Responses of Pitching Airfoils at Low Reynolds Numbers (AIAA 2017-0716).....	3799
<i>Amir S. Rezaei, Haitham E. Taha</i>	
Effect of a Pitch-Oscillating Canard on Lift Enhancement and Tip Vortex Mitigation (AIAA 2017-0717).....	3812
<i>Joseph D. Vasile</i>	
Motion Induced Unsteady Aerodynamic Loads with Development of Vortical Flow (AIAA 2017-0718).....	3829
<i>Stefan Wiggen, Christian Klein, Ulrich Henne, Robert Konrath, Werner Sachs, Björn Wrede, Johannes Nuhn, Thomas Bietsch, Holger Mai</i>	
Reduced Order Modeling of a Flow Past a Cylinder using Sparse Coding (AIAA 2017-0719).....	3853
<i>Rohit Deshmukh, Jack J. McNamara</i>	
Effect of Reduced Frequency on Dynamic Stall of a Pitching Airfoil in a Turbulent Wake (AIAA 2017-0720).....	3864
<i>Anurag Gandhi, Brandon Merrill, Yulia T. Peet</i>	

VOLUME 6

APA-19: AERODYNAMIC DESIGN: DESIGN TOOLS AND PROPELLER INTEGRATION

Aerodynamic Design, Analysis and Testing of Propellers for Small Unmanned Aerial Vehicles (AIAA 2017-0721)	3879
<i>Willem A. Anemaat, Menco Schuurman, Wanbo Liu, Alex A. Karwoski</i>	
Research on Airfoil Design Space and the Application of Niching Techniques in Airfoil Design (AIAA 2017-0722)	3891
<i>Chong Gao, Zhenghong Gao, Siyi Li, Chao Wang</i>	
Aerodynamic Optimization of a Golf Driver Using Computational Fluid Dynamics (AIAA 2017-0724)	3904
<i>Kevin J. Neitzel, Kyle M. Hanquist</i>	
Theoretical Critical Height for Boundary Layer Transition on Airfoil Leading Edges (AIAA 2017-0725)	3912
<i>Robert Robison, Eric Loth</i>	
Convergence Acceleration of Fluid Dynamics Solvers Using a Reduced-Order-Model (AIAA 2017-0726)	3926
<i>Reza Djeddi, Andrew L. Kaminsky, Kivanc Ekici</i>	

APA-20: PROPELLER/ROTORCRAFT/WIND TURBINE AERODYNAMICS II: LOW-RN PROPELLERS

An Experimental Study on the Transient Ice Accretion Process over a Rotating UAV Propeller (AIAA 2017-0727)	3942
<i>Linkai Li, Zhe Ning, Hui Hu, Yang Liu, Wei Tian</i>	
Navier-Stokes Equations based Flow Simulations of Low Reynolds Number Propeller for Unmanned Aerial Vehicle (AIAA 2017-0728)	3960
<i>Jun Liu, ShiBin Luo</i>	

APA-21: FLOW CONTROL APPLICATIONS AND DEMONSTRATIONS (ACTIVE AND PASSIVE) III

Reduction of Drag on Commercial Trucks via Vehicle Modifications (AIAA 2017-0944)	3973
<i>Eric Worthington, Matthew Tuke, Kevin Powers, Seong-jin Lee</i>	
Large-Eddy Simulation of MVG Controlled Oblique Shockwave/Boundary Layer Interaction (AIAA 2017-0945)	3980
<i>Guang Yang, Jian Fang, Chaoqun Liu, Yufeng Yao, Lipeng Lu</i>	
Spectrum Analysis of SWBLI Under Ramp-Type MVG Control (AIAA 2017-0946)	3986
<i>Yong Yang, Shuling Tian, Xiangrui Dong, Chaoqun Liu</i>	
Frequency Response of Aerodynamic Load Control Through Mini-tabs (AIAA 2017-0947)	4003
<i>Daniel Heathcote, David Cleaver, Ismet Gursul</i>	
Control of Low Speed Cavity Flow Using Streamwise Tabs at Leading Edge (AIAA 2017-0948)	4025
<i>Arunachalapandian Sathianarayanan, Lakshmi Venkatakrishnan, S D. Sharma</i>	

APA-22: UNSTEADY AERODYNAMICS III

Numerical Study of Coherent Structures Around a Re-entry Capsule using Proper Orthogonal Decomposition (AIAA 2017-0949).....	4039
<i>Gunpei Morikami, Yuya Ohmichi, Keiichi Ishiko, Masahiro Kanazaki</i>	

Exact Aerodynamic Force Decomposition and Dynamic Force Derivatives in Non Linear Flows (AIAA 2017-0950)	4055
<i>Mario Ostieri, Benedetto Mele, Renato Tognaccini</i>	
Unsteady Coupling Algorithm for Lifting-Line Methods (AIAA 2017-0951)	4074
<i>Mathieu Parenteau, Frederic Plante, Eric Laurendeau, Michel Costes</i>	
Reduced Order Modeling of a Dynamically Pitching NACA 0018 Airfoil (AIAA 2017-0952)	4090
<i>Fabien Niel, Casey P. Fagley, Jurgen Seidel, Thomas E. McLaughlin</i>	

APA-23/FD-31: VORTICAL FLOWS & WAKE CONTROL

Parametric Investigation of Turbulent Mixing Layer Control Using Ns-DBD Plasma Actuators (AIAA 2017-0953)	4102
<i>Ashish Singh, Jesse C. Little</i>	
Afterbody Drag Reduction Using Active Flow Control (AIAA 2017-0954)	4121
<i>Richard Jackson, Zhijin Wang, Ismet Gursul</i>	
A Passive Method to Control the Wake Flow Behind a Circular Cylinder (AIAA 2017-0955)	4144
<i>Wenli Chen, Donglai Li, Hui Li, Hui Hu</i>	
Towards Simulating the Evolution of Aircraft Wake Vortices with OVERFLOW (AIAA 2017-0956)	4153
<i>Daniel G. Schauerhamer, Stephen Robinson</i>	
Experimental Flight Test of Small UAS Wake Vortex Encounters (AIAA 2017-0957)	4181
<i>Zach Barbeau, Jamey D. Jacob</i>	

APA-24: DPW-6: RESULTS AND COMPARISONS I

TAS Code, FaSTAR and Cflow Results for the Sixth Drag Prediction Workshop (AIAA 2017-0959)	4198
<i>Yasushi Ito, Mitsuhiro Murayama, Atsushi Hashimoto, Takashi Ishida, Kazuomi Yamamoto, Takashi Aoyama, Kentaro Tanaka, Kenji Hayashi, Keiji Ueshima, Taku Nagata, Yosuke Ueno, Akio Ochi</i>	
Contributions to the 6th AIAA CFD Drag Prediction Workshop Using Structured Grid Methods (AIAA 2017-0960)	4230
<i>James G. Coder, Thomas H. Pulliam, David Hue, Gaetan K. Kerway, Anthony J. Sclafani</i>	
Comparison of Fixed and Adaptive Unstructured Grid Results for Drag Prediction Workshop 6 (AIAA 2017-0961)	4251
<i>Todd R. Michal, Deric Babcock, Dmitry S. Kamenetskiy, Joshua Krakos, Mortaza Mani, Ryan S. Glasby, Taylor Erwin, Douglas Stefanski</i>	
DPW-6 Results Using FUN3D With Focus on k-kL-MEAH2015 Turbulence Model (AIAA 2017-0962)	4270
<i>Khaled S. Abdol-Hamid, Jan-Renee Carlson, Christopher L. Rumsey, Elizabeth M. Lee-Rausch, Michael A. Park</i>	
Exa PowerFLOW Simulations for the Sixth AIAA Drag Prediction Workshop (AIAA 2017-0963)	4289
<i>Benedikt Konig, Andre F. Ribeiro, Ehab Fares</i>	
Experimental Investigations on the Common Research Model at ONERA-S1MA - Comparison with DPW Numerical Results (AIAA 2017-0964)	4303
<i>Aurelia Cartieri, David Hue, Quentin Chanzy, Olivier Atinault</i>	

APA-26: SPECIAL SESSION: CREATE-AV HPC MULTIPHYSICS II

CFD Analysis of the F/A-18E Super Hornet during Approach to a Generic Ship (AIAA 2017-0965)	4331
<i>Bradford E. Green, Susan A. Polsky</i>	
Feedback Flow Control on a Fluttering Wing using HPCMP CREATE™-AV Kestrel (AIAA 2017-0966)	4371
<i>Jurgen Seidel, Casey P. Fagley, Thomas E. McLaughlin</i>	
Simulation of C-130 H/J Troop Doors and Cargo Ramp Flow Fields (AIAA 2017-0967)	4381
<i>Keith Bergeron, Mehdi Ghoreyshi, Andrew J. Lofthouse, Adam Jirasek</i>	
Forced Motions Design for Aerodynamic Identification and Modeling of a Generic Missile Configuration (AIAA 2017-0968)	4406
<i>Jacob Allen, Mehdi Ghoreyshi, Andrew J. Lofthouse</i>	
CFD Analysis of a Maneuvering F/A-18E Super Hornet (AIAA 2017-0969)	4423
<i>Bradford E. Green, David Findlay</i>	
Results from HPCMP CREATE™-AV Kestrel Component COFFE for 3-D Aircraft Configurations with Higher-Order Meshes Generated by Pointwise, Inc (AIAA 2017-0970)	4466
<i>Jon T. Erwin, Ryan S. Glasby, Douglas L. Stefanski, Steve L. Karman</i>	

APA-27: SPECIAL SESSION: CREATE-AV HPC MULTIPHYSICS III

Kestrel Modeling and Simulation Flutter Evaluation for Fighter Aircraft (AIAA 2017-1191)	4488
<i>James A. Dubben, Chad S. Lillian</i>	
Results from HPCMP CREATE™-AV Kestrel Components KCFD and COFFE for the Open Source Fighter (AIAA 2017-1192)	4495
<i>David Hine, Ryan S. Glasby, Jon T. Erwin, Douglas L. Stefanski</i>	
Development of a Dual-Mesh Computational Fluid Dynamics Platform for Internal Reacting Flows (AIAA 2017-1193)	4516
<i>Nathan Mundis, Matthew E. Harvazinski, Kevin Brown, Christopher Lietz, Clancy Umphrey, Jay Sitaraman, Venke Sankaran, Ayaboe Edoh, Zoltan Jozefik, Michael Carilli, Cheng Huang, Amanda Himansu</i>	

On the Accuracy and Convergence of a Hamiltonian-Strand Approach for Aerodynamic Flows (AIAA 2017-1194)	4537
<i>Yong Su Jung, Bharath Govindarajan, James D. Baeder</i>	
Aeronautical System Design and Physics-Based Simulation (AIAA 2017-1195)	4559
<i>John W. Livingston</i>	

APA-28: SPECIAL SESSION: SENSITIVITY ANALYSIS AND UNCERTAINTY QUANTIFICATION EVALUATION FOR REALISTIC PROBLEMS I

Overview of the AVT-191 Project to Assess Sensitivity Analysis and Uncertainty Quantification Methods for Military Vehicle Design (AIAA 2017-1196)	4570
<i>John A. Benek, James M. Luckring</i>	
Three-parameter Uncertainty Quantification for Generic Missile FG5 (AIAA 2017-1197)	4578
<i>Jacques E. Peter, Stefan Goertz, Rick E. Graves</i>	
Meta-Model Results For Polynomial Chaos Method (AIAA 2017-1198)	4599
<i>John H. Doty</i>	
Scalable Uncertainty Taxonomy for a Transonic Missile (AIAA 2017-1199)	4610
<i>Rick E. Graves</i>	
Uncertainty Quantification in Internal Flows (AIAA 2017-1200)	4627
<i>Remy Nigro, Dirk Wunsch, Gregory Coussement, Charles Hirsch</i>	

APA-29: WEAPONS AERODYNAMICS

Catastrophic Yaw of Triform and Cruciform Tailed Missiles (AIAA 2017-1201)	4639
<i>Jesus Morote, Patricia Morote</i>	

VOLUME 7

APA-30: DPW-6 RESULTS AND COMPARISONS II

Summary of Data from the Sixth AIAA CFD Drag Prediction Workshop: Case 1 Code Verification (AIAA 2017-1206)	4650
<i>Christopher J. Roy, Edward N. Tinoco</i>	
Summary of Data from the Sixth AIAA CFD Drag Prediction Workshop: Case 5 (Coupled Aero-Structural Simulation) (AIAA 2017-1207)	4669
<i>Stefan Keye, Dimitri J. Mavriplis</i>	
Summary of Data from the Sixth AIAA CFD Drag Prediction Workshop: CRM Cases 2 to 5 (AIAA 2017-1208)	4680
<i>Edward N. Tinoco, Olaf Brodersen, Stefan Keye, Kelly Laflin, Edward Feltrop, John C. Vassberg, Mori Mani, Ben Rider, Richard A. Wahls, Joseph H. Morrison, David Hue, Martin Gariepy, Christopher J. Roy, Dimitri J. Mavriplis, Mitsuhiro Murayama</i>	
Statistical Analysis of CFD Solutions from the Sixth AIAA Drag Prediction Workshop (AIAA 2017-1209)	4723
<i>Joseph M. Derlaga, Joseph H. Morrison</i>	

APA-31: HIGH ANGLE-OF-ATTACK AERODYNAMICS

Design of Airfoils to Mitigate Wake Bursting (AIAA 2017-1210)	4747
<i>Brent W. Pomeroy, Michael S. Selig</i>	
Analysis of Multi-Element Airfoil High Lift Improvement by Efficient Upper Surface Suction (AIAA 2017-1211)	4773
<i>Leo L. Veldhuis, Jorik van Craenenbroeck</i>	
Computational Study of Aerodynamic Characteristics of Reusable Rocket at High-Angle-of-Attack (AIAA 2017-1212)	4789
<i>Takuya Aogaki, Keiichi Kitamura, Satoshi Nonaka</i>	

APA-32: AERODYNAMIC RESULTS FROM GROUND TEST OR FLIGHT TEST

Blockage Testing in the NASA Glenn 225 Square Centimeter Supersonic Wind Tunnel (AIAA 2017-1213)	4804
<i>Abigail E. Sevier, David O. Davis, Mark Schoenenberger</i>	
Range and Endurance Estimation for Low-Re Electric UAS (AIAA 2017-1214)	4820
<i>Matthew McCrink, James W. Gregory</i>	
Low Cost Accurate Angle of Attack System (AIAA 2017-1215)	4836
<i>Borja Martos, David F. Rogers</i>	
Wind Induced Forces on a Hemispherical Observatory Dome with Open Shutter Doors (AIAA 2017-1216)	4846
<i>Timothy M. Siefers, Randy J. Frost, Sangmin Lim, Thomas E. McLaughlin</i>	
Use of a Ring Wing Model to Investigate Factors Affecting Transition Measurement Using Temperature Sensitive Paint and Hot Films in Transonic Flow (AIAA 2017-1217)	4868
<i>Andrea Ciarella, Simon Lawson</i>	

APA-33: AERODYNAMIC DESIGN: TRANSONIC/SUPersonic

Drag Polar Prediction Methodologies During Aircraft Design Phases (AIAA 2017-1409)	4885
<i>Adson A. de Paula, Fabricio M. Porto, Marcelo S. Sousa</i>	
Restricted Snakes: A Flexible Topology Parameterisation Method for Aerodynamic Optimisation (AIAA 2017-1410)	4904
<i>Alexandre D. Payot, T. Rendall, Christian B. Allen</i>	
Validation of LS-FLOW for Reentry Capsule Unsteady Aerodynamic Analysis (AIAA 2017-1411)	4929
<i>Keiichiro Fujimoto, Taisuke Nambu, Hideyo Negishi, Yasuhide Watanabe</i>	
Enhanced Manoeuvrability of Delta-Canard Combat Aircraft by Vortex Flow Control (AIAA 2017-1412)	4949
<i>Stephan M. Hitzel, Robert Osterhuber</i>	
Utilizing Direct Numerical Simulations of Transition and Turbulence in Design Optimization - Part 2 (AIAA 2017-1413)	4974
<i>Man M. Rai</i>	
Robust Design of High Speed Natural-Laminar-Flow Airfoil for High Lift (AIAA 2017-1414)	4995
<i>Zhao Huan, Zhenghong Gao, Chao Wang, Yuan Gao</i>	

APA-34: AERODYNAMIC-STRUCTURAL DYNAMIC INTERACTIONS I

A Drichlet/Neumann Strongly Coupled Iterative Method for Fluid Structure Interaction of Parafoil Inflation Process (AIAA 2017-1415)	5006
<i>Shuai Nie, Yihua Cao</i>	
Experimental Verification using a Cyber-Physical Wing Stall Flutter Prediction Method (AIAA 2017-1416)	5021
<i>Casey P. Fagley, Drew Broadbent, Jürgen Seidel, Thomas E. McLaughlin</i>	
Improved Computational Approach for 3-D Realistic Insect-like Flapping Wing using Co-rotational Finite Elements (AIAA 2017-1417)	5038
<i>Haeseong Cho, NamHun Lee, Sang Joon Shin, Seungssoo Lee, SangYong Kim</i>	

APA-35: AIRFOIL/WING/CONFIGURATION AERODYNAMICS II: MULTIFIDELITY METHODS

Surrogate Models for Surface Vorticity (AIAA 2017-1418)	5052
<i>Mark Carpenter, Roy J. Hartfield, Vivek Ahuja</i>	
Designing Wings with Fixed Twist for Minimum Induced Drag (AIAA 2017-1419)	5071
<i>Douglas F. Hunsaker, Warren F. Phillips, James J. Joo</i>	
Aerodynamic Shape Optimization of Morphing Wings at Multiple Flight Conditions (AIAA 2017-1420)	5089
<i>Douglas F. Hunsaker, Warren F. Phillips, James J. Joo</i>	
An Efficient Multistep ROM Method for Prediction of Flows Over Airfoils (AIAA 2017-1421)	5103
<i>Changqiang Cao, Jinsheng Cai, Kun Qu, Jichao Li</i>	
The Thickness Effect on Symmetrical Airfoil Flow Characteristics at Low Reynolds Number (AIAA 2017-1422)	5117
<i>Adson A. de Paula, Vitor Gabriel Kleine, Fabricio M. Porto</i>	

APA-36: APPLIED CFD I: BOUNDARY LAYER AND SOLVER METHODOLOGIES

CFD Investigation Using Bleed as a Method of Active Flow Control (AIAA 2017-1423)	5137
<i>Dayle Chang, Darrell S. Crowe, Scott E. Sherer</i>	
Numerical Study of the Aerodynamics of DLR-F6 Wing-Body in Unbounded Flow Field and in Ground Effect (AIAA 2017-1424)	5148
<i>Ning Deng, Qiulin Qu, Ramesh K. Agarwal</i>	
Numerical and Experimental Testing of a Morphing Upper Surface Wing Equipped with Conventional and Morphing Ailerons (AIAA 2017-1425)	5165
<i>Ruxandra M. Botet, Andreea Koreanschi, Oliviu Sugar Gabor, Youssef Mebareki, Mahmoud Mamou, Yvan Tondji, Francesco Amoroso, Rosario Pecora, Leonardo Lecce, Gianluca Amendola, Ignazio Dimino, Antonio Concilio</i>	
On the Stall Characteristics of Iced Wings (AIAA 2017-1426)	5195
<i>Andre F. Ribeiro, Benedikt Konig, Ehab Fares, Deepali Singh</i>	
Interpolation Techniques for Data Reconstruction at Surface in Immersed Boundary Method (AIAA 2017-1427)	5205
<i>S. Anand Bharadwaj, Santanu Ghosh, Cibin Joseph</i>	

APA-37: SPECIAL SESSION: SIMULATION OF ROTOR IN HOVER I

AIAA Standardized Hover Simulation: Hover Performance Prediction Status and Outstanding Issues (AIAA 2017-1429)	5228
<i>Nathan S. Hariharan, Robert P. Narducci, Edward Reed, T. Alan Egolf</i>	
Comparison of Steady-State and Time-Dependent Solutions for the S-76 Model-Scale Rotor in Hover (AIAA 2017-1430)	5242
<i>Robert P. Narducci</i>	
Parameter Studies on the S-76 Rotor Using HELIOS (AIAA 2017-1431)	5264
<i>Jennifer Abras, Nathan S. Hariharan</i>	

OVERFLOW Rotor Hover Simulations Using Advanced Turbulence and Transition Modeling (AIAA 2017-1432)	5277
<i>James G. Coder</i>	

APA-38: TRANSONIC/SUPERSONIC AERODYNAMICS

Computational Study of Supersonic Flow Past Wall-Mounted Cylindrical Bodies (AIAA 2017-1433)	5296
<i>Philip E. Morgan, Scott E. Sherer, Miguel R. Visbal</i>	
High Resolution Numerical Schemes and Supersonic Flow Over a Backward-Facing Step (AIAA 2017-1434)	5311
<i>Ovais U. Khan, Ghulam Arshed</i>	
Onset of Unsteadiness in Aero-Engine Intakes at Incidence (AIAA 2017-1435)	5320
<i>Andrea Coschignano, Holger Babinsky, C. Sheaf, E. Platt</i>	
Numerical Investigation of Transonic Buffet on a Three-Dimensional Wing using Incremental Mode Decomposition (AIAA 2017-1436)	5332
<i>Yuya Ohmichi, Takashi Ishida, Atsushi Hashimoto</i>	
Dynamic CFD Simulations of the Supersonic Inflatable Aerodynamic Decelerator (SAID) Ballistic Range Tests (AIAA 2017-1437)	5340
<i>Joseph M. Brock, Eric Stern, Michael C. Wilder</i>	
Buffet Simulations with a Lattice-Boltzmann Based Transonic Solver (AIAA 2017-1438)	5356
<i>Andre F. Ribeiro, Benedikt Konig, Deepali Singh, Ehab Fares, Raoyang Zhang, Pardeep Gopalakrishnan, Yanbing Li, Hudong Chen</i>	

APA-39: AERODYNAMIC-STRUCTURAL DYNAMIC INTERACTIONS II

Multiple Equilibrium Points of Airfoil Flutter in Viscous Flow (AIAA 2017-1647)	5368
<i>Ferran Martí, Feng Liu</i>	
Flutter Study of NACA 64A010 Airfoil Using URANS and e^N Transition Models Coupled with an Integral Boundary Layer Code (AIAA 2017-1648)	5398
<i>Ferran Martí, Feng Liu</i>	

VOLUME 8

Numerical Study of Evolution of Air Pockets During Water Impact of a Flat-Bottom Structure (AIAA 2017-1649)	5423
<i>Qiulin Qu, Gaohe Ji, Peiqing Liu, Xueliang Wu, Ramesh K. Agarwal</i>	
A High Efficiency Aeroelastic Analysis Method Based on Rigid External Aerodynamic Force and Elastic Correction by High-Order Panel Method (AIAA 2017-1650)	5443
<i>Yunzhen Liu, Siyan Zhu, Zhiqiang Wan, Chao Yang</i>	

APA-40: SPECIAL SESSION: SENSITIVITY ANALYSIS AND UNCERTAINTY QUANTIFICATION EVALUATION FOR REALISTIC PROBLEMS II

Studies of Aeroelastic Uncertainty Quantification for a Wind Tunnel Model and Test Program - Overview and Static Aeroelastic Analysis (AIAA 2017-1651)	5459
<i>Atlee M. Cunningham, Ryan J. Holman</i>	
Aeroelastic Uncertainty Quantification Studies Using the S4T Wind Tunnel Model (AIAA 2017-1652)	5482
<i>Melike Nikbay, Jennifer Heeg</i>	
Flutter Uncertainty Quantification for the S4T Model (AIAA 2017-1653)	5500
<i>Irene Tartaruga, Jonathan E. Cooper, Georgia Georgiou, Hamed Khodaparast</i>	
Development and Assessment of Uncertainty Quantification Methods for Ship Hydrodynamics (AIAA 2017-1654)	5516
<i>Frederick Stern, Silvia Volpi, Nicholas J. Gaul, KK Choi, Matteo Diez, Riccardo Broglia, Danilo Durante, Emilio Campana</i>	
Validation of Uncertainty Quantification Methods for High-Fidelity CFD of Ship Response in Irregular Waves (AIAA 2017-1655)	5526
<i>Matteo Diez, Riccardo Broglia, Danilo Durante, Angelo Olivieri, Emilio Campana</i>	
Summary Findings from the AVT-191 Project to Assess Sensitivity Analysis and Uncertainty Quantification Methods for Military Vehicle Design (AIAA 2017-1656)	5557
<i>John A. Benek, James M. Luckring</i>	

APA-41: AIRFOIL/WING/CONFIGURATION AERODYNAMICS III: AIRFOIL AND WING OPTIMIZATION

Studies on Wingtip Geometries by Optimum Spanwise Lift Distribution Design Method (AIAA 2017-1657)	5568
<i>Yuki Oda, Kenichi Rinoie, Tatsunori Yuhara</i>	
Study on Aerodynamics of Annular Wing for Unmanned Aerial Vehicles (AIAA 2017-1658)	5585
<i>Marco T. Debiasi, Yongdong Cui, Murali Damodaran, Joseph Dela Cruz, Jian Hao Tan, Abhishek Raut, Shrey Shah</i>	
Aerodynamics of an Airfoil in Dynamic Ground Effect During Take-Off (AIAA 2017-1659)	5599
<i>Qiulin Qu, Liewei Huang, Peiqing Liu, Tianxiang Hu, Ramesh K. Agarwal</i>	

APA-42: APPLIED CFD II: CONFIGURATION EVALUATION

Comparison Between Wall-modeled and Wall-resolved Large Eddy Simulations for the Prediction of Boundary-layer Separation Around the Side Mirror of a Full-scale Vehicle (AIAA 2017-1661).....	5610
Kei Ambo, Takashi Yoshino, Tetsuhiro Kawamura, Minoru Teramura, David A. Philips, Guillaume A. Brès, Sanjeeb T. Bose	
Aerodynamic Analysis of a High Maneuverability Airframe Utilizing Magnetic Resonance Velocimetry and Reynolds-Averaged Navier-Stokes Simulations (AIAA 2017-1662)	5622
Eric Youn, Alexander Waugh, Zachary Livingston, Michael Benson, Bret Van Poppel, Claire VerHulst, Michael V. Ol, Albert Medina, Sidra I. Silton, Christopher Elkins	
Effect of the Impinging Height of Twin Jets in Tandem Through a Crossflow (AIAA 2017-1663).....	5639
Jorge M. Barata, Andre R. Silva, Diana F. Vieira	

APA-43: SPECIAL SESSION: SIMULATION OF ROTOR IN HOVER II

Methods for Efficient Resolution of Vortical Structures of an S-76 Rotor in Hover (AIAA 2017-1664)	5646
Bumseok Lee, Bharath Govindarajan, James D. Baeder	
CFD Hover Predictions Including Boundary-Layer Transition (AIAA 2017-1665)	5667
Bernardo A. Vieira, Michael P. Kinzel, Mark D. Maughmer	
Accurate Predictions of Hovering Rotor Flows Using CFD (AIAA 2017-1666).....	5683
Antonio Garcia, Simone Colonia, George N. Barakos	
Application of CREATE™-AV Helios in Engineering Environment: Hover Prediction Assessment (AIAA 2017-1667).....	5704
Tin-Chee Wong	
Standardized Post-Processing and Visualization of Participants' Simulations of a Rotor in Hover (AIAA 2017-1668).....	5730
Earl P. Duque, Michael D. Burklund, Atsushi Toyoda, Nathan S. Hariharan	

APA-44/FD-53: SPECIAL SESSION: SENSITIVITY ANALYSIS OF HIGH-FIDELITY ROTORCRAFT COMPUTATIONS

Recent Advances in High-Fidelity Multidisciplinary Adjoint-Based Optimization with the NSU3D Flow Solver Framework (AIAA 2017-1669)	5737
Dimitri J. Mavriplis, Enrico Fabiano, Evan Anderson	
Sensitivity Analysis of Multidisciplinary Rotorcraft Simulations (AIAA 2017-1670).....	5770
Li Wang, Boris Diskin, Robert Biedron, Eric J. Nielsen, Olivier Bauchau	
Adjoint-based Derivative Evaluation Methods for Flexible Multibody Systems with Rotorcraft Applications (AIAA 2017-1671).....	5784
Komahan Boopathy, Graeme Kennedy	
Sensitivity of Rotorcraft Hover Predictions to Mesh Resolution in Strand Grid Framework (AIAA 2017-1672).....	5810
Vinod K. Lakshminarayanan, Jayanarayanan Sitaraman, Andrew M. Wissink	
Robust Acoustic Objective Functions and Sensitivities in Adjoint-Based Design Optimizations (AIAA 2017-1673).....	5830
Leonard V. Lopes, Venkat R. Iyer, Janelle Born	

APA-45: SPECIAL SESSION: SIMULATION OF ROTOR IN HOVER III

Application of Hover Prediction Methodologies to Anhedral Tip Shapes (AIAA 2017-1870)	5853
Lakshmi N. Sankar, Chong Zhou, Ritu Marpu Eschcol	
CFD Performance and Turbulence Transition Predictions on an Installed Model-scale Rotor in Hover (AIAA 2017-1871).....	5862
Rohit Jain	
Measured Boundary Layer Transition and Rotor Hover Performance at Model Scale (AIAA 2017-1872).....	5891
Austin D. Overmeyer, Preston B. Martin	

EDU-02/DE-01: ADVANCING AEROSPACE EDUCATION I

Applying the IMPULSE Method to Second and Fourth Year Aerospace Engineering Courses (AIAA 2017-0297).....	5927
Craig G. Merrett	
Teaching Product Design & Development and Aircraft Design Courses Together : Lessons to Share (AIAA 2017-0298).....	5940
Liaquat U. Iqbal	
Use of a Full-motion Flight Simulator for Teaching Aircraft Performance and Dynamics (AIAA 2017-0299).....	5957
John Dannenhoffer, Melissa A. Green	
Turbopump Design, Build, and Testing at Purdue University (AIAA 2017-0300)	5961
Edmond Abdou, Andres P. Carvalhar, Matthew Klein, Sam Otto, Robert A. White, Jake Harry, Pahit Juangphanich, Brian McGuire, Shawn Olsavsky, Cis G. De Maesschalck, Timothee L. Pourpoint, Alex VanWye, David Stechmann, Timothee Pourpoint	

Electronic Controller Design and Fabrication for Full-Scale Helicopter Flight Simulator at CCSU (AIAA 2017-0301)	5983
<i>David J. Broderick, Fu-Shang J. Wei, Jonathan Ciccio, Mario Bufalini</i>		

EDU-03: ADVANCING AEROSPACE EDUCATION II

Building a Mechatronics Design Course Around Quadcopters (AIAA 2017-0511)	5992
<i>Travis Fields</i>		
The AUSS FIREfly: A Distributed Sensing and Co-ordination Platform for First-Year Engineering Education (AIAA 2017-0512)	6005
<i>Derrick W. Yeo, Derek A. Paley</i>		
Employing Unmanned Aircraft Systems to Actively Engage Students and Build Local Aerospace Infrastructure (AIAA 2017-0513)	6015
<i>Michael C. Hatfield, J. Monashan, D. Thorsen, C. Cahill</i>		
Design and Flight Testing of an Experimental Aircraft for Green Leveraged Energy (AIAA 2017-0514)	6029
<i>D Brian Landrum, Kyle Schikore, Ryan Longchamps</i>		
Monarch Madness: A Cross-curricular Approach to Elementary STEM Education (AIAA 2017-0515)	6049
<i>Kailey L. Benson, D Brian Landrum, Chang-Kwon Kang</i>		
Developing a Successful Undergraduate Aerospace Engineering Program within an ME Department Framework - a 20-year Perspective (AIAA 2017-0516)	6066
<i>John B. Kosmatka</i>		

EXPL-01: HABITATION SYSTEMS

Design and Development of Support Systems for Future Human Extravehicular Activity (AIAA 2017-1444)	6071
<i>Matthew J. Miller, David A. Coan, Andrew F. Abercromby, Karen M. Feigh</i>		
Analysis of a Radioisotope Thermal Rocket Engine (AIAA 2017-1445)	6089
<i>Jonathan Machado-Rodriguez, Geoffrey A. Landis</i>		
Lunar Environmental and Construction Challenges and a Proposed Semi-Circular Frame Membrane Habitat (AIAA 2017-1446)	6110
<i>Fiona A. O'Donnell, Ramesh B. Malla</i>		
Generating Artificial Gravity on Planetary Bodies (AIAA 2017-1447)	6123
<i>Robert A. White</i>		
A Study in Selected Power Subsystems and Components of Space Electric Propulsion (AIAA 2017-1448)	6135
<i>Amir S. Gohardani</i>		

EXPL-02: NOVEL CONCEPTS FOR SOLAR SYSTEM EXPLORATION

Mission to the Gravitational Focus of the Sun: A Critical Analysis (AIAA 2017-1679)	6153
<i>Geoffrey A. Landis</i>		
Autoport Project: A Docking Station for Planetary Exploration Drones (AIAA 2017-1680)	6166
<i>Alberto Compagnin, Alberto Cenzato, Enrico Lungavia, Nicola Bagarello, Alessandro Rossi, Alessandro Reffo, Riccardo Mantellato, Lorenzo Olivieri, Francesco Sansone, Alessandro Francesconi</i>		

VOLUME 9

FD-01: BOUNDARY LAYER STABILITY AND TRANSITION I

Transient Growth and Streak Instabilities on a Hypersonic Blunt Body (AIAA 2017-0066)	6191
<i>Pedro Paredes, Meelan M. Choudhari, Fei Li</i>		
Direct Numerical Simulation of Hypersonic Turbulent Boundary Layers inside an Axisymmetric Nozzle (AIAA 2017-0067)	6209
<i>Junji Huang, Chao Zhang, Lian Duan, Meelan M. Choudhari</i>		
Boundary-Layer Transition Measurements in the Boeing/AFOSR Mach-6 Quiet Tunnel (AIAA 2017-0068)	6226
<i>Kathryn A. Gray, Brandon Chynoweth, Joshua Edelman, Gregory McKiernan, Mark P. Wason, Steven P. Schneider</i>		
Real Gas Effects on Receptivity to Kinetic Fluctuations (AIAA 2017-0070)	6255
<i>Luke Edwards, Anatoli Tumin</i>		

FD-02: CARTESIAN AND OVERSET CFD METHODS

Isolating Flow-field Discontinuities While Preserving Monotonicity and High-order Accuracy on Cartesian Meshes (AIAA 2017-0071)	6275
<i>Nathan L. Mundis, Christopher Lietz, Venke Sankaran</i>		
An Efficient, High-Order, Hybrid Unstructured and Adaptive Cartesian Mesh Approach for External Aerodynamics (AIAA 2017-0072)	6299
<i>Kunal Puri, Steven H. Frankel</i>		

Optimal Multi-block Mesh Generation for CFD (AIAA 2017-0073)	6317
<i>Zaib Ali, P.C. Dhanasekaran, Paul G. Tucker, Rob A. Watson, Shahrokh Shahpar</i>	
Validation of Flux Correction on Three-Dimensional Strand Grids with an Overset Cartesian Grid (AIAA 2017-0074)	6342
<i>Dalon Work, Yushi Yanagita, Ted Giblette, Aaron J. Katz, Douglas F. Hunsaker</i>	

FD-03: CFD APPLICATIONS

Frequency Domain Approach for Transonic Aerodynamic Modelling Applied to a Viscous Wing (AIAA 2017-0075)	6357
<i>Adrien Poncet-Montanges, Dorian Jones, Ann Gaitonde, Jonathan E. Cooper, Yves Lemmens</i>	
Application of Exact Error Transport Equations and Adjoint Error Estimation to AIAA Workshops (AIAA 2017-0076)	6373
<i>Joseph M. Derlaga, Michael A. Park, Sriram K. Rallabhandi</i>	
Stabilized Finite Elements in FUN3D (AIAA 2017-0077)	6397
<i>William K. Anderson, James C. Newman, Steve L. Karman</i>	
Numerical Investigation of Helicopter Blade Section Undergoing Time-Periodic Motions (AIAA 2017-0078)	6428
<i>Guangwei Wen, Andreas Gross</i>	
Recent Advances in Scaling Up Complex Fluid-Structure Interaction Simulations (AIAA 2017-0079)	6448
<i>Rainald Lohner, Fernando Mut, Fernando Camelli, Alejandro Figueiredo, Joseph D. Baum, Orlando Soto, Fumiya Togashi, Laura Carrington, Adam Jundt, Allyson Cauble-Chantrenne, Joshua Peraza, Ananta Tiwari</i>	

FD-04: CFD METHODS FOR COMPRESSIBLE FLOWS I

Hyperbolic Navier-Stokes Method for High-Reynolds-Number Boundary Layer Flows (AIAA 2017-0081)	6461
<i>Hiroaki Nishikawa, Yi Liu</i>	
An hp-Adaptive Unstructured Finite Volume Solver for Compressible Aerodynamic Flows (AIAA 2017-0082)	6502
<i>Alireza Jalali, Carl F. Ollivier Gooch</i>	
An Oscillation-Suppressing Inviscid Compressible Flow Solver Based on a CE/SE Inspired Second-Order Spacetime Cell-Vertex Scheme (AIAA 2017-0083)	6519
<i>Shuangzhang Tu, Qing J. Pang</i>	
Entropy Stable Discontinuous Galerkin Scheme for the Compressible Navier-Stokes Equations (AIAA 2017-0084)	6539
<i>Mohammad Zakerzadeh, Georg May</i>	
Finite-Element Formulation of a Jacobian-free Solver for Supersonic Viscous Flows on Hybrid Grids (AIAA 2017-0085)	6556
<i>Song Gao, Wagdi G. Habashi, Marco Fossati, Dario Isola, Guido S. Baruzzi</i>	

FD-05: EXPERIMENTAL MEASUREMENTS IN STABILITY AND TRANSITION

Measurements of Crossflow Instability Modes for HIFiRE-5 at Angle of Attack (AIAA 2017-1681)	6566
<i>Matthew P. Borg, Roger L. Kimmel</i>	
Global Heat Flux Measurement Using Temperature-Sensitive Paint in High-Enthalpy Shock Tunnel HIEST (AIAA 2017-1682)	6591
<i>Takehiro Nagayama, Hiroki Nagai, Hideyuki Tanno, Tomoyuki Komuro</i>	
Hypersonic Boundary-Layer Transition Features from High-Speed Schlieren Images (AIAA 2017-1683)	6603
<i>Richard E. Kennedy, Stuart J. Laurence, Michael S. Smith, Eric C. Marineau</i>	
Dependence of Turbulent Spot Initiation Rates on Hypersonic Boundary Layer Flow Parameters (AIAA 2017-1684)	6619
<i>Sreekanth Raghunath, Roddam Narasimha, David J. Mee</i>	
Influence of Perturbations on 3-D Hypersonic Shock Laminar Boundary Interactions (AIAA 2017-1685)	6636
<i>Andrew Leidy, Ian Neel, Rodney D. Bowersox, John D. Schmisser</i>	

FD-06: EXPERIMENTS AND NUMERICAL SIMULATIONS OF SHOCK DOMINATED FLOWS

Dimensionless Scaling of Heat-release-induced Planar Shock Waves in Near-critical CO₂ (AIAA 2017-0086)	6659
<i>Mario Tindaro Migliorino, Carlo Scalo</i>	
Unsteadiness Characteristics and Three-dimensional Leading Shock Structure of a Mach 2.0 Shock Train (AIAA 2017-0087)	6675
<i>Robin Hunt, James F. Driscoll, Mirko Gamba</i>	
Periodic Forcing of a Shock Train in Mach 2.0 Flow (AIAA 2017-0088)	6707
<i>Robin Hunt, James F. Driscoll, Mirko Gamba</i>	
Simulation of Blast Wave Propagation and Mushroom Cloud Formation by a Bomb Explosion (AIAA 2017-0089)	6730
<i>Jin H. Kim, Seogeol Kim, Jung Il Choi, Woo Sup Sim</i>	
Characteristics of Self-Sustained-Shock Pulsation around a Forward-Facing Concave with Spike (AIAA 2017-0090)	6742
<i>Toshiharu Mizukaki, Kazuhiko Yamada</i>	

On The Interaction of Oblique Shocks and Laminar Mixing Layers (AIAA 2017-0091).....	6745
<i>Daniel Martinez-Ruiz, Cesar Huete, Antonio L. Sanchez, Forman Williams</i>	

FD-07: LOW-RE AND BIO-INSPIRED FLOWS I: APPLICATIONS

Effects of Altitude on the Flight Performance of Monarch Butterflies (AIAA 2017-0093).....	6754
<i>Chang-Kwon Kang, Madhu Sridhar, D Brian Landrum, Yusuke Nakamura, Hikaru Aono</i>	
Wake Structure Induced by Seal Whisker: Effects of Cross-Section Rotation Angle (AIAA 2017-0094).....	6766
<i>Aidan W. Rinehart, Wei Zhang, Vikram Shyam</i>	
Singularity Methods for Modeling Airfoil Flows with Dynamic Stall and Fast Flap Deflections (AIAA 2017-0095)	6777
<i>Nicholas Laws, Brenden Epps, Albert Medina, Michael V. Ol</i>	
The Effects of Advance Ratio and Blade Number on the Forward Flight Efficiency of Cycloidal Rotor (AIAA 2017-0096).....	6789
<i>Yu Hu, Gengqi Wang, Hailang Zhang, Xu Yang Fu</i>	

FD-08: BOUNDARY LAYER STABILITY AND TRANSITION II

Effect of Freestream Turbulence on Laminar Separation Bubbles and Flow Transition on an SD7003 Airfoil at Low Reynolds Numbers (AIAA 2017-0302).....	6806
<i>Jacob Zilli, David M. Sutton, Philippe Lavoie</i>	
Roughness Induced Transition in Low Pressure Turbines (AIAA 2017-0303).....	6817
<i>Aditi Sengupta, Nagabhushana Vadlamani, Paul G. Tucker</i>	
Effect of Compressibility on Plasma-Based Transition Control for a Wing with Leading-Edge Excrescence (AIAA 2017-0304).....	6829
<i>Donald P. Rizzetta, Miguel R. Visbal</i>	
Stereo Particle Velocimetry Measurements of Transition Downstream of a Backward-Facing Step in a Swept-Wing Boundary Layer (AIAA 2017-0305).....	6849
<i>Jenna L. Eppink, Chung-Sheng Yao</i>	
Stereo Particle Image Velocimetry Measurements of Transition Downstream of a Foward-Facing Step in a Swept-Wing Boundary Layer (AIAA 2017-0306).....	6861
<i>Jenna L. Eppink</i>	
On the Mechanics and Control of Boundary Layer Transition Induced by Discrete Roughness Elements (AIAA 2017-0307).....	6878
<i>Saikishan Suryanarayanan, David B. Goldstein, Garry L. Brown, Alexandre R. Berger, Edward B. White</i>	

FD-09: CFD METHODS FOR COMPRESSIBLE FLOWS II

Weighted Upwinding Compact Scheme for Shock Capturing (AIAA 2017-0308).....	6890
<i>Hassan Aldujaly, Yong Yang, Chaoqun Liu</i>	
Large Eddy Simulations of Wall-Mounted Cylinder in Supersonic Flow Using OVERFLOW (AIAA 2017-0309).....	6907
<i>Scott E. Sherer, Philip E. Morgan, Miguel R. Visbal</i>	
Reconstructed Discontinuous Galerkin Methods for Hyperbolic Diffusion Equations on Unstructured Grids (AIAA 2017-0310).....	6925
<i>Jialin Lou, Xiaodong Liu, Hong Luo, Hiroaki Nishikawa</i>	
Discontinuous Galerkin Method for Predicting Heat Transfer in Hypersonic Environments (AIAA 2017-0311).....	6940
<i>Eric Ching, Yu Lv, Matthias Ihme</i>	
A Gaskinetic Model For Background Flow Effects On Rarefied Jet Flow (AIAA 2017-0313)	6953
<i>Chunpei Cai, Xin He, Kai Zhang, Shiying Cai</i>	

VOLUME 10

FD-10: FLOW STABILITY ANALYSIS

Quasi-Spectral Sparse Bi-Global Stability Analysis of Compressible Channel Flow Over Complex Impedance (AIAA 2017-1879).....	6961
<i>Iman Rahbari, Carlo Scalo</i>	
Secondary Stability Analysis of Crossflow Vortices using BiGlobal Theory on PIV Base Flows (AIAA 2017-1880).....	6977
<i>Koen J. Groot, Jacopo Serpieri, Marias Kotsonis, Fabio Pinna</i>	
Stability of Wall-bounded Fows Using One-way Spatial Integration of Navier-Stokes Equations (AIAA 2017-1881).....	6992
<i>Georgios Rigas, Tim Colonius, Michael Beyar</i>	

FS-11: RANS/LES FOR HIGH-SPEED FLOWS

Characterizing and Improving Predictive Accuracy in Shock-Turbulent Boundary Layer Interactions Using Data-driven Models (AIAA 2017-0314).....	6999
<i>Anand Pratap Singh, Karthikeyan Duraisamy, Shaowu Pan</i>	

High-Mach-Number Turbulence Modeling using Machine Learning and Direct Numerical Simulation Database (AIAA 2017-0315).....	7013
<i>Junji Huang, Lian Duan, Jianxun Wang, Rui Sun, Heng Xiao</i>	
Large-Eddy Simulation of a Compressible Mixing Layer and the Significance of Inflow Turbulence (AIAA 2017-0316).....	7026
<i>Mina R. Mankbadi, James R. DeBonis, Nicholas J. Georgiadis</i>	
Turbulence Modeling of High Speed Compressible Flows (AIAA 2017-0317).....	7046
<i>Shuai Shuai, Tim Wray, Ramesh K. Agarwal</i>	

FS-12: SPECIAL SESSION: CRM HIGH-LIFT PROJECT

High Lift Common Research Model for Wind Tunnel Testing: An Active Flow Control Perspective (AIAA 2017-0319).....	7057
<i>John C. Lin, LaTunia G. Pack Melton, Sally Viken, Marlyn Y. Andino, Mehti Koklu, Judith Hannon, Veer N. Vatsa</i>	
Computational Fluid Dynamics Analyses for the High-Lift Common Research Model Using the USM3D and FUN3D Flow Solvers (AIAA 2017-0320).....	7072
<i>Melissa S. Rivers, Craig Hunter, Veer N. Vatsa</i>	
System-Level Trade Studies for Transonic Transports with Active Flow Control (AFC) Enhanced High-Lift Systems (AIAA 2017-0321).....	7098
<i>Peter M. Hartwich, Peter Camacho, Kareem El-Gohary, Antonio B. Gonzales, Edward L. Lawson, Arvin Shmilovich</i>	
Development of an Active Flow Control Technique for an Airplane High-Lift Configuration (AIAA 2017-0322).....	7109
<i>Arvin Shmilovich, Yoram Yadlin, Eric D. Dickey, Peter M. Hartwich, Abdi Khodadoust</i>	

FS-13: SYNTHETIC JETS

Novel Design of a Synthetic Jet Actuator for Flow Control (AIAA 2017-0323).....	7132
<i>Karin D. Bauer, Christian Karch, Alexander Heilmann, Markus Blechschmidt</i>	
Reduction of Skin Friction Drag in a Turbulent Boundary Layer Using Circular Synthetic Jets (AIAA 2017-0324).....	7142
<i>Emanuele Spinosi, Shan Zhong</i>	
Effects of Vortex-induced Velocity on the Streamwise Evolution of Synthetic Jets in Cross-flow (AIAA 2017-0325).....	7162
<i>Tim A. Berk, Guillaume Gomit, Bharathram Ganapathisubramani</i>	
Effects of Synthetic Jet Actuator (SJA) on Flow Topology of Blunt-Edged UTM VFE2 Wing Model (AIAA 2017-0326).....	7173
<i>Shabudin B. Mat, Mohd Fahmi B. Abdullah, Md. Nizam Dahalan, Mazuriah B. Said, Shuhaimi Mansor, Ainullotfi Abdul-Latif, Tholudin Mat Lazim</i>	

FD-14: LOW-RE AND BIO-INSPIRED FLOWS II: UNSTEADY WINGS

Proper Orthogonal Decomposition Analysis of Flapping Hovering Wings (AIAA 2017-0327)	7186
<i>Chengyu Li, Junshi Wang, Haibo Dong</i>	
Marsbee - Can a Bee Fly on Mars? (AIAA 2017-0328).....	7202
<i>James E. Bluman, Chang-Kwon Kang, D Brian Landrum, Farbod Fahimi, Bryan Mesmer</i>	
Quasi-steady Versus Navier-Stokes Solutions of Flapping Wing Aerodynamics (AIAA 2017-0329).....	7215
<i>James L. Salmon, James E. Bluman, Chang-Kwon Kang</i>	
Low Reynolds Number Surge Response of a Flat Plate Wing at 90 Degrees Incidence (AIAA 2017-0330)	7236
<i>Simon J. Corkery, Robbie J. Stevens, Holger Babinsky</i>	
Analytical Aerodynamic Model of Spanwise Flexible Flapping Wings in Forward Flight (AIAA 2017-0331)	7252
<i>Deepa Kodali, Chang-Kwon Kang, Hikaru Aono</i>	

FD-15: HIGH-ORDER METHODS I

Scalable Solution Strategies for Stabilized Finite-Element Flow Solvers on Unstructured Meshes (AIAA 2017-0517).....	7264
<i>Behzad Reza Ahrabi, Dimitri J. Mavriplis</i>	
New Very High-Order Upwind Multilayer Compact Schemes with Spectral-Like Resolution for Flow Simulations (AIAA 2017-0518).....	7292
<i>Zeyu Bai, Xiaolin Zhong</i>	
A High-Order Flux Reconstruction/Correction Procedure via Reconstruction Method for Shock Capturing with Space-Time Extension Time Stepping and Adaptive Mesh Refinement (AIAA 2017-0519)	7334
<i>Xiaoliang Zhang, Chunlei Liang, Jingjing Yang</i>	
A New High-order Spectral Difference Method for Simulating Viscous Flows on Unstructured Grids with Mixed Elements (AIAA 2017-0520).....	7354
<i>Mao Li, Zihua Qiu, Chunlei Liang, Michael A. Sprague, Min Xu</i>	
High-Order Flux Reconstruction on Stretched and Warped Meshes (AIAA 2017-0521).....	7369
<i>William Trojak, Rob A. Watson, Paul G. Tucker</i>	

FD-16: HIGH-SPEED FLOWS I

Stereoscopic PIV Measurements of a Supersonic Axisymmetric Base Flow (AIAA 2017-0522).....	7381
James V. Favale, Ruben Hortensius, Gregory S. Elliott, J Craig Dutton	
Mach 3 Boundary Layer Measurement Over a Flat Plate Using the PIV and IR Thermography Techniques (AIAA 2017-0523).....	7393
Hyuk Lee, Young Ju Kim, Yung Hwan Byun, Soo Hyung Park	
Turbulent Spots Induced by Pairs of Roughness Elements in a Blunt-body Hypersonic Boundary Layer (AIAA 2017-0524).....	7401
Oliver W. Taylor, Paul J. Bruce	
Wall Pressure Unsteadiness on the Aft Deck of a Planar Multi-stream Supersonic Nozzle (AIAA 2017-0525).....	7419
Charles E. Tinney	
Investigation of Secondary Motion in High Speed Flow (AIAA 2017-0526)	7435
Brian E. Rice, Nicholas J. Bisek, Scott Peltier, Jerrod W. Hoffarth	
Dynamic Mode Decomposition Applied to a Detached-Eddy Simulation of Separated Nozzle Flow (AIAA 2017-0527).....	7452
Ragnar Larusson, Markus Olander Burak, Niklas Andersson, Jan Östlund	

FD-18: MODELING AND OPTIMIZATION METHODS

An ODE-based Wall Model for Turbulent Flow Simulations (AIAA 2017-0528).....	7477
Marsha J. Berger, Michael J. Aftosmis	
Unsteady Output-Based Adaptation Using Continuous-in-Time Adjoint (AIAA 2017-0529)	7498
Krzysztof Fidkowski	
Tensor-Product Summation-by-Parts Operators (AIAA 2017-0530).....	7514
David C. Del Rey Fernández, Pieter D. Boom, Mehrdad Shademan, David W. Zingg	
Parameter Estimation for a Turbulent Buoyant Jet using Approximate Bayesian Computation (AIAA 2017-0531)	7527
Jason Christopher, Caelan Lapointe, Nicholas Wimer, Torrey Hayden, Ian Grooms, Gregory B. Rieker, Peter E. Hamlington	
A Non-intrusive Algorithm for Sensitivity Analysis of Chaotic Flow Simulations (AIAA 2017-0532).....	7545
Patrick J. Blonigan, Qiqi Wang, Eric J. Nielsen, Boris Diskin	

FD-19: NUMERICAL SIMULATIONS OF SHOCK BOUNDARY LAYER INTERACTIONS

Turbulence Structure and Large-Scale Unsteadiness in Shock-Wave / Boundary Layer Interaction (AIAA 2017-0533).....	7553
Kevin M. Porter, Jonathan Poggie	
Numerical Simulations of a Cylinder-Induced Shock Wave/Boundary Layer Interaction (AIAA 2017-0534).....	7564
Stefen A. Lindörfer, Christopher S. Combs, Phillip A. Kreth, John D. Schmitzseur	
On the Effect of Test Section Aspect Ratio for Shock Wave - Boundary Layer Interactions (AIAA 2017-0535)	7586
Miranda P. Pizzella, Sally Warning, Mark W. McQuilling, Ashley Purkey, Richard Scharnhorst, Mortaza Mani, John A. Benek, Casimir J. Suchyta, Holger Babinsky	
Shock Wave Laminar Boundary Layer Interaction at a Hypersonic Flow Over a Blunt Fin-Plate Junction (AIAA 2017-0536).....	7604
Mahsa Mortazavi, Doyle D. Knight	

FD-20: RANS/LES APPLICATIONS

Aero-Optic Calculations of A Spherical Turret at Transonic Flow (AIAA 2017-0537).....	7613
Eran Arad, Mickey Weidenfeld	
Wall-Resolved Large-Eddy Simulation of Flow Separation Over NASA Wall-Mounted Hump (AIAA 2017-0538)	7628
Ali Uzun, Mujeeb R. Malik	
Performance Assessment of High-Order Large Eddy Simulation and Immersed Boundary Method for Rotorcraft Hover (AIAA 2017-0539)	7653
Yann T. Delorme, Steven H. Frankel, Rohit Jain, Roger Strawn	
Simulation of an Ethylene Flame with Turbulence, Soot and Radiation Modeling (AIAA 2017-0540)	7675
Santu Golder, Jeffrey J. Doorn	
Evaluation of Full Reynolds Stress Turbulence Models in Fun3D (AIAA 2017-0541).....	7684
Julianne Dudek, Jan-Renee Carlson	

FD-22: LOW-RE AND BIO-INSPIRED FLOWS III: WING ANALYSIS AND DESIGN

Review of Fluid Dynamic and Acoustic Performance of Biologically Inspired Passive Flow Control Trailing Edge Devices for Design Applications (AIAA 2017-0542)	7713
Tristan M. Wolfe	

VOLUME 11

Low Reynolds Number Wake Modification Using a Gurney Flap (AIAA 2017-0543)	7728
<i>Muralikrishnan Gopalakrishnan Meena, Kunihiko Taira, Keisuke Asai</i>	
Steady and Unsteady Fluid-Structure Interactions with Compliant Membrane Wings (AIAA 2017-0544)	7741
<i>Gali Alon Tzezana, Kenny S. Breuer</i>	
Vorticity Production at the Leading Edge of Flat Plates at High Incidence (AIAA 2017-0545)	7751
<i>Field H. Manar, Anya R. Jones</i>	
Computational Analysis of Thin Airfoils Under Low-Reynolds Number Flow Using Block-Structured Cartesian Mesh (AIAA 2017-0546)	7762
<i>Daiki Iioka, Fukuda Kazuki, Masato Okamoto, Daisuke Sasaki, Koji Shimoyama, Shigeru Obayashi</i>	

FD-23: CFD METHODS ON UNSTRUCTURED MESHES

Reconstruction Map Stability Analysis for Cell Centered Finite Volume Methods on Unstructured Meshes (AIAA 2017-0734)	7779
<i>Reza Zangeneh, Carl F. Ollivier Gooch</i>	
A Posteriori Stability Analysis and Improvement for Finite Volume Methods on Unstructured Meshes (AIAA 2017-0735)	7792
<i>Reza Zangeneh, Carl F. Ollivier Gooch</i>	
Output Error Correction and Mesh Adaptation for Unstructured Mesh Finite Volume Method (AIAA 2017-0736)	7811
<i>Mahkame Sharbatdar, Carl F. Ollivier Gooch</i>	
A Preconditioned Flux Reconstruction/Correction Procedure via Reconstruction Formulation for Unsteady Low Mach Number Flows on Dynamic Unstructured Meshes (AIAA 2017-0737)	7832
<i>Lai Wang, Meilin Yu</i>	

FD-24: HIGH-ORDER METHODS II

Third-Order Inviscid and Second-Order Hyperbolic Navier-Stokes Solvers for Three-Dimensional Unsteady Inviscid and Viscous Flows (AIAA 2017-0738)	7849
<i>Yi Liu, Hiroaki Nishikawa</i>	
High-order Implicit Discontinuous Galerkin Scheme for Unsteady Turbulent Flows (AIAA 2017-0739)	7868
<i>Hiroyuki Asada, Soshi Kawai</i>	
A Study of Efficiency of Implicit High-Order Spectral Difference Method Implementations (AIAA 2017-0740)	7876
<i>Eduardo Jourdan, Fabio M. Moreira, Carlos Breviglieri, Joao Luiz F. Azevedo, Zhi J. Wang</i>	
A Hybrid Adjoint/Error Transport Approach to Error Estimation, Adaptation, and Higher-Order Solutions for Computational Fluid Dynamics (AIAA 2017-0741)	7899
<i>William C. Tyson, Christopher J. Roy</i>	
Efficient and Affordable High Order, High Fidelity Large Eddy Simulations for Industrial Level Applications (AIAA 2017-0742)	7921
<i>Yi Lu, Kai Liu, William N. Dawes</i>	

FD-25: HIGH-SPEED FLOWS II

Transient Startup Simulations for a Large Mach 6 Quiet Ludwieg Tube (AIAA 2017-0743)	7944
<i>Joseph S. Jewell, Christopher C. Huffman, Thomas J. Juliano</i>	
Numerical Simulation of Propagation of Strong Shock Waves (AIAA 2017-0744)	7955
<i>Durgesh Chandel, Ioannis Nompelis, Graham V. Candler</i>	
Thermo-Acoustic Effects in High-Speed Compressible Transitional and Turbulent Boundary Layers (AIAA 2017-0745)	7971
<i>Konstantinos Ritos, Ioannis W. Kokkinakis, Dimitris Drikakis, Stephen M. Spottswood</i>	

FS-26: RANS/LES MODELING OF JET FLOWS

OpenFOAM Based Numerical Simulation Study of an Underexpanded Supersonic Jet (AIAA 2017-0747)	7985
<i>Bin Zang, U. S. Vevek, Tze How D. New</i>	
Adaptive Detached Eddy Simulation of Jet in Cross Flow (AIAA 2017-0748)	7995
<i>Zifei Yin, Paul Durbin</i>	
Modeling Open Jet Airfoil Interaction Using RANS and Hybrid LES-RANS (AIAA 2017-0749)	8009
<i>Ahmed A. Sheikh-AlShabab, Paul G. Tucker</i>	
Numerical Investigation of Airfoil Placement and Modification in Open Jet Experiments (AIAA 2017-0750)	8027
<i>Ahmed A. Sheikh-AlShabab, Paul G. Tucker</i>	
Simulations of Impinging Jets with a Range of Configuration (AIAA 2017-0751)	8041
<i>Devansh Singh, Jeffrey J. Doom</i>	

FD-27: NOVEL CFD METHODS

A Fast Panel Code for Complex Actuator Disk Flows (AIAA 2017-0752).....	8053
<i>Simon Gamme, Gael de Oliveira, Daniele Ragni, Fernando Lau</i>	
Explicit Large Time Stepping with A Second-Order Exponential Time Integrator Scheme for Unsteady and Steady Flows (AIAA 2017-0753).....	8071
<i>Shu-Jie Li, Zhi J. Wang, Lili Ju, Li-Shi Luo</i>	
Line Box Relaxation Method and Multigrid Acceleration for Simulation of 2-D Jet Flow in a Channel (AIAA 2017-0754).....	8089
<i>Jie Tang, Yong Yang, Chaoqun Liu</i>	
Development of Machine Learning Models for Turbulent Wall Pressure Fluctuations (AIAA 2017-0755)	8101
<i>Julia Ling, Matthew F. Barone, Warren Davis, Kamaljit Chowdhary, Jeffrey Fike</i>	
A Convergent and Accuracy Preserving Limiter for the FR/CPR Method (AIAA 2017-0756)	8112
<i>Yanan Li, Zhi J. Wang</i>	

FD-28: SHOCK BOUNDARY LAYER INTERACTIONS I

Role of Boundary-Layer on Unsteadiness on a Mach 2 Swept-Ramp Shock/Boundary-Layer Interaction Using 50 kHz PIV (AIAA 2017-0757).....	8128
<i>Leon Vanstone, Mohammad Saleem, Serdar Seckin, Noel T. Clemens</i>	
Effect of Test Article Geometry on Shock Wave-Boundary Layer Interactions in Rectangular Intakes (AIAA 2017-0758).....	8146
<i>Ilan J. Grossman, Paul J. Bruce</i>	
Three-Dimensional Flow Features of Swept Impinging Oblique Shock/Boundary-Layer Interactions (AIAA 2017-0759).....	8164
<i>James A. Threadgill, Ilona Stab, Adam Doehrmann, Jesse C. Little</i>	
Experimental Investigation of a Cylinder-Induced Transitional Shock Wave-Boundary Layer Interaction (AIAA 2017-0760).....	8191
<i>E. Lara Lash, Christopher S. Combs, Phillip A. Kreth, John D. Schmisser</i>	
Görtler-like Vortices in the LES Data of a Mach 7 STBLI (AIAA 2017-0762).....	8215
<i>Clara M. Helm, M. P. Martin</i>	

FD-29: STABILITY AND TRANSITION OVER CONES

Nonlinear Saturation Versus Nonlinear Detuning: Quantification on a Mach 6 Flared Cone (AIAA 2017-0763).....	8228
<i>Joseph Kuehl</i>	
Analysis of Windward Side Hypersonic Boundary Layer Transition on Blunted Cones at Angle of Attack (AIAA 2017-0764).....	8239
<i>Matthew W. Tufts, Roger L. Kimmel</i>	
Fundamental Resonance Breakdown for a Flared Cone at Mach 6 (AIAA 2017-0765)	8255
<i>Christoph Hader, Hermann F. Fasel</i>	
Sharp Cone Boundary-Layer Transition and Stability at Mach 14 (AIAA 2017-0766).....	8274
<i>Eric C. Marineau, George C. Moraru, Derick Daniel</i>	
Preliminary Study of the Effect of Environmental Disturbances on Hypersonic Crossflow Instability on the HIFiRE-5 Elliptic Cone (AIAA 2017-0767)	8300
<i>Ian T. Neel, Andrew Leidt, Rodney D. Bowersox</i>	
PSE and Spatial Biglobal Instability Analysis of Reduced Scale and Flight HIFiRE-5 Geometry (AIAA 2017-0768)	8314
<i>Travis S. Kocian, Alexander Moyes, Daniel Mullen, Helen L. Reed</i>	

FD-30: EXPERIMENTAL AERODYNAMICS

Effect of Velocity Ratio on the Flow Field of a Spatially Oscillating Jet in Crossflow (AIAA 2017-0769)	8327
<i>Florian Ostermann, Rene Woszidlo, Christian Nayeri, Christian O. Paschereit</i>	
Effects of Roughness on the Performance of Fluidic Oscillators (AIAA 2017-0770).....	8339
<i>Mohammad Arif Hossain, Robin Prenter, Lucas Agricola, Ryan K. Lundgreen, Ali Ameri, James W. Gregory, Jeffrey P. Bons</i>	
Experimental Study of NACA Symmetric and Camber Airfoils at Low Reynolds Numbers (AIAA 2017-0771).....	8352
<i>Elifalet N. Garcia, Vibhay Durgesh, Hamid Johari</i>	
Aerodynamic Characteristics of Lifting Body HYFLEX under High-Temperature Real-Gas Condition (AIAA 2017-0772)	8361
<i>Hideyuki Tanno, Tomoyuki Komuro, Kazuo Sato, Katsuhiro Itoh, Shingo Shimazaki, Mayu Matsumoto, Yusuke Ryoki, Shuuhei Yamada</i>	

FD-32: RANS AND LES METHODS

An Adaptive Downstream Anisotropic Eddy-Viscosity Model for Hybrid RANS/LES Simulations (AIAA 2017-0977)	8368
<i>Wanjia Zhang, Tom I-Ping Shih</i>	

Anisotropic Grid-adaptation in Large Eddy Simulations of Wall-bounded and Free Shear Flows (AIAA 2017-0978)	8382
<i>Siavash Toosi, Johan Larsson</i>	
A New DES Model Based on Wray-Agarwal Turbulence Model for Simulation of Wall Boundded Flows (AIAA 2017-0979)	8393
<i>Xu Han, Tim Wray, Ramesh K. Agarwal</i>	
Integral Formulation of Under-resolved Near-wall Scales for Coarse-grid LES (2017-0980)	8413
<i>Alexandre N. Marques, Qiqi Wang</i>	
Modeling and Analysis of Large-eddy Simulations of Particle-laden Turbulent Boundary Layer Flows (AIAA 2017-0981)	8429
<i>Mustafa M. Rahman, Ravi Samtaney</i>	
Discontinuous Galerkin-Monte Carlo Solver for Large Eddy Simulation of Compressible Turbulent Flows (AIAA 2017-0982)	8441
<i>Shervin Sammak, Arash G. Nouri, Michael J. Brazell, Dimitri J. Mavriplis, Peyman Givi</i>	

FD-33: SHOCK BOUNDARY LAYER INTERACTIONS II

Experimental Study Exploring Unsteadiness Length Scales in a Reflected Shock - Boundary Layer Interaction (AIAA 2017-0983)	8454
<i>Paige K. Rabey, Paul J. Bruce</i>	
Corner Effects in Oblique Shock Wave/ Boundary Layer Interactions in Rectangular Channels (AIAA 2017-0984)	8468
<i>Xue Xiang, Holger Babinsky</i>	
Single Camera 3D Measurement of a Shock Wave-Turbulent Boundary Layer Interaction (AIAA 2017-0985)	8479
<i>Johnathan T. Bolton, Brian S. Thurow, Farrukh S. Alvi, Nishul Arora</i>	
Comparison of Unsteady Flow Similarities in Various Shock/Boundary-Layer Interaction Configurations (AIAA 2017-0986)	8495
<i>James A. Threadgill, Paul J. Bruce</i>	

VOLUME 12

Unsteadiness in Swept-Compression-Ramp Shock/Turbulent-Boundary-Layer Interactions (AIAA 2017-0987)	8512
<i>Michael C. Adler, Datta V. Gaitonde</i>	
Frequency Analysis of Oblique Shock Wave Boundary Layer Interaction (AIAA 2017-0988)	8534
<i>Narendra S. Chaganti, Brian T. Brooker, Semih M. Olcmen, Pankaj Kolhe</i>	

FS-34: SPECIAL SESSION: LOW REYNOLD'S NUMBER FLOWS

Review of Vortex Identification Methods (AIAA 2017-0989)	8549
<i>Brenden Epps</i>	

FD-35: TURBULENCE MODELING: RANS/LES

One-Equation Turbulence Model Based on k/ϵ (AIAA 2017-0990)	8571
<i>Mizanur Rahman, Ville Vuorinen, Ramesh K. Agarwal, Martti Larmi, Timo Siikonen</i>	
Dominant Structures Identification of Three-Dimensional Turbulent Cavity Flow (AIAA 2017-0991)	8589
<i>Tomer Rokita, Jerrold B. Greenberg, Rimon Arieli, Yuval Levy</i>	
Dynamic Large Eddy Simulation: Analysis of Stability and Realizability (AIAA 2017-0992)	8615
<i>Reza Mokhtarpoor, Stefan Heinz, Michael K. Stoellinger, Ponnampalam Balakumar</i>	
Augmentation of Turbulence Models Using Field Inversion and Machine Learning (AIAA 2017-0993)	8638
<i>Anand Pratap Singh, Karthik Duraisamy, Shaowu Pan</i>	
LES and Hybrid RANS-LES of High Reynolds Number Separated Flows (AIAA 2017-0994)	8656
<i>Reza Mokhtarpoor, Stefan Heinz, Michael K. Stoellinger</i>	

FD-36: UNSTEADY MEASUREMENTS

Direct Force Measurements During Transient Flow About Pitching Flat Plates (AIAA 2017-0995)	8687
<i>Huai-Te Yu, Luis P. Bernal</i>	
Unsteady Measurements for a Periodically Plunging Airfoil (AIAA 2017-0996)	8701
<i>Nicola Chiereghin, David Cleaver, Ismet Gursul</i>	
Post-Stall Hysteresis and Flow Field Unsteadiness on an NACA 0012 Airfoil (AIAA 2017-0997)	8722
<i>Georgi Hristov, Phillip J. Ansell</i>	
Oscillatory Plunging Motion Applied to an Airfoil Near Stall (AIAA 2017-0998)	8737
<i>Mark Agate, Jesse C. Little, Andreas Gross, Hermann F. Fasel</i>	
Unsteady Flow Physics of Airfoil Dynamic Stall (AIAA 2017-0999)	8750
<i>Rohit Gupta, Phillip J. Ansell</i>	

Stable POD-Galerkin Reduced Order Models for Unsteady Turbulent Incompressible Flows (AIAA 2017-1000).....	8767
<i>Nissrine Akkari, Renaud Mercier, Ghislain Lartigue, Vincent Moureau</i>	

FD-37: LES

Self-Sustained Pitch-Heave Oscillations and Gust Response of an Airfoil at Transitional Reynolds Numbers (AIAA 2017-1001).....	8777
<i>Caleb J. Barnes, Miguel R. Visbal</i>	
Investigation of the Unsteady Tip Vortex Structure on a NACA0012 Wing at Fixed Incidence (AIAA 2017-1002).....	8799
<i>Daniel J. Garmann, Miguel R. Visbal</i>	
Large-Eddy Simulation Over a Backward Rounded Ramp in Presence of Crossflow (AIAA 2017-1003).....	8821
<i>Andrea Masi, Jiahuan Cui, Paul G. Tucker</i>	
Preliminary Numerical and Experimental Evaluation of Turbulent Mixing from Thin-Film Cooling (AIAA 2017-1004).....	8843
<i>Michael R. Borghi, Phil Poinsatte, Douglas Thurman, William Engblom, Mark Wernet</i>	
Large Eddy Simulation of Flow Interactions of a Finite-span Synthetic Jet on an Airfoil (AIAA 2017-1005)	8862
<i>Steven A. Tran, Eugene McGlynn, Onkar Sahni</i>	
Large Eddy Simulation of Surging Airfoils with Moderate to Large Streamwise Oscillations (AIAA 2017-1006).....	8873
<i>Alexander Kocher, Reed Cummings, Steven A. Tran, Onkar Sahni</i>	

FD-38: OTHER TOPICS IN FLUID DYNAMICS I

Linearized Fluid Film Forces for Squeeze Film Dampers Executing Small Amplitude Circular-Centered Orbits in Aero-Engines (AIAA 2017-1007)	8890
<i>Sina Hamzelouia, Kamran Behdinan</i>	
Obtaining a Stable Galerkin ROM in Presence of Shock-Vortex Interaction (AIAA 2017-1008).....	8901
<i>Elnaz Rezaian, Mingjun Wei</i>	
Numerical Investigation of Radial Flow in Solar Chimney Power Plant Collector (AIAA 2017-1010)	8914
<i>Md Kamrul Hasan, Andreas Gross</i>	
Natural Convection About an Idealized Standing Human With and Without Body Armor (AIAA 2017-1011).....	8934
<i>David R. Mott, Andrew Kercher, Andrew T. Corrigan</i>	
Demonstration of Leakage Flow Distribution of an Axial Fan inside the Tip Clearance Gap (AIAA 2017-1012)	8952
<i>Abdelaziz A. Gamil, J. T. Teixeira, Abdulmajid Addali, Hamad M. Alhajeri, Faris Elasha</i>	

FD-39: CFD METHODS FOR FAST COMPUTING

Improving the Strong Parallel Scalability of CFD Schemes Via the Swept Domain Decomposition Rule (AIAA 2017-1218).....	8967
<i>Maitham Alhubail, Qiqi Wang</i>	
An Order N log N Parallel Solver for Time Spectral Problems (AIAA 2017-1219).....	8977
<i>Donya Ramezanian, Dimitri J. Mavriplis</i>	
An Initial Investigation of the Performance of GPU-based Swept Time-Space Decomposition (AIAA 2017-1221).....	8993
<i>Daniel Magee, Kyle E. Niemeyer</i>	
Speed-Up of Colloidal Fluctuating Lattice Boltzmann Simulations through Discrete Approximations of Probability Distributions (AIAA 2017-1222)	9007
<i>Shane B. Coogan, Grant Musgrave, Hakan Basagaoglu</i>	

FD-41: SPECIAL SESSION: WALL MODELS FOR LARGE EDDY SIMULATION

Assessment of Wall-modeled LES Strategies Within a Discontinuous-Galerkin Spectral-element Framework (AIAA 2017-1223).....	9028
<i>Corentin Carton de Wiart, Scott M. Murman</i>	

FD-43: TURBULENT, COMPRESSIBLE CFD APPLICATIONS AND VALIDATIONS

Finite-element Solutions to the Reynolds Averaged Navier-Stokes Equations Using a Spalart-Allmaras Turbulence Model (AIAA 2017-1224).....	9042
<i>Nicholas K. Burgess, Ryan S. Glasby, Jon T. Erwin, Douglas L. Stefanski, Steven R. Allmaras</i>	
Triple Hill's Vortex Synthetic Eddy Method for Turbulent Inflow Conditions (AIAA 2017-1225)	9064
<i>John S. Haywood, Adrian Sescu, Justin Foster, Matthew Farthing</i>	
Development and Validation of a Lagrangian Droplet Tracking Algorithm in a Turbulent Combustion Solver (AIAA 2017-1226).....	9086
<i>Chris Neal, Siddharth Thakur, Jeff Wright</i>	
Stabilized Scale-Similarity Modeling for Explicitly-Filtered Large-Eddy Simulations (AIAA 2017-1227).....	9104
<i>Ayaboe Edoh, Ann R. Karagozian</i>	

Optimal High-order Spectral Difference Schemes for the Computation of Aeroacoustics and Turbulence (AIAA 2017-1228).....	9127
<i>Jean-Baptiste Chapelier, Guido Lodato</i>	

FD-44: CFD MODELING

Assessment of RANS Modelling for a Complex Stagnation Probe Case (AIAA 2017-1229)	9144
<i>Bryn N. Ubald, Paul G. Tucker, Shahrokh Shahpar</i>	
Modeling of Conventional Flaps at High Deflection-Rate (AIAA 2017-1230).....	9163
<i>Albert Medina, Michael V. Ol, David R. Williams, Xuanhong An, Maziar Hemati</i>	
DNS of High Temperature Effects on Compressible Isotropic Turbulence (AIAA 2017-1231).....	9175
<i>Gokul Ramanathan, Shankar Ghosh</i>	
Three-dimensional Numerical Simulation on Dispersion Process of Unsteady High Pressure Hydrogen Jet Flow (AIAA 2017-1232).....	9188
<i>Nobuyuki Tsuboi, Keisuke Fujimoto, Daiki Muto, Makoto Asahara, A. Koichi Hayashi</i>	

FD-45: OTHER TOPICS IN FLUID DYNAMICS II

Numerical Study of Radial Deformation and Energy Conversion in Head-on Collision of Two Equal-size Droplets (AIAA 2017-1233).....	9197
<i>Qiulin Qu, Chenhui Ge, Peiqing Liu, Ramesh K. Agarwal</i>	
Approximate Analytical Models for Turbulent Boundary Layer Wall Pressure and Wall Shear Fluctuation Spectra and Coherence Functions (AIAA 2017-1234).....	9215
<i>Lawrence J. DeChant, Justin A. Smith, Matthew F. Barone</i>	
Design of a Modular Vortex Tube Engine Air Particle Separator for the MQ-1 UAV Utilizing Additive Manufacturing Technologies (AIAA 2017-1235).....	9238
<i>Robert O. Crumpacker</i>	
BiGlobal Stability Analysis of Unsteady Flow in Vaneless Diffuser of Centrifugal Compressor (AIAA 2017-1236).....	9248
<i>Chenxing Hu, Pengyin Liu, Xiaocheng Zhu, Hua Chen, Zhaohui Du</i>	

FD-46: BOUNDARY LAYER SEPARATION CONTROL

Flow Around Low Aspect Ratio Cylinders and their Applications for Flow Control (AIAA 2017-1449)	9268
<i>Samantha Gildersleeve, Michael Amitay, Dan Clingman</i>	

VOLUME 13

Experimental Study of Discrete Jet Forcing for Flow Separation Control on a Wall Mounted Hump (AIAA 2017-1450).....	9290
<i>David Borgmann, Arth Pande, Jesse C. Little, Rene Woszidlo</i>	
Use of Local Periodic Heating for Separation Control on a NACA 0012 Airfoil (AIAA 2017-1451)	9311
<i>Chi-An Yeh, Phillip Munday, Kunihiko Taira</i>	
Separation Delay Via Hydro-Acoustic Control of a NACA4412 Airfoil in Pre-stalled Conditions (AIAA 2017-1452).....	9326
<i>Julien Bodart, Grigory Shelekhov, Carlo Scalo, Laurent Joly</i>	

FD-47: INTERNAL FLOW CONTROL

Active Flow Control in a Cascade Thrust Reverser (AIAA 2017-1453).....	9338
<i>Abraham N. Gissen, Bojan Vukasinovic, Nathan O. Packard, Daniel P. Brzozowski, Ari Glezer</i>	
Experimental and Numerical Investigation of Controlled Flow Distortion in a Subsonic Offset Diffuser by Trapped Vorticity (AIAA 2017-1454)	9355
<i>Bojan Vukasinovic, Travis J. Burrows, Ari Glezer, Matthew T. Lakebrink, Mortaza Mani</i>	
Numerical Investigation of Fluidic Oscillator Flow Control in an S-Duct Diffuser (AIAA 2017-1455)	9371
<i>Matthew T. Lakebrink, Mortaza Mani, Chad Winkler</i>	
Numerical Investigation of Low Reynolds Number Flow in Turbine Passage (AIAA 2017-1456)	9388
<i>Sergio R. Romero Martinez, Andreas Gross</i>	

FD-48: BOUNDARY LAYERS AND SHEAR LAYERS I

Development of Trip Line Sub-Region Approach for Flow Transition Modeling (AIAA 2017-1457)	9409
<i>David T. Yeh, Jeffrey P. Slotnick</i>	
Observation of the Development of Λ-vortex to Hairpin Vortex Packet (AIAA 2017-1458).....	9421
<i>Yong Yang, Shuling Tian, Chaoqun Liu</i>	
Towards Laminar Flow Control on Swept Wings with AC-DBD Plasma Actuators As Active Roughness (AIAA 2017-1459).....	9440
<i>Jacopo Serpieri, Srikanth Yadala Venkata, Marios Kotsonis</i>	

Numerical Simulations of Active Flow Control for Highly Loaded Low-Pressure Turbine Cascade (AIAA 2017-1460)	9454
<i>Andreas Gross, Christopher Marks, Rolf Sondergaard</i>		
Cross-stream Contributions to Wing Wake Free Shear Layers Using Particle Image Velocimetry: Challenges and Results (AIAA 2017-1461)	9479
<i>Muhammad O. Memon, Aaron Altman</i>		
Resonant Growth of Surface Pressure Fluctuation in Hypersonic Boundary Layer in Shock Tunnel (AIAA 2017-1462)	9499
<i>Katsuhiro Itoh, Hideyuki Tanno</i>		

FD-49: MULTIPHASE FLOWS I

Uncertainty Quantification of Experiments on a Small Number of Explosively-Driven Particles (AIAA 2017-1463)	9508
<i>Kyle Hughes, Angela Diggs, Don Littrell, Sivaramakrishnan Balachandar, Raphael T. Hafika, Nam Ho Kim, Chanyoung Park, Myles DelCambre</i>		
Longitudinal Wavelength of Oscillating Liquid Sheet with Air Flow (AIAA 2017-1464)	9522
<i>Ippei Oshima, Akira Sou, Ryota Kawabata, Kazuaki Matsura</i>		
Pneumatic Transport of Drill Cuttings Under Venus Conditions (AIAA 2017-1465)	9530
<i>James L. Lambert, Jason Rabinovitch</i>		
Measurements of the Initial Transient of a Dense Particle Curtain Following Shock Wave Impingement (AIAA 2017-1466)	9543
<i>Edward P. DeMauro, Justin L. Wagner, Lawrence J. DeChant, Steven J. Beresh, Paul Farias, Aaron Turpin, William Sealy, Samuel Albert, Patrick Sanderson</i>		
Transient Deformation and Breakup of a Droplet in Confined Shear Flow (AIAA 2017-1467)	9556
<i>Qiulin Qu, Fanglin Liu, Peiqing Liu, Ramesh K. Agarwal</i>		
Numerical Simulation of a Droplet Impacting Upon Films with Varied Liquid Properties (AIAA 2017-1468)	9571
<i>Yujia Zhang, Peiqing Liu, Qiulin Qu, Fanglin Liu, Ramesh K. Agarwal</i>		

FD-50: REACTING FLOWS

Non-Adiabatic Tabulation Methods to Predict Wall-Heat Loads in Rocket Combustion (AIAA 2017-1469)	9595
<i>Julian Zips, Hagen Müller, Michael Pfitzner</i>		
Shock-Tube Boundary-Layer Growth Effects on Reflected-Shock Conditions in Bath Gases With and Without CO₂ (AIAA 2017-1470)	9609
<i>Joshua Hargis, Eric L. Petersen</i>		
LES Modeling of Piloted Jet Flames with Inhomogeneous Inlets Using Tabulated Chemistry Methods (AIAA 2017-1471)	9624
<i>Giampaolo Maio, Mélody Cailler, Benoit Fiorina, Renaud Mercier, Vincent Moureau</i>		
The Impact of Global Parameters of the Gas Mixture on Flow Field and Direct Combustion Noise of a Turbulent Jet Flame (AIAA 2017-1472)	9637
<i>Holger Nawroth, Christian O. Paschereit</i>		
Simulation of Turbulent Reactive Flows Using a Hybrid LES / PDF Methodology - Advances in Particle Density Control for Normalized Variables (AIAA 2017-1473)	9648
<i>Joao M. Vedovoto, Marcelo M. Damasceno, Jéssica Guarato de Freitas Santos, Aristeu Silveira Neto, Ricardo Serfaty</i>		

FD-51: CAVITY FLOWS

Study of the Flow Within Finite-Span Complex Cavities Using Particle Image Velocimetry and Pressure Sensitive Paint (AIAA 2017-1474)	9672
<i>Edward P. DeMauro, Katya M. Casper, Steven J. Beresh, Justin L. Wagner, John Henfling, Russell Spillers</i>		
Flow Characteristics of Axisymmetric Cavity (AIAA 2017-1475)	9691
<i>Brian T. Brooker, Narendra S. Chaganti, Semih M. Olcmen</i>		
Spatial Distribution of Pressure Resonance in Compressible Cavity Flow (AIAA 2017-1476)	9712
<i>Katya M. Casper, Justin L. Wagner, Steven J. Beresh, Russell Spillers, John Henfling, Lawrence J. DeChant</i>		
Implicit Large-Eddy Simulation of a Supersonic Cavity (AIAA 2017-1477)	9721
<i>David M. Peterson, Ez A. Hassan</i>		
Pressure Rate of Strain, Pressure Diffusion and Velocity Pressure Gradient Tensor Measurements in a Cavity Shear Layer Flow (AIAA 2017-1478)	9737
<i>Xiaofeng Liu, Joseph Katz</i>		

FD-52: LES/DES SIMULATIONS

Numerical Investigation on the Effect of Ground Proximity on the Transient Forces of Low Aspect Ratio Wings (AIAA 2017-1479)	9748
<i>Brett S. Johnson, Makoto Tsubokura</i>		
Influence of the External Aeroshell on the HIFiRE-6 Internal Flow Path using High-Fidelity Simulations (AIAA 2017-1480)	9761
<i>Nicholas J. Bisek</i>		

Numerical Investigation of Spanwise End Effects on Dynamic Stall of a Pitching NACA 0012 Wing (AIAA 2017-1481)	9776
<i>Miguel R. Visbal, Daniel J. Garmann</i>		
2D and 3D Modeling Efforts in Fuel Film Cooling of Liquid Rocket Engines (AIAA 2017-1482)	9798
<i>Kevin Brown, Edward B. Coy, Venkateswaran Sankaran</i>		
Towards Predicting Dry Cable Galloping using Detached Eddy Simulations (AIAA 2017-1483)	9833
<i>Xingeng Wu, Anupam Sharma, Mohammad Jafari, Partha Sarkar</i>		

FD-54: STATIC AND DYNAMIC STALL CONTROL

Unsteady Flow Separation Control Over a NACA 0015 using NS-DBD Plasma Actuators (AIAA 2017-1687)	9848
<i>Achal Singhal, David Castañeda, Nathan J. Webb, Mo Samimy</i>		
Experimental Study of Burst Ratio Effect for Dielectric-Barrier-Discharge Plasma Actuator for Separation Control (AIAA 2017-1688)	9870
<i>Satoshi Sekimoto, Naoki Tanaka, Taku Nonomura, Hiroyuki Nishida, Kozo Fujii</i>		
Numerical Simulation of Stall Flow Control over NACA0012 Airfoil with Contour Bump (AIAA 2017-1689)	9896
<i>Lishu Hao, Yongwei Gao, Ke Song</i>		

FD-55: JET-BASED FLOW CONTROL

Investigation of Crossflow Interaction of an Oscillating Jet (AIAA 2017-1690)	9906
<i>Mohammad Arif Hossain, Robin Prenter, Ryan K. Lundgreen, Lucas Agricola, Ali Ameri, James W. Gregory, Jeffrey P. Bons</i>		
Characterization of SaOB Actuators Interacting With Flat Plate Boundary Layers (AIAA 2017-1691)	9918
<i>Jacob Wilson, David M. Schatzman, Avraham Seifert, Eran Arad, Liad Marom, Nimrod Shay, Vitali Palei</i>		
Nonlinear Interactions in Planar Jet Flow with Direct Turbulence Scale Excitation (AIAA 2017-1692)	9941
<i>Tim Kreutzfeldt, John Hrynuik, Chris Kroninger, Bryan J. Glaz, Prakruthi Hareesh, Vikram Hrishikeshavan, Inderjit Chopra</i>		
Super-Lift Coefficient of Active Flow Control Airfoil: What is the Limit? (AIAA 2017-1693)	9964
<i>Yunchao Yang, Gecheng Zha</i>		
Numerical and Experimental Study of the Co-Flow Jet Airfoil Performance Enhancement (AIAA 2017-1694)	9999
<i>ShunLei Zhang, Xudong Yang, BiFeng Song, JianHua Xu</i>		

FD-56: BOUNDARY LAYERS AND SHEAR LAYERS II

Analysis of Unstable Mode Structures in Hypersonic Boundary Layer (AIAA 2017-1695)	10008
<i>Hiroaki Tatematsu, Yousuke Ogino, Naofumi Ohnishi, Hideyuki Tanno</i>		
Turbulent Boundary Layer Response to Multiple Step Changes in Surface Roughness (AIAA 2017-1696)	10018
<i>Jacob George, Gwibo Byun, Roger Simpson</i>		
Influence of Streamline Adverse Pressure Gradients on the Structure of a Mach 5 Turbulent Boundary Layer (AIAA 2017-1697)	10031
<i>Nathan R. Tichener, Ian Neel, Andrew Leidy, Rodney D. Bowersox</i>		
In-Flight Measurements of Low-Altitude Marine Atmospheric Properties (AIAA 2017-1698)	10045
<i>Geoff Brian, Jonathan Dansie, Daniel Newman, Jean-Pierre Gibard</i>		

VOLUME 14

FD-57: MULTIPHASE FLOWS II

Direct Numerical Simulation of Noise Suppression by Water Injection in High-Speed Flows (AIAA 2017-1700)	10060
<i>Jesse Capecelatro, David Buchta</i>		
Numerical Investigation on the Flow Structure of Gaseous Jet Horizontally Injected into Water for Underwater Propulsion (AIAA 2017-1701)	10071
<i>Shipeng Li, Yunlong Tang, Ningfei Wang, Jianing Tang</i>		
A Numerical Parametric Study on the Air-Blast Atomization of a Planar Liquid Layer (AIAA 2017-1702)	10079
<i>Robert M. Chiodi, Olivier Desjardins</i>		
High Fidelity Simulation of the Impact of Pressure Conditions on Liquid Jet in Crossflow Atomization (AIAA 2017-1703)	10088
<i>Xiaoyi Li, Marios C. Soteriou</i>		
Direct Numerical Simulations of Turbulent Multiphase Flows Undergoing Evaporation (AIAA 2017-1704)	10109
<i>John A. Palmore, Olivier Desjardins</i>		

FD-58: VORTEX FLOWS

Better Insight into the Wingtip Vortex-Free Shear Layer Interaction (AIAA 2017-1705)	10118
<i>Sidaard Gunasekaran, Aaron Altman</i>		
Integral Surface Analysis of Vortical Lobed Nozzle Flows (AIAA 2017-1706)	10141
<i>Alexander Gehrke, Olaf Wuensch, Markus Ruetten</i>		

A Computational Fluid Dynamics Study of Swirling Flow Reduction by Using Anti-Vortex Baffle (AIAA 2017-1707).....	10155
<i>Hong Q. Yang, John W. Peugeot, Jeff S. West</i>	
Proper Orthogonal Decomposition Analysis on the Hydrodynamic Effects of the Propulsor Geometries in Flapping Propulsion (AIAA 2017-1708).....	10167
<i>Pan Han, Geng Liu, Haibo Dong</i>	

FD-59: TURBULENCE AND TRANSITION

Enhancement of the Amplification Factor Transport Transition Modeling Framework (AIAA 2017-1709)	10179
<i>James G. Coder</i>	
Uncertainty Quantification and Sensitivity Analysis of SA Turbulence Model Coefficients in Two and Three Dimensions (AIAA 2017-1710).....	10193
<i>John A. Schaefer, Andrew W. Cary, Mortaza Mani, Philippe R. Spalart</i>	
Numerical Investigation of Transcritical-T Heat-and-Mass-Transfer Dynamics in Compressible Turbulent Channel Flow (AIAA 2017-1711).....	10215
<i>Kukjin Kim, Jean-Pierre Hickey, Carlo Scalzo</i>	
Physics-Informed Machine Learning for Predictive Turbulence Modeling: Progress and Perspectives (AIAA 2017-1712).....	10227
<i>Jianxun Wang, Jinlong Wu, Heng Xiao, Eric G. Paterson</i>	

FD-60: CONTROL OF HIGH SPEED FLOWS

The Effects of High-Frequency, Supersonic Microjet Injection on a High-Speed Cavity Flow (AIAA 2017-1882)	10239
<i>Phillip A. Kreth, Farrukh S. Alvi</i>	
LES Study on Unsteadiness of Shock Boundary Layer Interaction (AIAA 2017-1883).....	10263
<i>Xiangrui Dong, Yong Yang, Jie Tang, Chaoqun Liu</i>	
Numerical and Experimental Frequency Response of Plasma Synthetic Jet Actuators (AIAA 2017-1884).....	10274
<i>Matteo Chiatto, Luigi de Luca</i>	
High-Speed Flow Mixing Using High-Frequency Pulsed Microactuators (AIAA 2017-1885)	10290
<i>John T. Solomon, Chitra R. Nayak, David Alexander, Kyran Caines</i>	

FD-61: JET FLOW EXPERIMENTS

Simultaneous Planar PIV and sDIC Measurements of an Axisymmetric Jet Flowing Across a Compliant Surface (AIAA 2017-1886).....	10301
<i>Ruben Hortensius, J Craig Dutton, Gregory S. Elliott</i>	
Multi-Measurement Correlations in the Near-Field of a Complex Supersonic Jet Using Time-Resolved Schlieren Imaging (AIAA 2017-1887).....	10321
<i>Andrew S. Tenney, Thomas J. Coleman, Jacques Lewalle, Mark N. Glauser, Sivaram P. Gogineni</i>	
Flow Field Characteristics of Non-Axisymmetric Jets at High Temperatures (AIAA 2017-1888)	10331
<i>Rohit Chandra Vemula, Griffin M. Valentich, Rajan Kumar</i>	
An Experimental Study of Momentum-Driven Unsteady Jets (AIAA 2017-1889)	10342
<i>Sravan Kumar Artham, Zheng Zhang, Ebenezer P. Gnanamanickam</i>	
Time-Resolved Flow Field Measurements of Momentum Driven Pulsed, Transient Jets (AIAA 2017-1890).....	10361
<i>Zheng Zhang, Dhuree Seth, Sravan Kumar Artham, John G. Leishman, Ebenezer P. Gnanamanickam</i>	

FD-62: MULTIPHASE FLOWS III

Spray-Wall Interactions Modeling (AIAA 2017-1891).....	10377
<i>Andre R. Silva, Christian Rodrigues, Jorge M. Barata</i>	
Aerodynamic Breakup and Secondary Drop Formation for a Liquid Metal Column in a Shock-Induced Cross-Flow (AIAA 2017-1892)	10397
<i>Yi Chen, Edward P. DeMauro, Justin L. Wagner, Marco Arienti, Daniel R. Guildenbecher, Paul Farias, Thomas W. Grasser, Patrick Sanderson, Samuel Albert, Aaron Turpin, William Sealy, Remington S. Ketchum</i>	

GEPC-01: HYBRID WING BODY

Revolutionary Configurations: Technology Convergence Point (AIAA 2017-0097)	10412
<i>Ryan W. Plumley, Cale Zeune</i>	
Transonic Semispan Aerodynamic Testing of the Hybrid Wing Body with Over Wing Nacelles in the National Transonic Facility (AIAA 2017-0098)	10421
<i>David T. Chan, John R. Hooker, Andrew T. Wick, Ryan Plumley, Cale Zeune, Michael V. Ol, Joshua A. DeMoss</i>	
Hybrid Wing Body Performance Validation at the National Transonic Facility (AIAA 2017-0099)	10451
<i>Andrew T. Wick, John R. Hooker, Jimmy Walker, David T. Chan, Ryan Plumley, Cale Zeune</i>	
Powered Low Speed Testing of the Hybrid Wing Body (AIAA 2017-0100)	10485
<i>Andrew T. Wick, John R. Hooker, Casie M. Clark, Ryan Plumley, Cale Zeune</i>	

Structural Layout of a Hybrid Wing Body Transport (AIAA 2017-0101)	10507
<i>Jason Action, V. Johnson</i>	

GT-01: DESIGN, CALIBRATION AND PERFORMANCE OF GROUND TEST FACILITIES AND SUBSYSTEMS

AFRL Ludwieg Tube Initial Performance (AIAA 2017-0102).....	10515
<i>Roger L. Kimmel, Matthew P. Borg, Joseph S. Jewell, King-Yiu Lam, Rodney D. Bowersox, Ravi Srinivasan, Steven Fuchs, Thomas Mooney</i>	
The Supersonic Combustion Facility ACT-2 (AIAA 2017-0103).....	10533
<i>Damiano Baccarella, Qili Liu, Tonghun Lee, Stephen D. Hammack, Hyungrok Do</i>	
Design, Build, and Test of a Thrust Test Stand (AIAA 2017-0104).....	10543
<i>Jose M. Mondragon, James E. Hubbard</i>	
Design Fabrication and Performances of a Closed Circuit Subsonic Wind Tunnel (AIAA 2017-0105).....	10553
<i>Edoardo Rubino, Tindaro Ioppolo</i>	
Estimation of Balance Uncertainty Using Direct Monte Carlo Simulation (DSMC) on a CPU-GPU Architecture (AIAA 2017-0106).....	10559
<i>Peter M. Bidgood</i>	
Assessment of Calibration Data Using the JAXA Automatic Balance Calibration Machine (AIAA 2017-0107)	10571
<i>Masataka Kohzai, Norikazu Sudani</i>	

GT-02: EXPERIMENTAL AND COMPUTATIONAL FLUID DYNAMICS STUDIES

High-speed Wind Tunnel Test of the CAE-AVM in DNW-HST for CFD Validation Purposes (AIAA 2017-0332).....	10581
<i>Roy Gebbink, Ganglin Wang, Min Zhong</i>	
Air Data System Calibration Methodology Over Cylindrical Bodies (AIAA 2017-0333).....	10593
<i>Alex M. Karns, John A. Strike, Rajan Kumar, Benjamin Dickinson</i>	
Numerical Analysis of Water-cooling Deflector for a High-power Rocket Engine Test Stand (AIAA 2017-0334)	10604
<i>Mao Li, Tianpei Luo, Ruimin Liu, Sifeng Yang</i>	

GT-04: ADVANCES IN TEST TECHNIQUES AND TEST MANAGEMENT

Determining Products of Inertia for Small Scale UAVs (AIAA 2017-0547).....	10615
<i>Joseph S. Lorenzetti, Leonel Bañuelos, Robert Clarke, Oscar J. Murillo, Albion Bowers</i>	
Development Trends and Innovations in Aerospace System Testing Using the Example of High-Lift (AIAA 2017-0548).....	10626
<i>Kuno Jandárek, Michael Johst</i>	
Flexible FPGA based Hardware In the Loop Simulator for Control, Fault-Tolerant and Cyber-Physical Systems (AIAA 2017-0549).....	10644
<i>Tim Bakker, Matthew T. Leccadito, Robert H. Klenke</i>	
High-Speed Schlieren and 10-Hz Kr PLIF for the new AFRL Mach-6 Ludwieg Tube Hypersonic Wind Tunnel (AIAA 2017-0550).....	10656
<i>King Yiu Lam, Joshua D. Pickles, Venkateswaran Narayanaswamy, Campbell D. Carter, Roger L. Kimmel</i>	

GT-05: DESIGN, CALIBRATION AND PERFORMANCE OF GROUND TEST FACILITIES

Assessing Wall Interference Effects on a Medium-Sized Rotor in the National Full-Scale Aerodynamics Complex (AIAA 2017-0773).....	10672
<i>Patrick W. Goulding, Christopher M. Nykamp, Billy B. Bartow</i>	
Using Roll-Polars for Balance-Error Estimation During Installation and Uncertainty Verification (AIAA 2017-0774).....	10682
<i>Andre Burger, Peter M. Bidgood</i>	
Development of a Model Double-Roll Mounting System for a Large Transonic Wind Tunnel (AIAA 2017-0775)	10691
<i>Dale L. Belter, Alexander J. Krynytzky, David Holler, Robert Parrish, Meredith Fleming, Karl Hanke, Jeffrey Greene, Mathew L. Rueger, John Fussell, Ronald G. Watt</i>	
Developing a Semi-Span Wall Interference Correction Capability in the National Full-Scale Aerodynamics Complex 40- by 80-foot Wind Tunnel (AIAA 2017-0776).....	10708
<i>Patrick W. Goulding, Adam R. Tupis</i>	

GT-06/AMT-10: TEST TECHNIQUE AND DATA ANALYSIS IMPROVEMENTS AT THE NASA AMES UNITARY PLAN WIND TUNNELS I (INVITED)

Recent Advancements in the Infrared Flow Visualization System for the NASA Ames Unitary Plan Wind Tunnels (AIAA 2017-1051).....	10720
<i>Theodore J. Garbeff, Jennifer K. Baerny</i>	
Model Deformation and Optical Angle of Attack Measurement System in the NASA Unitary Plan Wind Tunnel (AIAA 2017-1052).....	10734
<i>Laura K. Kushner, Edward T. Schairer, James T. Heineck, James H. Bell, Bethany A. Drain</i>	

Stereo Photogrammetry Measurements of the Position and Attitude of a Nozzle-plume/Shock-wave Interaction Model in the NASA Ames 9- by 7- Ft Supersonic Wind Tunnel (AIAA 2017-1053)	10748
<i>Edward T. Schairer, Laura K. Kushner, Bethany A. Drain, James T. Heineck, Donald Durston</i>	
Model Deformation Measurements of the Truss-Braced Wing Aircraft in the NASA Ames 11-By 11-Ft Transonic Wind Tunnel (AIAA 2017-1054).....	10764
<i>Bethany A. Drain, Laura K. Kushner, Edward T. Schairer, James T. Heineck</i>	
Guide for Pressure-Sensitive Paint Testing at NASA Ames Research Center Unitary Plan Wind Tunnel (AIAA 2017-1055).....	10776
<i>Nettie Roozeboom, Jennifer K. Baerny</i>	

GT-07/AMT-11: TEST TECHNIQUE AND DATA ANALYSIS IMPROVEMENTS AT THE NASA AMES UNITARY PLAN WIND TUNNELS II (INVITED)

Initial Testing of the Ames Unitary Short Static Pipe (AIAA 2017-1277)	10787
<i>Max A. Amaya, Ross Flach, Alan L'Esperance</i>	
MiniWall Tool for Analyzing CFD and Wind Tunnel Large Data Sets (AIAA 2017-1278)	10802
<i>Michael J. Schuh, John Melton, Paul Stremel</i>	
Development of a Hybrid Non-Iterative and Neural Network Based Strain-Gage Balance Load Calculation Method (AIAA 2017-1279)	10810
<i>Andrew J. Meade, Ali Mokhtarzadeh, Kevin James, Kurtis R. Long</i>	

GT-08: REAL-TIME CONTROL, DATA ACQUISITION AND ANALYSIS

Design and Development of a Control Scheme for the UC²AV: Unmanned Circulation Control Aerial Vehicle (AIAA 2017-1528).....	10819
<i>Cameron Rosen, Konstantinos Kanistras, Pranith Saka, Kimon Valavanis, Matthew Rutherford</i>	

VOLUME 15

Upgrades to Common Data Acquisition System Software Development for NASA's Rocket Propulsion Test Facilities and Software Reuse (AIAA 2017-1529)	10837
<i>Phillip W. Hebert, Alex C. Elliot, Kristopher Mobbs</i>	
Modernization of the Real Time Control and Data Acquisition Systems at the National Research Council of Canada's 1.5m Tri-sonic Wind Tunnel (AIAA 2017-1530)	10861
<i>Greg Burns, Mazen Sabbagh, Stuart Rutherford, Yves Cronier</i>	
Design, Fabrication, and Testing of a B-Dot Probe in Arc Heaters (AIAA 2017-1531)	10874
<i>Christopher T. Rudolf, Joseph M. Sheeley, William M. Scott</i>	
Mathematical Modeling of Wind Tunnels for Low Reynolds Number Unsteady Aerodynamic Testing (AIAA 2017-1532).....	10885
<i>Mark R. Rennie, Brian Catron, David R. Williams, Muhammad Z. Feroz</i>	

GT-11: HIGH REYNOLDS NUMBER AERODYNAMICS AND TESTING (INVITED)

Investigation of a Pressure Sensitive Paint Technique for ETW (Invited) (AIAA 2017-0335).....	10903
<i>Daisuke Yorita, Christian Klein, Ulrich Henne, Vladimir Ondruss, Uwe Beifuss, Ann-Katrin Hensch, Peter Guntermann, Jürgen Quest</i>	
Application of Carbon Nanotubes and Temperature Sensitive Paint for the Detection of Boundary Layer Transition under Cryogenic Conditions (Invited) (AIAA 2017-0336).....	10912
<i>Christian Klein, Ulrich Henne, Yorita Daisuke, Vladimir Ondruss, Uwe Beifuss, Ann-Katrin Hensch, Jürgen Quest, Roberto Longo, Michael Hauser, Peter Guntermann</i>	

GTE-01: TURBOMACHINERY TECHNOLOGIES

Computational Investigation of Secondary Flow Structures in Low Pressure Turbines (AIAA 2017-0108)	10924
<i>Jacob Sharpe, Philip Bear, Mitch Wolff, Christopher Marks, Rolf Sondergaard</i>	
A Computational Study of Combustor Dilution Flow Interaction with Turbine Vanes (AIAA 2017-0109).....	10935
<i>Kirsten Muirhead, Stephen P. Lynch</i>	
From Conceptual 1D Design Towards Full 3D Optimization of a Highly Loaded Turbine Stage (AIAA 2017-0110)	10951
<i>Paht Juanphanich, Cis G. De Maesschalck, Guillermo Paniagua</i>	
Using of Low-pressure Compressor to Design the Concept of the Air Brake System (AIAA 2017-0111)	10965
<i>Grigorii Popov, Oleg Baturin, Yulia Novikova, Evgenii Goriachkin, Artem Novikov</i>	

GTE-02: NEW ENGINE ARCHITECTURES I

Continued Analysis of an Inverse Brayton Cycle Based UAV Propulsion System (AIAA 2017-0337).....	10971
<i>Jarred M. Wilhite, Kranthi Yellugari, Ephraim J. Gutmark</i>	

A Parametric Study of Hybrid Electric Gas Turbine Propulsion as a Function of Aircraft Size Class and Technology Level (AIAA 2017-0338)	10982
<i>Jonathan C. Gladin, Christopher Perullo, Jimmy C. Tai, Dimitri N. Mavris</i>	

GTE-03: EXPERIMENTAL TOOLS

An Experimental Study of Dynamic Ice Accretion Process on Aero-engine Spinners (AIAA 2017-0551)	11019
<i>Linhai Li, Hui Hu</i>	
Trends in JetCAT Microturbobojet-Compressor Efficiency (AIAA 2017-0552).....	11034
<i>Nicholas D. Grannan, Michael J. McClearn, Paul J. Litke, John Hoke, Frederick Schauer</i>	
Time-resolved Schlieren POD and Aft Deck Pressure Correlations on Complex Supersonic Jet Nozzles (AIAA 2017-0553).....	11042
<i>Matthew G. Berry, Andrew S. Magstadt, Mohd Yousuf Ali, Christopher J. Ruscher, Mark N. Glauser, Sivaram P. Gogineni</i>	

GTE-04: COMBUSTION TECHNOLOGIES, EMISSIONS I

Development and Testing of a Variable Geometry Diffuser in an Ultra-Compact Combustor (AIAA 2017-0777).....	11055
<i>Brian T. Bohan, Marc D. Polanka, Larry P. Goss</i>	
Experimental Investigation of the Effect of Air Diffusive Injection on Premixing Swirl Flames (AIAA 2017-0778).....	11066
<i>Nicholas Syred, Fares A. Hatem, Agustin Valera-Medina, Ali Safa Alsaegh, Richard Marsh</i>	
Combustion Dynamic Characteristics Identification in a 9-point LDI Combustor Under Choked Outlet Boundary Conditions (AIAA 2017-0779).....	11076
<i>Zhuohui J. He, Clarence Chang</i>	

GTE-05: NUMERICAL TOOLS I

Modeling Thermoacoustic Rumble and Screech in Bluff-body-stabilized Combustors (AIAA 2017-0780).....	11088
<i>Esteban Gonzalez-Juez</i>	
Effects of Discrete Dome and Liner Cooling Momentum on Combustor Flow Fields (AIAA 2017-0781).....	11109
<i>Alejandro M. Briones, Scott Stouffer, Konstantinos Vogiatzis, Brent A. Rankin, Keith Rein</i>	
A Critical Examination of a Correlation-Based Transition Model for Low Pressure Turbines (AIAA 2017-0782)	11126
<i>Demetrios Lefas, Jiahuan Cui, Paul G. Tucker</i>	
Stall Flutter Simulation of a Transonic Axial Compressor Stage Using a Fully Coupled Fluid-Structure Interaction (AIAA 2017-0783).....	11144
<i>Jiaye Gan, Hongsik Im, Gecheng Zha</i>	

GTE-06: COMBUSTION TECHNOLOGIES, EMISSIONS II

Experimental Study on Lean Blowout of a High Temperature Rise Combustor (AIAA 2017-1056).....	11173
<i>Jianqin Suo, Han Yu, Longxi Zheng</i>	
Effects of CO₂ Additions on Local Flame Front Structure in Turbulent Premixed Flames (AIAA 2017-1057).....	11180
<i>Dong Han, Aman Satija, Juyoung Kim, Robert P. Lucht, Jay P. Gore, Ziqiao Chang, Yudong Chen</i>	
Using LES Simulations to Predict Pilot Fuel Split Emissions Effects in an Industrial Gas Turbine Combustor with Automatic Meshing (AIAA 2017-1059).....	11195
<i>Scott A. Drennan, Gaurav Kumar</i>	
On the Colorless Distributed Combustion Regime (AIAA 2017-1060)	11206
<i>Ahmed E. Khalil Hasan, Ashwani K. Gupta</i>	

GTE-07: ADVANCED TURBINE COOLING I

Relating Film Cooling Performance at Ambient and Near Engine Temperatures (AIAA 2017-1280).....	11219
<i>Christopher J. Vorger, Robert W. Ashby, Christian Schmiedel, Marc D. Polanka, James Rutledge</i>	
Optimization of Film Cooling Hole Array Considering the Manufacturing and Operational Uncertainties (AIAA 2017-1281).....	11229
<i>Sang-A Lee, Dong-Ho Rhee, Yoonki Kim, Kwanjung Yee</i>	
Extended Surface Heat Transfer Coefficients via Endwall Temperature Measurements (AIAA 2017-1282)	11243
<i>Yogesh S. Pai, Royce Fernandes, Stanrich Fernandes, Mark A. Ricklick</i>	
A Detailed Uncertainty Analysis of Heat Transfer Experiments Using Temperature Sensitive Paint (AIAA 2017-1283).....	11253
<i>Anish Prasad, Mark A. Ricklick</i>	

GTE-08: ADVANCED TURBINE COOLING II

Variable Fidelity Optimization of Film Cooling Hole Arrangement Considering Internal Cooling Effects (AIAA 2017-1533).....	11267
<i>Yoonki Kim, Sang-A Lee, Jinuk Kim, Dong-Ho Rhee, Kwanjung Yee</i>	

U-turn Optimization of a Ribbed Turbine Blade Cooling Channel Using a Meshless Optimization Technique (AIAA 2017-1534).....	11286
<i>Firat Kiyici, Sefa Yilmazturk, Ercan Arican, Emiliano Costa, Stefano Porziani</i>	
Impingement Heat Transfer Characteristic of a Sweeping Jet (AIAA 2017-1535).....	11301
<i>Ryan K. Lundgreen, Mohammad Arif Hossain, Robin Prenter, Jeffrey P. Bons, James W. Gregory, Ali Ameri</i>	

GTE-09/PGC-06: PRESSURE GAIN COMBUSTION FOR GAS TURBINES

Numerical and Analytical Assessment of a Coupled Rotating Detonation Engine and Turbine Experiment (AIAA 2017-1746).....	11312
<i>Daniel E. Paxson, Andrew Naples</i>	
RDE Implementation into an Open-Loop T63 Gas Turbine Engine (AIAA 2017-1747).....	11325
<i>Andrew Naples, John Hoke, Ryan T. Battelle, Matthew Wagner, Frederick R. Schauer</i>	
Influence of Actively Controlled Heat Release Timing on the Performance and Operational Characteristics of a Rotary Valve, Acoustically Resonant Pulse Combustor (AIAA 2017-1748).....	11334
<i>Joel C. Lisanti, William L. Roberts</i>	
Assessment of Incidence Loss and Shaft Work Production For Wave Rotor Combustor with Non-Axial Channels (AIAA 2017-1749).....	11342
<i>Ravichandra Jagannath, Sally P. Bane, M. E. Feyz, Mohamed R. Nalim</i>	

GTE-10: NEW ENGINE ARCHITECTURES II

Development and Application of GT-HEAT for the Electrically Variable Engine (EVE) (AIAA 2017-1922).....	11358
<i>David Trawick, Christopher Perullo, Michael Armstrong, Douglas Snyder, Jimmy C. Tai, Dimitri N. Mavris</i>	
Cycle Selection and Sizing of a Single-Aisle Transport with the Electrically Variable Engine (EVE) for Fleet Level Fuel Optimization (AIAA 2017-1923).....	11369
<i>Christopher Perullo, David Trawick, Michael Armstrong, Jimmy C. Tai, Dimitri N. Mavris</i>	
Modeling and Design of a Partially Electric Distributed Aircraft Propulsion System with GT-HEAT (AIAA 2017-1924).....	11386
<i>Jonathan C. Gladin, David Trawick, Christopher Perullo, Jimmy C. Tai, Dimitri N. Mavris</i>	

GTE-11: NUMERICAL TOOLS II

Numerical Simulation of Cascade Flows Using Block-Structured Cartesian Mesh (AIAA 2017-1925).....	11404
<i>Masaki Koike, Daisuke Sasaki, Takashi Misaka, Koji Shimoyama, Shigeru Obayashi, Karin Hirakawa, Naoki Tani, Takaya Kojima</i>	
Performance Modeling of Gas Turbine Engines Using Inverse Solution Methods (AIAA 2017-1926).....	11423
<i>Jacob M. Delmont, Craig R. Nolen, Aaron M. McClung</i>	
Effect of Gradient Reconstruction Method on Transonic Fan Performance (AIAA 2017-1927).....	11432
<i>Forrest L. Carpenter, Paul G. Cizmas</i>	

HIS-01: HISTORY OF AEROSPACE

Germany and the Invention of the All-Metal Cantilever Airplane, 1915-1925: A Historical Review (AIAA 2017-0112).....	11442
<i>Richard P. Hallion</i>	
The Sky Was No Limit: The Story of Claire Egtvedt and the Boeing Company (AIAA 2017-0113).....	11503
<i>Jonathan P. Lee</i>	
Let No New Improvement Pass Us By: The History of the Kirsten-Boeing Engineering Company (AIAA 2017-0114).....	11558
<i>Jonathan P. Lee, Adam P. Bruckner</i>	
Nevada Military Aviation and the Cold War (AIAA 2017-0115).....	11585
<i>Luis Cuevas</i>	

VOLUME 16

HSABP-01: SCRAMJET DESIGN AND OPTIMIZATION

Reducing Edney Type-IV Cowl Shock-On-Lip Heating Via Leading Edge Geometry Optimization (AIAA 2017-0116).....	11600
<i>Patrick E. Rodi</i>	
The Design and Performance Evaluation of Scramjets Derived from Quasi-1D Flowfields (AIAA 2017-0117).....	11619
<i>Frederick Ferguson, Isaac Osei Dwumah, Mookesh Dhanasar</i>	
Modeling an Active and Passive Thermal Protection System for a Hypersonic Vehicle (AIAA 2017-0118).....	11631
<i>Christopher D. Marley, James F. Driscoll</i>	
Transient Computational Fluid Dynamic Modeling of Baffled Tube Ram Accelerator (AIAA 2017-0119)	11658
<i>Navid Daneshvaran, Carl Knowlen</i>	

The Effects of Scaling on the Design and Performance of the Brayton-Gluhareff Pressure Jet Engine (AIAA 2017-0120)	11674
<i>Richard B. Bramlette, Ronald M. Barrett, Christopher Depcik, Irina Gluhareff</i>	
Pressure Control of Cold Air Testing Plant with Delay Resistant Closed-loop Reference Model Adaptive Control (AIAA 2017-0121)	11688
<i>Anil Alan, Yildiray Yildiz, Umit Poyraz</i>	

HSABP-02: SCRAMJET COMBUSTORS

Hybrid Reynolds-Averaged and Large-Eddy Simulations of Combustion in a Supersonic Cavity Flameholder (AIAA 2017-0339)	11700
<i>David M. Peterson, Ez A. Hassan</i>	
Radiance of Select Species in a Scramjet Cavity (AIAA 2017-0340)	11714
<i>Sebastian Okhovat, Timothy Ombrello, Michael I. Resor</i>	
Investigation of Flow and Combustion Dynamics of an Ethylene Transverse Jet in a Model Scramjet (AIAA 2017-0341)	11723
<i>Qili Liu, Damiano Baccarella, Tonghun Lee, Stephen D. Hammack, Campbell D. Carter, Hyungrok Do</i>	
Pressure Treatment in the Flamelet Modeling of Turbulent Supersonic Combustion (AIAA 2017-0342)	11731
<i>Foluso Ladeinde, Zhipeng Lou</i>	

HSABP-03: COMPUTATIONAL INVESTIGATIONS OF SCRAMJETS

Isolator Dynamics and Heat Release During Unstart of a Dual-Mode Scramjet (AIAA 2017-0554)	11745
<i>Logan P. Riley, Mark A. Hagenmaier, Jeffrey Donbar, Datta V. Gaitonde</i>	
Dynamic Hybrid RANS/LES Simulations of Axisymmetric Scramjet Component Flowpaths (AIAA 2017-0555)	11764
<i>Timothy Palmer, Parthiv N. Shah, Albert Robinson, D. Keith Walters, Edward A. Luke, Ez A. Hassan, David Buckwalter, Mark A. Hagenmaier</i>	
Studies on Leading Edge Detection in Mechanically- and Combustion-Generated Shock Trains in Dual-Mode Scramjet Engines (AIAA 2017-0556)	11776
<i>Foluso Ladeinde, Zhipeng Lou, D.-H. Kim, Rajarshi Das</i>	
Dynamical Features of a Supersonic Multistream Nozzle with an Aft-Deck (AIAA 2017-0557)	11800
<i>Cory M. Stack, Datta V. Gaitonde</i>	
Numerical Simulation About Mixing Characteristics of an Inlet-Fueled Scramjet Engine (AIAA 2017-0558)	11817
<i>Jae Won Kim, Oh Joon Kwon</i>	
Large-Eddy Simulation of a Dual-Mode Scramjet Combustor Using non-Adiabatic Flamelet Modeling (AIAA 2017-0559)	11831
<i>Tekin Aksu, Sitki Uslu</i>	

HSABP-04/PGC-03: PRESSURE GAIN COMBUSTION – ROTATING DETONATION ENGINES I

Recent Developments in the Research on Rotating-Detonation-Wave Engines (AIAA 2017-0784)	11843
<i>K. Kailasanath</i>	
Development of a Lab-Scale Experimental Testing Platform for Rotating Detonation Engine Inlets (AIAA 2017-0785)	11867
<i>Clinton Bedick, Andrew Sisler, Donald H. Ferguson, Peter Strakey, Andrew Nix, David Billips</i>	
Further Experimentation of a Premixed Rotating Detonation Engine (AIAA 2017-0786)	11881
<i>Ionio Q. Andrus, Marc D. Polanka, Frederick R. Schauer, John Hoke</i>	
Effectiveness of Detonation Engines for Power Production (AIAA 2017-0787)	11892
<i>Raheem T. Bello, Frank K. Lu</i>	
Experimental Characterization of Centerbodiless RDE Emissions (AIAA 2017-0788)	11905
<i>William Stoddard, Vijay Anand, Robert B. Driscoll, Brian J. Dolan, Andrew C. St. George, Rodrigo Villalva, Justas B. Jodele, Jarred M. Wilhite, Ephraim J. Gutmark</i>	

HSABP-05/PGC-04: PRESSURE GAIN COMBUSTION – ROTATING DETONATION ENGINES II

Pressure Feedback in the Diffuser of a Ram-RDE Propulsive Device (AIAA 2017-1061)	11912
<i>Douglas A. Schwer, Thomas A. Kaemming, Kailas Kailasanath</i>	
Study on a Long-time Operation Towards Rotating Detonation Rocket Engine Flight Demonstration (AIAA 2017-1062)	11925
<i>Kazuki Ishihara, Junpei Nishimura, Keisuke Goto, Soma Nakagami, Ken Matsuoka, Jiro Kasahara, Akiko Matsuo, Ikkoh Funaki, Hideki Moriai, Hiroto Mukae, Kazuki Yasuda, Daisuke Nakata, Kazuyuki Higashino</i>	
Evaluation of the Unsteadiness Across Nozzles Downstream of Rotating Detonation Combustors (AIAA 2017-1063)	11939
<i>James Braun, Jorge Saavedra, Guillermo Paniagua</i>	
Multi-beam Temperature Measurements in a Rotating Detonation Engine Using H₂O Absorption Spectroscopy (AIAA 2017-1064)	11951
<i>Keith D. Rein, Sukesh Roy, John Hoke, Andrew W. Caswell, Frederick Schauer, James R. Gord</i>	

Experimental Study of Rotating Detonation Combustor Performance Under Preheat and Back Pressure Operation (AIAA 2017-1065).....	11958
<i>Arnab Roy, Donald H. Ferguson, Todd Sidwell, Bridget O'Meara, Peter Strakey, Clinton Bedick, Andrew Sisler</i>	

HSABP-06/PGC-05: PRESSURE GAIN COMBUSTION – ROTATING DETONATION ENGINES III

Numerical Investigation on Burned Gas Backflow in Liquid Fuel Purge Method (AIAA 2017-1284).....	11974
<i>Hiroaki Watanabe, Akiko Matsuo, Ken Matsuoka, Jiro Kasahara</i>	
Experimental Characterization of Heat Transfer Coefficients in a Rotating Detonation Engine (AIAA 2017-1285).....	11986
<i>Samuel J. Meyer, Marc D. Polanka, Frederick Schauer, Richard J. Anthony, Christopher A. Stevens, John Hoke, Keith D. Rein</i>	
Experimental Study of the Disk-Shaped Rotating Detonation Turbine Engine (AIAA 2017-1286).....	11997
<i>Junichi Higashi, Chikara Ishiyama, Soma Nakagami, Ken Matsuoka, Jiro Kasahara, Akiko Matsuo, Ikkoh Funaki, Hideki Moriai</i>	
Numerical Study of Oblique Detonation Initiations with Chain-branching Kinetics (AIAA 2017-1287).....	12008
<i>Honghui Teng, Pengfei Yang, Zonglin Jiang</i>	

HSABP-07: EXPERIMENTAL INVESTIGATIONS OF SCRAMJETS

Closed-Loop Control of Isolator Shock Trains in a Mach 2.2 Direct-Connect Scramjet (AIAA 2017-1536).....	12015
<i>Leon Vanstone, Kelley E. Hashemi, Joe Lingren, Maruthi R. Akella, Noel T. Clemens, Jeffrey M. Donbar, Sivaram P. Gogineni</i>	
Computational and Experimental Characterization of the Mach 6 Facility Nozzle Flow for the Enhanced Injection and Mixing Project at NASA Langley Research Center (AIAA 2017-1537).....	12025
<i>Tomasz G. Drozda, Karen F. Cabell, Bradley J. Passe, Robert A. Baurle</i>	
The Effect of Pulsed Injection on the Entrainment into a Cavity Based Flameholder in Supersonic Flow (AIAA 2017-1538).....	12052
<i>Leslie A. Smith, Timothy Ombrello, Sebastian Okhovat</i>	
The Effects of Planar Symmetry and Radiative Heat Losses in a Three-Dimensional Transient CFD Simulation of Right Angle Flow Through a Brayton-Gluhareff Cycle Pressure Jet Engine (AIAA 2017-1539).....	12067
<i>Richard B. Bramlette, Christopher Depcik, Ronald M. Barrett-Gonzalez</i>	

HSABP-09/PGC-08: PRESSURE GAIN COMBUSTION – ROTATING AND PULSE DETONATION ENGINES

Experimental Study of the Ignition Process in Rotating Detonation Engines (AIAA 2017-1928)	12090
<i>Matthew Fotia, John Hoke, Frederick R. Schauer</i>	
Study of Shock Wave Transmission by Detonation Wave Interaction with Contact Discontinuity (AIAA 2017-1929).....	12104
<i>James T. Peace, Frank K. Lu</i>	
Exergy Analysis of Pulse Detonation Engine with Linear Power Generator (AIAA 2017-1930).....	12114
<i>AbdulRaheem T. Bello, Frank K. Lu</i>	
High-Pressure Rotating Detonation Engine Testing and Flameholding Analysis with Hydrogen and Natural Gas (AIAA 2017-1931).....	12131
<i>David P. Stechmann, Stephen D. Heister, Swanand V. Sardeshmukh</i>	
Experimental Study of Liquid Injector Elements for Use in Rotating Detonation Engines (AIAA 2017-1932).....	12148
<i>Wesly Anderson, Dasheng Lim, Stephen D. Heister, Malik R. Washington</i>	
Oriented Jet In Crossflow Turbulence Generator for Confined Flame Acceleration in Moving Mixtures (AIAA 2017-1933).....	12158
<i>Jarrett Lowe, Magdy S. Attia</i>	

ISC-01: INTERNATIONAL STUDENT CONFERENCE-UNDERGRADUATE CATEGORY

Design and Test of a Radio-Frequency Electrothermal Thruster (AIAA 2017-2004)	12172
<i>Abigail M. Cervelloni, Jared M. Kepron</i>	
Simultaneous Orbital and Attitude Propagation of Satellites in Low-Earth Orbit using CUDA for Aerodynamics Simulation (AIAA 2017-2005)	12179
<i>Kareem H. Omar</i>	
Development of a New Wind Measurement Tool based on a Hovering Drone (AIAA 2017-2006).....	12190
<i>David I. Pendleton, Wei Zhang</i>	
Tunable Bistability of Origami-based Mechanical Metamaterials (AIAA 2017-2007)	12199
<i>Mia Lee</i>	
Subsonic Aerodynamic Evaluation of Heat Shield Roughness Effects on the SpaceX Dragon Crew Capsule (AIAA 2017-2008).....	12209
<i>Damon O. Kirkpatrick, Colby R. McGinley</i>	
Performance Measurements of Meso-Scale Cyclodial Rotors in Hover (AIAA 2017-2009).....	12220
<i>Brett Himmelberg, Moble Benedict</i>	
Development of a Diaphragmless, Miniature, Liquid-Piston Shock Tube (AIAA 2017-2010)	12227
<i>Rhys McCormack</i>	

ISC-02: INTERNATIONAL STUDENT CONFERENCE-MASTERS CATEGORY

Magnetically Levitating Low-Friction Test Stand for the Measurement of Micro-Thruster Performance Characteristics (AIAA 2017-2011).....	12238
<i>Amit Patel</i>	
Transmission Spectroscopy of Electric Propulsion Sputtered Plumes from Small Bodies (AIAA 2017-2012)	12247
<i>Thomas J. Leps, Christine Hartzell</i>	
Mission Planning for Information Gathering Using Solar-Powered Unmanned Ground Vehicles (AIAA 2017-2013)	12254
<i>Nathaniel Kingry, Yen-Chen Liu</i>	
Development and Flight Testing of a Meso-Scale Cyclopter (AIAA 2017-2014).....	12265
<i>Carl C. Runco, Moble Benedict</i>	
Early and Robust Detection of Oscillatory Failure Cases (OFC) in the Flight Control System: A Data Driven Technique (AIAA 2017-2017).....	12276
<i>Simone Urbano, P. Goupil, E. Chaumette</i>	

ISC-03: INTERNATIONAL STUDENT CONFERENCE-TEAM CATEGORY

High Altitude Atmospheric Research Balloon (AIAA 2017-2018).....	12287
<i>Austin M. Blum, Adam Dymit, Matthew R. Grohs, Timothy M. Smeddal, Brett W. Valcourt</i>	
Attenuation of Vortex Noise Generated by UAV Propellers at Low Reynolds Numbers (AIAA 2017-2019).....	12298
<i>Niko Intravartolo, Timothy Sorrells, Nazareth Ashkharian, Ryan Kim</i>	
In-Situ Sample Collection Tool Design and Analysis (AIAA 2017-2020).....	12309
<i>Alex W. Case, Paul A. DeTrempe, Steven Macenski</i>	
Project ELSA: Europa Lander for Science Acquisition (AIAA 2017-2021).....	12317
<i>Darren Combs, Gabriel Frank, Sara Grandone, Colton Hall, Daniel Johnson, Trevor Luke, Scott Mende, Daniel Nowicki, Benjamin Stringer</i>	
Design, Construction, and Flight of a High Power Rocket Vehicle and Autonomous Payload (AIAA 2017-2022)	12328
<i>Davis Hunter, William Hill</i>	

MVC-01: VISUALIZATION/GEOOMETRY REPRESENTATION

DNS Study on Three Vortex Identification Methods (AIAA 2017-0137).....	12336
<i>Yinlin Dong, Yong Yang, Chaoqun Liu</i>	
The Creation of a Static BRep Model Given a Cloud of Points (AIAA 2017-0138).....	12352
<i>John Dannenhoffer</i>	

VOLUME 17

Using Design-Parameter Sensitivities in Adjoint-Based Design Environments (AIAA 2017-0139).....	12364
<i>John Dannenhoffer, Robert Haimes</i>	
A Thermodynamic Application Program Interface for CFD and Analysis (AIAA 2017-0140)	12385
<i>Greg D. Power, Chris L. Robinson, Ryan B. Bond</i>	

MVC-02: 1ST AIAA GEOMETRY AND MESH GENERATION WORKSHOP/HIGH LIFT PREDICTION WORKSHOP

Generation of Mixed Element Unstructured Meshes for the 3rd High Lift Prediction Workshop (AIAA 2017-0361)	12402
<i>Pei Li, Joey Gallegos, Todd R. Michal</i>	
Best Practices on Overset Structured Mesh Generation for the High-Lift CRM Geometry (AIAA 2017-0362)	12422
<i>William M. Chan</i>	
Mesh Generation for the NASA High Lift Common Research Model (HL-CRM) (AIAA 2017-0363).....	12435
<i>Erick J. Gantt, Carolyn D. Woeber, Nicholas J. Wyman</i>	
Mesh Generation for High-lift Geometry Configuration Using Capstone (AIAA 2017-0364)	12458
<i>Saikat Dey, Romain Aubry, Bilge K. Karamete, Eric L. Mestreau, James L. Dean, Mark Richardson</i>	

MVC-03: MESHING TECHNIQUES

Stitching and Deformation of Non-overlapping Meshes for Unsteady Rotorcraft Aerodynamics (AIAA 2017-0582).....	12465
<i>Munir Nathoo, Wagdi G. Habashi, Marco Fossati</i>	
CFD Simulation of a Quad-Rotor UAV with Rotors in Motion Explicitly Modeled Using an LBM Approach with Adaptive Refinement (AIAA 2017-0583)	12479
<i>Scott Thibault, David Holman, Santiago Garcia, Giuseppe Trapani</i>	
Automatic High-order Mesh Generation with Spring-Field and Vector-adding: 3D Domain Mesh Generation Extension One (AIAA 2017-0584).....	12495
<i>Tuo Liu, Christopher B. Hilbert, Weiyang Lin, Ethan A. Hereth</i>	
On a Robust Boundary Layer Mesh Generation Process (AIAA 2017-0585)	12508
<i>David L. Marcum, Frederic Alauzet, Adrien Loseille</i>	

Efficient and Exact Mesh Deformation Using Multi-Scale RBF Interpolation (AIAA 2017-0586)	12525
<i>Laurence Kedward, Christian B. Allen, T. Rendall</i>	
An Automatic Parallel Octree Grid Generation Software with an Extensible Solver Framework and a Focus on Urban Simulations (AIAA 2017-0587)	12544
<i>Ethan A. Hereth, Kidambi Sreenivas, Lafayette K. Taylor, Dudley S. Nichols</i>	

MVC-04: COMPUTATIONAL ENVIRONMENTS AND THE NASA CFD VISION 2030 GOALS

Trinity: DataManagement Scheme and Performance (AIAA 2017-0812)	12578
<i>David Morton, Cornell Wright, Alfred Torres, Dave Bonnie, Brett Hollander</i>	
The HPCMP CREATE™-AV Kestrel Computational Environment and its Relation to NASA's CFD Vision 2030 (AIAA 2017-0813)	12583
<i>David R. McDaniel, Todd Tuckey, Scott A. Morton</i>	
A Web-Based Database Approach to CFD Post-Processing (AIAA 2017-0814)	12608
<i>Graham Pullan</i>	

MVC-05: SOLUTION ADAPTIVE MESHING AND ERROR ESTIMATION

An Adaptive Conservative ALE Approach to Deal with Large Boundary Displacements in Three-Dimensional Inviscid Simulations (AIAA 2017-1945)	12619
<i>Barbara Re, Alberto Guardone, Cécile Dobrzynski</i>	
Combined Hessian and Adjoint Error-Based Anisotropic Mesh Adaptation for Turbomachinery Flows (AIAA 2017-1946)	12632
<i>Guglielmo Vivarelli, Ning Qin, Shahrokh Shahpar</i>	
A Truncation Error Based Anisotropic Mesh Adaptation Metric for CFD (AIAA 2017-1947)	12653
<i>Tyrone Phillips, Carl F. Ollivier Gooch</i>	

OPS-01: INTELLIGENT AND AUTONOMOUS SYSTEMS FOR IMPROVING SPACE OPERATION

Satellite Articulation Sensing Using Computer Vision (AIAA 2017-1329)	12664
<i>David H. Curtis, Richard Cobb</i>	
Satellite Formation Flight Vision Navigation System (AIAA 2017-1333)	12679
<i>Robert Glebocki, Mariusz Jacewicz</i>	
Reference Ground Station Design for University Satellite Missions with Varying Communication Requirements (AIAA 2017-1334)	12686
<i>Thomas Choi, Terry Stevenson, E Glenn Lightsey</i>	

PC-02: COMBUSTION MODELING AND SIMULATION I

Turbulent Mixing and Combustion of Supercritical Jets (AIAA 2017-0141)	12694
<i>Shao Teng Chong, Yihao Tang, Malik Hassanaly, Venkatramanan Raman</i>	
Large Eddy Simulation of the HIFiRE Direct Connect Rig Scramjet Combustor (AIAA 2017-0142)	12710
<i>Guilhem Lacaze, Zachary Vane, Joseph C. Oefelein</i>	
Numerical Framework for Transcritical Real-Fluid Reacting Flow Simulations Using the Flamelet Progress Variable Approach (AIAA 2017-0143)	12729
<i>Peter C. Ma, Daniel Banuti, Jean-Pierre Hickey, Matthias Ihme</i>	
Interface Tracking Simulations of Liquid Oxygen/Gaseous Hydrogen Coaxial Combustions at Subcritical Pressures (AIAA 2017-0144)	12748
<i>Hiroumi Tani, Yutaka Umemura, Yu Daimon</i>	

PC-03: ALTERNATE AVIATION FUELS I

Year 2 of the National Jet Fuels Combustion Program: Towards a Streamlined Alternative Jet Fuels Certification Process (AIAA 2017-0145)	12758
<i>Joshua S. Heyne, Meredith B. Colket, Mohan Gupta, Aniel Jardines, Jeffrey P. Moder, James T. Edwards, Melvyn Roquemore, Chiping Li, Mark Rumizen</i>	
Reference Jet Fuels for Combustion Testing (AIAA 2017-0146)	12772
<i>James T. Edwards</i>	
Non-premixed Ignition of Alternative Jet Fuels (AIAA 2017-0147)	12830
<i>Brandon Sforzo, Sheng Wei, Jerry M. Seitzman</i>	
Spray Characteristics and Flame Structure of Jet A and Alternative Jet Fuels (AIAA 2017-0148)	12840
<i>Eric Mayhew, Constantinos M. Mitsingas, Brendan McGann, Tyler Hendershott, Scott Stouffer, Paul Wrzesinski, Andrew W. Caswell, Tonghun Lee</i>	
Flame Spread Measurements of Alternative Aviation Fuels (AIAA 2017-0149)	12848
<i>Vikrant Goyal, Yerbatyr Tursyn, Jupyong Kim, Robert P. Lucht, Jay P. Gore</i>	

Investigation of Engine Performance at Altitude Using Selected Alternative Fuels for the National Jet Fuels Combustion Program (AIAA 2017-0150)	12858
<i>Pervez Canteenwalla, Wajid Chishty</i>	

PC-04: COMBUSTION DIAGNOSTICS I: APPLICATIONS

High-speed Chemiluminescence Measurements of Alternative Jet Fuels at Engine Relevant Ambient Conditions (AIAA 2017-0151)	12867
<i>Jacob Temme, Vincent Coburn, Choi-Bum Kweon</i>	
Simultaneous High Speed (5 kHz) Fuel-PLIE, OH-PLIF and Stereo PIV Imaging of Pressurized Swirl-Stabilized Flames Using Liquid Fuels (AIAA 2017-0152)	12874
<i>Ianko Chtere, Nicholas Rock, Hanna Ek, Benjamin L. Emerson, Jerry M. Seitzman, Tim C. Lieuwen, Tonghun Lee, Naibo Jiang, Sukesh Roy, James Gord</i>	
Experimental and Numerical Study of Chemiluminescence Characteristics in Premixed Counterflow Flames of Methane Based Fuel Blends (AIAA 2017-0153)	12891
<i>Yushuai Liu, George Vourliotakis, Yannis Hardalupas, Alexander MKP Taylor</i>	

PC-05/PGC-02: PRESSURE GAIN COMBUSTION DETONATIVE PROPULSION PHYSICS

Mid-Infrared Imaging of an Optically Accessible Non-Premixed Hydrogen-Air Rotating Detonation Engine (AIAA 2017-0370)	12903
<i>Brent A. Rankin, Joshua R. Codoni, Kevin Y. Cho, John Hoke, Frederick R. Schauer</i>	
Design & Development of a Hypersonic Combustor for Oblique Detonation Wave Stabilization (AIAA 2017-0371)	12912
<i>Jonathan Sosa, Kareem Ahmed</i>	
Deflagration-to-Detonation Transition in Nitrous Oxide-Ethylene Mixtures and its Application to Pulsed Propulsion Systems (AIAA 2017-0372)	12921
<i>Prashanth Bangalore Venkatesh, Tyler Graziano, Sally P. Bane, Scott Meyer, Mark C. Grubelich</i>	
Effects of Lateral Relief of Detonation in a Thin Channel (AIAA 2017-0373)	12931
<i>Kevin Y. Cho, Joshua R. Codoni, Brent A. Rankin, John Hoke, Frederick Schauer</i>	
Effect of Equivalence Ratio and Turbulence Fluctuations on the Propagation of Detonations (AIAA 2017-0374)	12945
<i>Damien Masselot, Romain Fiévet, Venkatramanan Raman</i>	
Self-Excited, Multi-kHz Dynamics in a Linear, Semi-Bounded Detonation Channel (AIAA 2017-0375)	12954
<i>Kyle S. Schwinn, Brandon Kan, Swanand V. Sardeshmukh, Rohan M. Gejji, Stephen D. Heister, Carson D. Slabaugh</i>	

PC-06: COMBUSTION MODELING AND SIMULATION II

Droplet Flame Generated Manifolds for Use in Large Eddy Simulations of Two-phase Reacting Flows (AIAA 2017-0376)	12970
<i>Paul E. DesJardin, Brian T. Bojko, Mathew T. McGurn</i>	
Grid Convergence Studies of Bluff Body Stabilized Turbulent Premixed Combustion (AIAA 2017-0377)	12988
<i>Adam L. Comer, Swanand V. Sardeshmukh, Brent A. Rankin, Matthew E. Harvazinski, Venkateswaran Sankaran</i>	
Multi-Fidelity Framework Demonstration for Modeling Combustion Instability (AIAA 2017-0378)	13019
<i>Cheng Huang, William E. Anderson, Charles Merkle</i>	
Large Eddy Simulations of a Premixed Jet Combustor Using Flamelet-Generated Manifolds: Effects of Heat Loss and Subgrid-Scale Models (AIAA 2017-0379)	13052
<i>Francisco E. Hernandez Perez, Bok Jik Lee, Hong G. Im, Alessio Fancello, Andrea Donini, Jeroen A. van Oijen, Philip H. de Goey</i>	
Numerical Modeling of Liquid Oxygen and Kerosene Combustion at High Pressures (AIAA 2017-2023)	13061
<i>Prateek Garg, Abhishek Sharma, Deepak K. Agarwal, Mohan Varma</i>	

PC-07: ALTERNATE AVIATION FUELS II

Impacts of Fuel Properties on Combustor Performance, Operability and Emissions Characteristics (AIAA 2017-0380)	13076
<i>Edwin Corporan, Tim Edwards, Scott Stouffer, Tyler Hendershott, Matthew DeWitt, Zachary West, Christopher Klingshirn, Christopher Bruening, Richard Striebich</i>	
Jet Fuel Thermal Stability Investigations Using Ellipsometry (AIAA 2017-0381)	13095
<i>Leigh Nash, Jennifer Klettlinger, Subith Vasu</i>	
Investigation of Combustion Emissions from Conventional and Alternative Aviation Fuels in a Well-Stirred Reactor (AIAA 2017-0382)	13101
<i>Robert D. Stachler, Joshua S. Heyne, Scott Stouffer, Joseph D. Miller, Melvyn Roquemore</i>	
The Effect of Fuel Composition on Swirling Kerosene Flames (AIAA 2017-0383)	13129
<i>Jennifer A. Sidey, Patton M. Allison, Epaminondas Mastorakos</i>	

VOLUME 18

PC-08: COMBUSTION DIAGNOSTICS II: SPECTROSCOPY AND ABSORPTION

Sensitivity, Stability, and Precision of Quantitative Ns-LIBS-Based Fuel-Air Ratio Measurements for High-Pressure Methane-Air Flames (AIAA 2017-0384)	13137
<i>Mark Gragston, Yue Wu, Zhili Zhang, Paul S. Hsu, Anil Patnaik, Sukech Roy, James R. Gord</i>	
Characterization of Emissions From Metalized Energetic Formulations Using Laser-Induced Breakdown Spectroscopy (AIAA 2017-0385)	13144
<i>Morgan O'Neil, Nicholas Niemiec, Andrew Demko, Eric L. Petersen, Waruna D. Kulatilaka</i>	
Infrared Absorption Measurements of Saturated Vapor-Phase Jet A-1 (AIAA 2017-0386)	13154
<i>Po-Hsiung Chang, Jian-Ming Li, Chiang Juay Teo, Lei Li, Boo Cheong Khoo</i>	
Spectrally Resolved Measurements of Absorption of Broadband UV Light-emitting Diodes by Combustion Radicals (AIAA 2017-0387)	13167
<i>Logan W. White, Mirko Gamba</i>	
Spectroscopic Characterization of Reactions Involving Counter-WMD Simulants (AIAA 2017-0388)	13179
<i>Nicholas Niemiec, Travis Sikes, Eric L. Petersen, Waruna D. Kulatilaka</i>	

PC-09: ADVANCED COMBUSTION CONCEPTS I

Power Loss Pathways and Energy Balance of a Small Four-Stroke Internal Combustion Engine (AIAA 2017-0389)	13188
<i>Jason R. Blantin, Joseph Ausserer, Marc D. Polanka, Paul J. Litke, Jacob A. Baranski</i>	
Design Strategy for Product Migration from a Circumferential Combustion Cavity (AIAA 2017-0390)	13202
<i>Edwin A. Hornedo Rodriguez, Andrew Cottle, Christian Schmiedel, Brian T. Bohan, Marc D. Polanka, Larry P. Goss</i>	
A Model for Plasma-Combustion Coupling and its Effect on the Ignition of a Dielectric-Barrier Discharge Actuated Hydrogen Jet (AIAA 2017-0391)	13215
<i>Luca Massa, Jonathan Freund</i>	
Inert State of Fuel Tank During Aircraft Ascent (AIAA 2017-0392)	13231
<i>Michael Frank, Dimitris Drikakis</i>	

PC-10: DETONATIONS, EXPLOSIONS, AND SUPERSONIC COMBUSTION

An Experimental Investigation of Fast Hydrogen-Air Flames and Detonations Using a Turbulence Generating Facility (AIAA 2017-0599)	13240
<i>Jessica Chambers, Kareem Ahmed</i>	
Uncertainty Quantification in the Simulation of Explosive Particle Dispersal using an Eulerian/Lagrangian Formulation (AIAA 2017-0600)	13245
<i>Michel Akiki, Timothy Gallagher, Gregory Hannebique, Suresh Menon</i>	
Numerical Simulation of Supersonic Premixed Turbulent Combustion (AIAA 2017-0601)	13257
<i>Tanner Nielsen, Jack R. Edwards, Harsha Chelliah, Damien Lieber, Christopher Goyne, Robert Rockwell, Andrew Cutler</i>	

PC-11: COMBUSTION MODELING AND SIMULATION III

Hybrid Multi-Timescale and G-Scheme Method for Efficient Modeling with Detailed Chemical Kinetics (AIAA 2017-0602)	13279
<i>Weiqi Sun, Temistocle Grenga, Yiguang Ju</i>	
Direct Numerical Simulations of NO _x Formation in Spatially Developing Turbulent Premixed Bunsen Flames with Mixture Inhomogeneity (AIAA 2017-0603)	13290
<i>Stefano Luca, Antonio Attili, Fabrizio Bisetti</i>	
Effect of the Turbulence Modeling in Large-eddy Simulations of Nonpremixed Flames Undergoing Extinction and Reignition (AIAA 2017-0604)	13303
<i>Esteban Gonzalez-Juez, Adhiraj Dasgupta, Salman Arshad, Michael Oevermann, David Lignell</i>	
Comparison of Flamelet/Progress-Variable and Finite-Rate Chemistry LES Models in a Preconditioning Scheme (AIAA 2017-0605)	13319
<i>Suo Yang, Xingjian Wang, Vigor Yang, Wenting Sun, Hongfa Huo</i>	
Prediction of CO Emissions in LES of Turbulent Stratified Combustion Using Virtual Chemistry (AIAA 2017-0606)	13337
<i>Renaud Mercier, Mélody Cailler, Benoît Fiorina, R. Mercier, V. Moureau, N. Darabiha</i>	

PC-12: CHEMICAL KINETICS FOR MULTI-COMPONENT FUELS

A Comparative Study of Combustion Chemistry of Conventional and Alternative Jet Fuels with Hybrid Chemistry Approach (AIAA 2017-0607)	13353
<i>Rui Xu, Dongping Chen, Kun Wang, Hai Wang</i>	
Evaluation of Kinetics Models for JP-8 in Predicting Unsteady Flames (AIAA 2017-0608)	13360
<i>Viswanath R. Katta, William M. Roquemore</i>	

On the Development of General Surrogate Composition Calculations for Chemical and Physical Properties (AIAA 2017-0609).....	13374
<i>David Bell, Joshua S. Heyne, Sang Hee Won, Frederick Dryer, Francis M. Haas, Stephen Dooley, Eitan August</i>	
A Comparison of Jet Fuel Pyrolysis Speciation Data Using a Microflow Tube Reactor and Its Implications on Lean Blow-Off Limits (AIAA 2017-0610).....	13387
<i>Harsha K. Chelliah, Mohammad J. Rahimi, Ujuna Shrestha, Khanh Dang, G. Simms</i>	
Temperature Jump Pyrolysis Studies of RP-2 Fuel (AIAA 2017-0611).....	13397
<i>Owen Pryor, Steven Chambreau, Ghanshyam Vaghjiani, Subith Vasu</i>	
Pyrolysis of RP-2 and Surrogate Fuels in a Jet Stirred Reactor Coupled with Synchrotron Photo Ionization Mass Spectrometry (AIAA 2017-0612)	13402
<i>Ghazal Barari, Denisia Popolan-Vaida, Subith Vasu</i>	

PC-13: COMBUSTION DYNAMICS I

Investigation of Self-Excited Combustion Instabilities Generated by Reactions Held by a 2D Flameholder Fed with Non-Uniform Fuel Distributions (AIAA 2017-0821)	13410
<i>Christopher Brown, Ulises Mondragon, Vincent McDonell, Benjamin L. Emerson</i>	
Driving Mechanisms of Liquid-Propellant Rocket Longitudinal Combustion Instability (AIAA 2017-0822)	13423
<i>Tuan M. Nguyen, Pavel P. Popov, William A. Sirignano</i>	
Flame Quenching Dynamics of High Velocity Flames in Rectangular Cross-section Channels (AIAA 2017-0823).....	13441
<i>Ariff Magdoom Mahuthannan, Deanna A. Lacoste, Jason Damazo, Eddie Kwon, William L. Roberts</i>	
Analysis of Intermittent Thermoacoustic Oscillations in an Aeronautical Gas Turbine Combustor (AIAA 2017-0824).....	13449
<i>J.D. Maxim Cirtwill, Sina Kheirkhal, Pankaj Saini, Krishna Venkatesan, Adam M. Steinberg</i>	

PC-14: SPRAY AND DROPLET COMBUSTION

Exploration of Two-Phase Flow Structures in Aerated-Liquid Jets Using Beryllium Nozzles and X-Ray Fluorescence Techniques (AIAA 2017-0825).....	13461
<i>Kuo-Cheng Lin, Alan Kastengren, Campbell D. Carter, Jeffrey Donbar</i>	
Hot Surface Ignition Temperatures of Hydrocarbon Fuels (AIAA 2017-0826).....	13482
<i>Vikrant Goyal, Alicia Benhidjeb-Carayon, Richard Simmons, Scott Meyer, Jay P. Gore</i>	
Liquid Fuel Injection Strategy to Reduce Sensitivity to Liquid Physical Properties (AIAA 2017-0827).....	13492
<i>Christopher Brown, Brendan Hickey, Vincent McDonell, Eli T. Baldwin, David Schmidt</i>	
Spray Measurements at Elevated Pressures and Temperatures Using Phase Doppler Anemometry (AIAA 2017-0828).....	13506
<i>Andrew Bokhart, Dongyung Shin, Rohan M. Gejji, Paul Sojka, Jay P. Gore, Robert P. Lucht, Sameer V. Naik, Timo Buschhagen, Scott E. Meyer</i>	
Forced Ignition of Dispersions of Liquid Fuel in Turbulent Air Flow (AIAA 2017-0829)	13521
<i>Pedro M. de Oliveira, Patton M. Allison, Epaminondas Mastorakos</i>	

PC-15: SOLID ROCKETS

Temperature Sensitivity of AP/HTPB-Based Rocket Propellants Using a New High-Pressure Strand Burner (AIAA 2017-0830).....	13529
<i>Catherine A. Dillier, Andrew Demko, Jacob Stahl, David Reid, Eric L. Petersen, Thomas Sammet</i>	
The Effects of AP Particle Size and Concentration on Ap/htpb Composite Propellant Burning Rates (AIAA 2017-0831).....	13538
<i>Gordon R. Morrow, Eric L. Petersen</i>	
Pulsed Microwave-Plasma Coupling to Composite Solid Propellants (AIAA 2017-0832).....	13548
<i>Stuart Barkley, Keke Zhu, Travis R. Sippel, James B. Michael</i>	
Study of the Combustion of Pure Bio-Derived Fuels and Bio-Derived Fuels with Additives in Hybrid Propellant Rocket Engine (AIAA 2017-0833).....	13556
<i>Viatcheslav I. Naoumov, Nidal A. Al Masoud, Kristine Sherman, Matthew Doolittle, Matthew Ziegler, Daniel Thorne</i>	

PC-16: COMBUSTION CHEMISTRY

A Unified Reduction of Elementary Kinetic Mechanisms for n-Alkanes, Highly-Branched Alkanes and Cycloalkanes (AIAA 2017-0834).....	13573
<i>Josette R. Bellan, Panayotis Kourdis</i>	
Automated Generation of Chemical Mechanisms for Predicting Extinction Strain Rates with Applications in Flame Stabilization and Combustion Instabilities (AIAA 2017-0835)	13580
<i>Alon Grinberg Dana, Soumya Gudiyella, William H. Green, Santosh J. Shanbhogue, Dan Michaels, Nadim W. Chakroun, Ahmed Ghoniem</i>	
Using Global Pathway Selection Method to Understand Chemical Kinetics (AIAA 2017-0836).....	13595
<i>Xiang Gao, Wenting Sun</i>	

Consistent Syngas Chemical Mechanism from Collaborative Data Processing (AIAA 2017-0837)	13606
<i>Nadja Slavinskaya, Jan H. Starcke, Mehdi Abbasi, Aziza Mirzayeva, Uwe Riedel, Michael Frenklach, Andrew Packard, Wenyu Li, Jim Oreluk, Arun Hedge</i>	
Kinetic Modeling of Cyclohexane Oxidation Including PAH Formation (AIAA 2017-0838).....	13623
<i>Mehdi Abbasi, Nadja Slavinskaya, Uwe Riedel</i>	
Theoretical Analysis of the Explosion Limits of Hydrogen-Oxygen System (AIAA 2017-0839).....	13634
<i>Alon Lidor, Daniel Weis, Eran Sher</i>	

PC-17: COMBUSTION DYNAMICS II

Perturbation Dynamics in Turbulent Flames (AIAA 2017-1100).....	13641
<i>Malik Hassanaly, Venkatraman Raman</i>	
Evaluating Combustion Instability in a Swirl-Stabilized Combustor Using Simultaneous Pressure, Temperature, and Chemiluminescence Measurements at High Repetition Rates (AIAA 2017-1101)	13655
<i>Jeffrey R. Monfort, Scott Stouffer, Tyler Hendershot, Paul Wrzesinski, William Foley, Keith D. Rein</i>	
Self-induced Transition Between Stable and Thermoacoustically Excited States in a Gas Turbine Combustor (AIAA 2017-1102).....	13667
<i>Isaac G. Boxx, Klaus-Peter Geigle, Campbell D. Carter, Jacques Lewalle, Benjamin Akih Kumgeh</i>	
The Instability Characteristics of Lean Premixed Hydrogen and Syngas Flames Stabilized on Meso-scale Bluff-body (AIAA 2017-1103)	13677
<i>Yu Jeong Kim, Bok Jik Lee, Hong G. Im</i>	

PC-18: SUPER-CRITICAL COMBUSTION

Computational Modeling of Supercritical and Transcritical Flows (AIAA 2017-1104).....	13683
<i>Matthew E. Harvazinski, Guilhem Lacaze, Joseph C. Oefelein, Swanand V. Sardeshmukh, Venke Sankaran</i>	
Large Eddy Simulations of High Pressure Jets: Effect of Subgrid Scale Modeling (AIAA 2017-1105).....	13703
<i>Aswin Gnanaskandan, Josette R. Bellan</i>	
Seven Questions About Supercritical Fluids - Towards a New Fluid State Diagram (AIAA 2017-1106)	13715
<i>Daniel Banuti, Muralikrishna Raju, Peter C. Ma, Matthias Ihme, Jean-Pierre Hickey</i>	
Flow Dynamics of Gaseous Oxygen/Kerosene Jet-Swirl Injectors at Supercritical Conditions (AIAA 2017-1107).....	13730
<i>Yixing Li, Xingjian Wang, Liwei Zhang, Shiang-Ting Yeh, Vigor Yang</i>	
Numerical Simulation for Effects of Pressure on Cryogenic Coaxial Jet under Supercritical Pressure (AIAA 2017-1108).....	13748
<i>Takahide Araki, Daiki Muto, Hiroshi Terashima, Nobuyuki Tsuboi</i>	

PC-20: COMBUSTION DYNAMICS III

A Study of Acoustic Forcing on Gas-Centered Swirl-Coaxial Reacting Flows (AIAA 2017-1335).....	13754
<i>Mario Roa, Stephen A. Schumaker, Doug G. Tailey, John Bennewitz</i>	
Experimental Investigation of the Ensemble-Averaged Turbulent Displacement Speed (AIAA 2017-1336).....	13770
<i>Luke Humphrey, Tim C. Lieuwen</i>	
Forced Response of Flames in a Bluff-Body Stabilized Annular Combustor (AIAA 2017-1337)	13785
<i>Patton M. Allison, Pedro M. de Oliveira, Epaminondas Mastorakos</i>	
Extraction of Response Function from Numerical Simulations and Their Use for Longitudinal Combustion Instability Modeling (AIAA 2017-1338).....	13797
<i>Maria Luisa Frezzotti, Francesco Nasuti, Cheng Huang, William E. Anderson</i>	

PC-22: COMBUSTION DYNAMICS IV

Transient Behavior of Kerosene Flames in a Bluff-Body Stabilized Swirl Combustor (AIAA 2017-1569)	13815
<i>Patton M. Allison, Jennifer A. Sidey, Epaminondas Mastorakos</i>	
Axial Evolution of Helical Flame and Flow Disturbances in a Transversely Forced Combustor (AIAA 2017-1570)	13824
<i>Travis Smith, Christopher M. Douglas, Benjamin L. Emerson, Tim C. Lieuwen</i>	
Development and Application of an Energy Balance Analysis for Combustion (AIAA 2017-1571).....	13836
<i>Arnau Pons, Swanand V. Sardeshmukh, Cheng Huang, William E. Anderson</i>	

PC-23: MODEL VALIDATION FOR PROPULSION WORKSHOP I

On the Role of Chemical Kinetics Modeling in the LES of Premixed Bluff Body and Backward-Facing Step Combustors (AIAA 2017-1572).....	13845
<i>Nadim W. Chakroun, Santosh J. Shanbhogue, Gaurav Kewlani, Soufien Taamallah, Dan Michaels, Ahmed Ghoniem</i>	
MVP-Workshop Contribution: Modeling of Volvo Bluff Body Flame Experiment (AIAA 2017-1573)	13868
<i>Hao Wu, Peter C. Ma, Yu Lv, Matthias Ihme</i>	

Developing Grid-Convergent LES Simulations of Augmentor Combustion with Automatic Meshing and Adaptive Mesh Refinement (AIAA 2017-1574)	13885
<i>Scott A. Drennan, Gaurav Kumar, Shuaishuai Liu</i>	

VOLUME 19

A Comparative Study of Large Eddy Simulation (LES) Combustion Models applied to the Volvo Validation Rig (AIAA 2017-1575).....	13909
<i>Christer Fureby</i>	
Influence of Acoustic, Chemistry Description and Wall Heat Transfer in LES of the Volvo Bluff-Body Stabilized Flame Dynamics (AIAA 2017-1576).....	13928
<i>Dario Maestro, Abdulla Ghani, Laurent Y. Gicquel, Thierry Poinsot, F. Collin, O. Vermorel</i>	

PC-24: ADVANCED COMBUSTION CONCEPTS II

The Effect of Ozonolysis Activated Autoignition on Jet Flame Dynamics (AIAA 2017-1776).....	13942
<i>Xiang Gao, Wenting Sun, Timothy Ombrello, Campbell D. Carter</i>	
Study of Nanosecond Pulsed High Frequency Discharge Ignition in a Flowing Methane/Air Mixture (AIAA 2017-1777).....	13952
<i>Joseph K. Lefkowitz, Timothy Ombrello</i>	
Demonstration of Swirl-controlled 3D-printed Mesoscale Burner Array Using Gaseous Hydrocarbon Fuels (AIAA 2017-1778).....	13962
<i>Conor Martin, Rita Groetz, Jihyung Yoo, Rajavasanth Rajasegar, Tonghun Lee</i>	
Investigations of Microwave Stimulation of Turbulent Flames with Implications to Gas Turbine Combustors (AIAA 2017-1779).....	13972
<i>Christer Fureby, Andreas Ehn, Elna Nilsson, Per Petterson, Marcus Aldén, Tomas Hurtig, Niklas Zettervall, Zhongshan Li, Jenny Larfeldt</i>	
Computations of a New Hydrogen-Oxygen Rocket Engine Based on Supermulti-jets Colliding with Pulse (AIAA 2017-1780).....	13991
<i>Remi Konagaya, Ken Naitoh, Takuma Okamoto, Kohita Tsuru</i>	

PC-25: TURBULENT COMBUSTION: FLOW/CHEMISTRY INTERACTIONS

Effect of Low-Temperature Reactivity on the Turbulent Combustion of n-Octane/Iso-Octane Mixtures in a Reactor-Assisted Turbulent Slot Burner (AIAA 2017-1781).....	14000
<i>Christopher B. Reuter, Sang Hee Won, Yiguang Ju, Omar Yehia</i>	
Turbulence Effects on the Chemical Pathways for Premixed Methane/Air Flames (AIAA 2017-1782).....	14005
<i>Debolina Dasgupta, Wenting Sun, Marc S. Day, Tim C. Lieuwen</i>	
Reconfigurable Fan-Stirred Flame Bomb with Optical Access (AIAA 2017-1783).....	14020
<i>Anibal Morones, Victor J. Leon, Eric L. Petersen</i>	
Turbulence-Flame Interaction in the Wrinkled and Corrugated Flamelet Regimes (AIAA 2017-1784).....	14026
<i>Marissa K. Geikie, Christian Engelmann, Anthony Morales, Ryan Schale, Kareem Ahmed</i>	

PC-26: SOOT/PYROLYSIS

Large Eddy Simulations of a Sooting Lifted Turbulent Jet-Flame (AIAA 2017-1785).....	14034
<i>Christian Eberle, Peter M. Gerlinger, Manfred Aigner</i>	
Assessment of Differential Diffusion Effects on Soot Evolution in Piloted Non-premixed Turbulent Flames (AIAA 2017-1786).....	14055
<i>Harshad Lalit, Jay P. Gore, Haifeng Wang</i>	
Experimental and Modeling Investigation of Pyrolytic Carbon Deposition Relevant to Fuel Film Cooling in Rocket Engines (AIAA 2017-1787).....	14071
<i>Ponnuthurai Gokulakrishnan, Richard Joklik, Casey Fuller, Randy Vander Wal, Joseph Abrahamson</i>	
Vortex Dynamics and Soot Formation in a Dump Combustor (AIAA 2017-1788).....	14087
<i>Viswanath R. Katta, William M. Roquemore</i>	
Detailed-Chemistry Study of Soot Nano-Aerosol Formation in a Stagnation-Point Reverse-Flow Combustor (AIAA 2017-1789).....	14098
<i>Masoud Darbandi, Mohammad Hasan Saidi, Majid Ghafourizadeh, G.E. Schneider</i>	
A Computational Study of Soot Formation in Opposed-flow Diffusion Flame Interacting with Vortices (AIAA 2017-1790).....	14104
<i>Prabhu Selvaraj, Hong G. Im</i>	

PC-27: MODEL VALIDATION FOR PROPULSION WORKSHOP II

Grid Convergence in LES of Bluff Body Stabilized Flames (AIAA 2017-1791).....	14112
<i>Vaidyanathan Sankaran, Timothy Gallagher</i>	

Application of Data-Driven SGS Turbulent Combustion Models to the Volvo Experiment (AIAA 2017-1792)	14128
<i>Amarnatha Sarma Potturi, Conrad H. Patton, Jack R. Edwards</i>	
Application of Detached Eddy Simulation to a Bluff Body Flame Stabilizer in Duct Flow (AIAA 2017-1793)	14144
<i>Jonathan P. West, Clinton P. Groth, John T. C. Hu</i>	
On the TFNS and LES Subgrid Models for a Bluff Body Stabilized Flame (AIAA 2017-1794)	14163
<i>Changju T. Wey</i>	

PC-28: SHOCK TUBES

Shock-Tube Studies of Tri-Ethyl-Phosphate (TEP) Kinetics at High Temperatures (AIAA 2017-1795)	14183
<i>Olivier E. Mathieu, Waruna D. Kulatilaka, Eric L. Petersen</i>	
High-Speed Imaging of the Dynamics of H₂/O₂ Ignition at Low to Moderate Temperatures in a Shock Tube (AIAA 2017-1796)	14190
<i>Erik Ninnemann, Owen Pryor, Samuel Barak, Batikan Koroglu, Jonathan Sosa, Karem Ahmed, Subith Vasu</i>	
Shock-tube Time-history Measurements of CO and H₂O Using IR Laser Absorption (AIAA 2017-1797)	14196
<i>Clayton Mulvihill, Olivier E. Mathieu, Eric L. Petersen</i>	
Shock Tube Measurements of Jet and Rocket Fuel Ignition Delay Times (AIAA 2017-1798)	14204
<i>David F. Davidson, Jiankun Shao, Thomas Parise, Ronald K. Hanson</i>	
Instability Analysis of the Separated Boundary Layer in Shock Tubes (AIAA 2017-1799)	14210
<i>Kevin P. Grogan, Matthias Ihme</i>	

PC-29: LAMINAR FLAMES I

Response of Premixed Stoichiometric CH₄/O₂/CO₂ Flames to Strain; the Role of Chemistry and Transport (AIAA 2017-1800)	14220
<i>Nadim W. Chakroun, Dan Michaels, Santosh J. Shanbhogue, Ahmed Ghoniem</i>	
Major Species Measurements and Simulation of Partially-premixed, Cellular, Tubular H₂-Air Flames (AIAA 2017-1801)	14241
<i>Darren C. Tinker, Carl A. Hall, Robert W. Pitz</i>	
Assessment of Plug-Flow Assumption in Modeling n-Dodecane Pyrolysis in a Laminar Flow Reactor (AIAA 2017-1802)	14256
<i>Harsha K. Chelliah, Mohammad J. Rahimi</i>	

PC-30: FLAME STABILIZATION/BLOW OUT

Lean Blowout and Ignition Characteristics of Conventional and Surrogate Fuels Measured in a Swirl Stabilized Combustor (AIAA 2017-1954)	14275
<i>Scott Stouffer, Tyler Hendershot, Jeffrey R. Monfort, Jacob Diemer, Edwin Corporan, Paul Wrzesinski, Andrew W. Caswell</i>	
Large-Eddy Simulations of Fuel Effect on Gas Turbine Lean Blow-out (AIAA 2017-1955)	14289
<i>Lucas Esclapez, Peter C. Ma, Eric Mayhew, Rui Xu, Scott Stouffer, Tonghun Lee, Hai Wang, Matthias Ihme</i>	
Parametric Study of Alternating Flow Patterns in Non-Reacting Multiple-Swirl Flows (AIAA 2017-1956)	14300
<i>Brian J. Dolan, Rodrigo Villalva Gomez, Ephraim J. Gutmark</i>	

PC-31: JETS IN CROSS-FLOW

Digital Holographic Analysis of the Breakup of Aerated Liquid Jets in Supersonic Crossflow (AIAA 2017-1957)	14315
<i>Khaled A. Sallam, Kuo-Cheng Lin, Stephen D. Hammack, Campbell D. Carter</i>	
Structures and Temporal Evolution of Liquid Jets in Supersonic Crossflow (AIAA 2017-1958)	14326
<i>Kuo-Cheng Lin, Ming-Chia Lai, Timothy Ombrello, Campbell D. Carter</i>	
Filtered Rayleigh Scattering Measurements of Liquid Nitrogen Jets in Subcritical and Supercritical Crossflows (AIAA 2017-1959)	14342
<i>Arin E. Cross, Jordi Esteveadeordal, Matthieu M. Masquelet, Keith R. McManus</i>	
On the Ignition and the Combustion of Supercritical Fuel Jet-In-Cross-Flow (AIAA 2017-1960)	14358
<i>Kalyana C. Gottiparthi, Ramanan Sankaran, Joseph C. Oefelein</i>	
Effect of Orifice Geometry on Spray Characteristics of Liquid Jet in Cross Flow (AIAA 2017-1961)	14372
<i>Yoonho Song, Donghyun Hwang, Kyubok Ahn</i>	

PC-32: LAMINAR FLAMES II

Laminar Flame Speeds of Dilute Triethyl Phosphate in H₂- and CH₄-Air Mixtures (AIAA 2017-1962)	14387
<i>Travis Sikes, Nicholas Niemic, Waruna D. Kulatilaka, Eric L. Petersen</i>	
Effects of n-Alkane Chain Length on Cool Diffusion Flames (AIAA 2017-1963)	14392
<i>Christopher B. Reuter, Minhyeok Lee, Sang Hee Won, Yiguang Ju</i>	
Effect of "Prompt" Dissociation of Formyl Radical on High Temperature Oxidation of Formaldehyde in the Study of 1,3,5-Trioxane Pressurized Laminar Flame Speeds (AIAA 2017-1964)	14399
<i>Hao Zhao, Jiapeng Fu, Yiguang Ju</i>	

The Effect of Radiation on the Dynamics of Near Limit Cool Flames and Hot Flames (AIAA 2017-1965)	14405
<i>Yiguang Ju, Eric Lin, Christopher B. Reuter</i>	

PDL-01: PLASMA AERODYNAMICS I

Measurement of Plasma Induced Flow Perturbations Affecting a Mach 4.5 Corner Separation Zone (AIAA 2017-0154)	14411
<i>Brock E. Hedlund, Alec W. Hourt, Stanislav Gordeyev, Sergey B. Leonov</i>	
Numerical Study of Acceleration of the Hydrogen Ions in the Penning Discharge at Pressures Around 1 Torr (AIAA 2017-0155)	14427
<i>Sergey Surzhikov</i>	
Measurement of Velocity Induced by a Propagating Arc Magneto-hydrodynamic Plasma Actuator (AIAA 2017-0156)	14440
<i>Young-Joon Choi, Miles D. Gray, Jayant Sirohi, Laxminarayan L. Raja</i>	
Nonequilibrium Radiation NO in Shocked Air (AIAA 2017-0157)	14455
<i>Sergey Surzhikov, Pavel Kozlov</i>	
Experimental Investigation of the Internal Structure and Dynamic Behavior of the Rail Plasma Actuator Arc (AIAA 2017-0158)	14471
<i>Miles D. Gray, Young-Joon Choi, Jayant Sirohi, Laxminarayan L. Raja</i>	
Characterization of the Formation Process of Cathodic-Arc-Jet in Atmospheric Pressure Gas (AIAA 2017-0159)	14485
<i>Igal Kronhaus, Leon van Rossum</i>	

PDL-02: PLASMA AERODYNAMICS II

Characterization of a 50kW Inductively Coupled Plasma Torch for Testing of Ablative Thermal Protection Materials (AIAA 2017-0394)	14492
<i>Benton R. Greene, Noel T. Clemens, Philip L. Varghese, Stanley Bouslog, Steven V. Del Papa</i>	
A Comparison Between Corona and DBD Plasma Actuators for Separation Control on an Airfoil (AIAA 2017-0395)	14506
<i>Federico Messanelli, Marco Belan</i>	
Quantitative Mean Flow Measurements Downstream of a Plasma Actuated Grid (AIAA 2017-0396)	14520
<i>Pierre Audier, Nicolas Benard, Akira Mizuno, Eric Moreau, R. Bellanger</i>	
Characterization of Transient Operation of a Quasi-DC Electrical Discharge in Supersonic Flow (AIAA 2017-0397)	14537
<i>Alec W. Hourt, Brock E. Hedlund, Sergey B. Leonov, Skye Elliot, Timothy Ombrello, Campbell D. Carter</i>	

PDL-04: DIAGNOSTICS FOR PLASMAS AND GASES II

Atomic Oxygen Measurements in a Low Pressure DC and Pulsed Discharge via Radar REMPI (AIAA 2017-0840)	14552
<i>Jordan C. Sawyer, Mark Gragston, Yue Wu, Zhili Zhang</i>	
Characterization of Intermediate Reactions Following Femtosecond Laser Excitation in Argon-Nitrogen Mixtures (AIAA 2017-0841)	14568
<i>Yibin Zhang, Mikhail N. Shneider, Richard B. Miles</i>	

PDL-05: COMPUTATIONAL METHODS

Development of Particle-In-Cell Solver for Numerical Simulation of Penning Discharge (AIAA 2017-0842)	14584
<i>Alexey Dikaluk</i>	
Fully Implicit Magneto-hydrodynamics Simulations of Coaxial Plasma Accelerators (AIAA 2017-0843)	14606
<i>Vivek Subramaniam, Laxminarayan L. Raja</i>	
Effective Preconditioners for Maxwell's Equations on Unstructured Grids for Coupled Plasma-EM Wave Modeling (AIAA 2017-0844)	14616
<i>Prem Kumar Panneer Chelvam, Laxminarayan L. Raja</i>	
A High-Order Finite-Volume Method with Anisotropic AMR for Ideal MHD Flows (AIAA 2017-0845)	14628
<i>Lucie Freret, Lucian Ivan, Hans De Sterck, Clinton P. Groth</i>	
Adjoint-based Sensitivity Analysis of Ignition in a Turbulent Reactive Shear Layer (AIAA 2017-0846)	14646
<i>Jesse Capecelatro, Daniel J. Bodony, Jonathan Freund</i>	

PDL-07: PLASMA AND LASER PHYSICS I

Kinetic Mechanism of Plasma Recombination in Methane, Ethane and Propane (AIAA 2017-1109)	14654
<i>Andrey Starikovskiy, E. M. Anokhin, M. A. Popov, I. V. Kochetov, N. L. Aleksandrov</i>	
NS Dielectric Barrier Discharge Development and Thrust Generation in 4-Electrode Geometry (AIAA 2017-1110)	14674
<i>Andrey Starikovskiy, Kristofer Meehan, Julian Williams, Richard Miles</i>	

VOLUME 20

FEM Simulation of Laser-Induced Plasma Breakdown Experiments for Combustion Applications (AIAA 2017-1111).....	14681
<i>Andrea Alberti, Alessandro Munafò, Amal Sahai, Carlos Pantano, Marco Panesi</i>	

PDL-08: PLASMA-BASED FLOW CONTROL: LESSONS LEARNED AND PROSPECTS II (INVITED)

Thermal Perturbations Generated by Near-surface Electric Discharges and Mechanisms of Their Interaction with the Airflow (AIAA 2017-1339)	14699
<i>Igor V. Adamovich, Sergey B. Leonov, Kraig Frederickson, Jianguo Zheng, Yongdong Cui, Boo Cheong Khoo</i>	

PDL-09: PLASMA AND LASER PROPULSION

High Temperature Millimeter-Wave Permittivity Measurement Setup for Beamed Energy Heat Exchangers (AIAA 2017-1340).....	14719
<i>Martin S. Hilario, Joseph J. Wang, Brad W. Hoff, Benmaan I. Jawdat, Frederick W. Dynys</i>	
Effects of Boundary Conditions on the Electrospray Emission Behavior using Molecular Dynamics (AIAA 2017-1341).....	14728
<i>Neil A. Mehta, Deborah A. Levin</i>	
Static and Dynamic Stall Control at High Angle of Attack by NS pulsed Actuator in Burst Mode (AIAA 2017-1342).....	14761
<i>Andrey Starikovskiy, Kristofer Meehan, Julian Williams, Richard Miles</i>	
Particle Simulation of Electrodeless Plasma Thruster with Rotating Magnetic Field (AIAA 2017-1343).....	14769
<i>Dai Uchigasaki, Naofumi Ohnishi</i>	
Multiple Aperture Approach to Wavefront Prediction for Adaptive-optic Applications (AIAA 2017-1344)	14785
<i>Matthew R. Kemmetz, Stanislav Gordeyev</i>	

PDL-10: DBD PLASMA ACTUATORS I

Stall Cell Formation Over a Boeing Vertol VR-7 Airfoil (AIAA 2017-1577)	14799
<i>Ata Ghassemi Esfahani, Nathan J. Webb, Mo Samimy</i>	
Airfoil Optimisation for DBD Plasma Actuator in a Wind Energy Environment: Design and Experimental Study (AIAA 2017-1578)	14817
<i>Ernest C. Battle, Ricardo Pereira, Marios Kotsonis, Gael de Oliveira</i>	
PIV-based Dynamic Model of EHD Volume Force Produced by a Surface Dielectric Barrier Discharge (AIAA 2017-1579).....	14830
<i>Nicolas Benard, Sylvain Laizet, Eric Moreau</i>	
Unsteady Joule Heating Energy Model for Nanosecond Pulsed DBD Plasma Actuator (AIAA 2017-1580)	14846
<i>Jeongheon Chae, Sangjun Ahn, Hyung-Jin Kim, Kyu Hong Kim</i>	

PDL-11: PLASMA ASSISTED COMBUSTION AND IGNITION I

Hydrodynamic Effects Induced by Nanosecond Sparks in Air and Air/fuel Mixtures (AIAA 2017-1581).....	14856
<i>Sergey Stepanyan, Jun Hayashi, Sara Lovascio, Gabi D. Stancu, Christophe O. Laux, E. Pannier</i>	
Effect of Translational Nonequilibrium and "Hot" Atoms Reactions on Active Species Production in High-Voltage Pulsed Discharges (AIAA 2017-1583).....	14863
<i>Andrey Starikovskiy, A. A. Ponomarev, A. Yu. Starikovskiy</i>	
OH Radical Measurements in Hydrogen-Air Mixtures at the Conditions of Strong Vibrational Nonequilibrium (AIAA 2017-1584).....	14884
<i>Caroline Winters, Yvonne Hung, Elijah Jans, Kraig Frederickson, Igor V. Adamovich</i>	
Effects of DC Electric Fields on the Combustion of a Simplified Multi-element Injector (AIAA 2017-1585)	14904
<i>Paulo Salvador, Kunning G. Xu</i>	

PDL-12: DBD PLASMA ACTUATORS II

Airfoil Stall Hysteresis Control with DBD Plasma Actuation (AIAA 2017-1803).....	14918
<i>Ernest C. Battle, Ricardo Pereira, Marios Kotsonis</i>	
Influence of Voltage Waveform on Electrohydrodynamic Force in a Dielectric-Barrier-Discharge Plasma Actuator (AIAA 2017-1804).....	14926
<i>Shintaro Sato, Naofumi Ohnishi</i>	
Shock Wave/Boundary Layer Control Using Nanosecond Reptitively Pulsed Dielectric Barrier Discharges (AIAA 2017-1805).....	14935
<i>Kyle Newnam, Ravichandra Jagannath, Paul Stockett, Puyuan Wu, Lalit K. Rajendran, Sally P. Bane</i>	
Simulation of Reduced Air Plasma Reactions for Nanosecond-Pulse Dielectric Barrier Discharge (AIAA 2017-1806)	14949
<i>Sangjun Ahn, Jeongheon Chae, Hyung-Jin Kim, Kyu Hong Kim</i>	

Modeling of a Sliding Nanosecond Dielectric Barrier Discharge Actuator for Flow Control (AIAA 2017-1807)	14959
<i>Konstantinos Kourtzanidis, Laxminarayan L. Raja</i>	
Improving the Performance of a Plasma Actuator Model for DBD and Multi-Encapsulated Electrode Actuators (AIAA 2017-1808).....	14976
<i>Jeff B. Laten, Raymond P. LeBeau</i>	

PDL-13: DIAGNOSTICS AND EXPERIMENTAL TECHNIQUES

Imaging of DC Induced Second Harmonic Generation for Species Independent Electric Field Measurements (AIAA 2017-1809).....	14992
<i>Benjamin M. Goldberg, Arthur Dogariu, Sean B. O'Byrne, Richard B. Miles</i>	
A Parametric Investigation of Repetitively Pulsed Nanosecond Duration Discharges in Argon (AIAA 2017-1810).....	15012
<i>Rounak Manoharan, Toby K. Boyson, Sean B. O'Byrne</i>	
Electric Field Measurements in a Quasi-Two-Dimensional Ns Pulse Discharge in Atmospheric Air (AIAA 2017-1811).....	15025
<i>Marien Simeni Simeni, Benjamin M. Goldberg, Cheng Zhang, Kraig Frederickson, Walter R. Lempert, Igor V. Adamovich</i>	
Plasma Engine Performance Estimate by Optical Analysis of Exhaust Plume (AIAA 2017-1812).....	15041
<i>M. R. Datta Prasad, T. S. Sheshadri, P. Moses John Christy Appolo</i>	

PDL-14: PLASMA AND LASER PHYSICS II

Numerical Simulation of Dissociation Kinetics in the Penning Discharge Plasma Using 2D Modified Drift-diffusion Model (AIAA 2017-1966).....	15059
<i>Sergey Surzhikov, Dmitry Storozhev, S. E. Kuratov</i>	
Progress in Development of a Chemical CO Laser Driven by a Chemical Reaction between Carbon Vapor and Oxygen (AIAA 2017-1967).....	15091
<i>Elijah Jans, Kraig Frederickson, Matthew Yurkovich, Zakari Eckert, J William Rich, Igor V. Adamovich</i>	
Experimental and Numerical Investigations of a Pulsed Nanosecond Streamer Discharge in CO₂ (AIAA 2017-1968).....	15108
<i>Michael Pachulko, Dmitry Levko, Laxminarayan L. Raja, Philip L. Varghese</i>	
Laser Induced "Counter" Convection in Water (AIAA 2017-1969).....	15125
<i>Mikhail N. Shneider, Vlad Semak</i>	
Computational Studies of Positive and Negative Streamers in Bubbles Suspended in Distilled Water (AIAA 2017-1970).....	15132
<i>Ashish Sharma, Dmitry Levko, Laxminarayan L. Raja</i>	
Experiments on a Plasma-based Metamaterial at Microwave Frequencies (AIAA 2017-1971)	15139
<i>Eric H. Mattis, Anthony J. Hoffman, Thomas C. Corke</i>	
Modeling of Dual-Pulse Laser Ignition (AIAA 2017-1972).....	15151
<i>Albina Tropina, Mikhail N. Shneider, Richard B. Miles</i>	

PDL-15: PLASMA ASSISTED COMBUSTION AND IGNITION II

Proper Orthogonal Decomposition for Flame Dynamics of Microwave Plasma Assisted Swirl Stabilized Premixed Flames (AIAA 2017-1973).....	15163
<i>Rajavasanth Rajasegar, Constantinos M. Mitsingas, Eric Mayhew, Tonghun Lee, Jihyung Yoo</i>	
Volumetric Plasma Discharge in a Coaxial Electrode Configuration Using Repetitively Pulsed Nanosecond Discharges (AIAA 2017-1974)	15188
<i>Ravichandra Jagannath, Kyle Newnam, Paul Stockett, Puyuan Wu, Sally P. Bane, Mohamed R. Nalim</i>	
First Experiments on Plasma Assisted Supersonic Combustion at LAERTE Facility (AIAA 2017-1975)	15203
<i>Axel Vincent-Randonnier, Sergey B. Leonov, Denis Packan, V. Sabelnikov, F. Le Jouan, B. Rouxel, P. Roux</i>	
Laser Ignition of Propane-Air Mixtures Using a Dual-Pulse Technique (AIAA 2017-1976)	15211
<i>Ciprian Dumitrache, Rachel VanOsdol, Christopher Limbach, Azer P. Yalin</i>	
Mechanism of Plasma-Assisted Ignition for H₂ and C1-C5 Hydrocarbons (AIAA 2017-1977)	15219
<i>Andrey Starikovskiy, Nikolay Aleksandrov</i>	

SATS-01: SMALL SATELLITE MISSIONS

SRMSAT-2: Study of the Lunar Sub-Surface and Deep-Space Environment Using a Micro-Satellite Platform (AIAA 2017-0160).....	15320
<i>Kuldeep R. Barad, Amin Ali Mody, Sakshi Namdeo, Akash Ratheesh, Kartik P. Naik, Sri Harsha Pavaluri</i>	
Development of a Low-Flying CubeSat Mission for F-Region Characterization (AIAA 2017-0161).....	15331
<i>Jonathan Black, Anthony T. Wolosik</i>	
Preliminary Analysis of 'BALLET' - Ballistic Lunar Low Energy Transfer Design for SRMSAT-2 (AIAA 2017-0162).....	15345
<i>Arunima Prakash, Kuldeep R. Barad</i>	
Nanosat Orbit Raising and Rendezvous Using a Continuous-Thrust Controller (AIAA 2017-0163).....	15356
<i>Kewen Zhang, Nikolaos A. Gatsonis, John J. Blandino, Michael A. Demetriou</i>	

Development of an Earth Smallsat Flight Test to Demonstrate Viability of Mars Aerocapture (AIAA 2017-0164)	15369
<i>Michael Werner, Bryce Woppard, Anirudh Tadanki, Swapnil R. Pujari, Robert D. Braun, Robert Lock, Adam Nelessen, Ryan Woolley</i>	

SATS-02: SMALL SATELLITE SUBSYSTEMS

Attitude Determination and Control System Design for Srmsat-2: A Micro Class Lunar Orbiter (AIAA 2017-0165)	15385
<i>Amin Ali Mody, Tushar Sharma, Peeyush Tekriwal, Gokul Subramanian, Akash Rathesh, Kuldeep R. Barad</i>	
CubeSat Attitude Determination Using Low-Cost Sensors and Magnetic Field Time Derivative (AIAA 2017-0166)	15401
<i>Alex Walker, Manish Kumar</i>	
Development of Stereo Camera System for Accurate Observation of Deployable Membranes Onboard CubeSat (AIAA 2017-0167)	15425
<i>Yuya Shimoda, Kazuki Watanabe, Nobuomi Sakamoto, Takeshi Kuratomi, Nana Hidaka, Mutsuhiro Ogawa, Hiraku Sakamoto, Hiroki Nakanishi</i>	
Validation of a Low-Cost Avionics Package for Small Spacecraft via Rocket-Based Field Tests (AIAA 2017-0168)	15432
<i>Matt Sorgenfrei, Dayne Kemp, Anthony Harness, Matthew Nehrenz</i>	
Hall Effect Thruster Characterization Through Potential, Magnetic, and Optical Measurements (AIAA 2017-0169)	15441
<i>Nicholas Hyatt, Carl R. Hartsfield, David Cunningham</i>	
Thrust Coefficient Losses in Additively Manufactured Low Thrust Nozzles (AIAA 2017-0170)	15450
<i>Christopher D. Tommila, Carl Hartsfield</i>	

VOLUME 21

SATS-03: SMALL SATELLITE SOFTWARE AND SYSTEMS

Real-Time On-board Estimation & Optimal Control of Autonomous Micro-Satellite Proximity Operations (AIAA 2017-0398)	15462
<i>Dylan Thomas, Katherine Mott, Kristen Tetreault, Kevin M. Nastasi, Ian Elliott, Robert Scheible, Ethan Ohriner, Jonathan Black</i>	
The Implementation of 'App on Demand' Functionality for CubeSats and Other Small Satellites and Its Application to Educational Applications (AIAA 2017-0399)	15478
<i>Christian Hansen, Jeremy Straub, Brandon Rudisel, Andrew Jones</i>	
Probabilistic Methods for Nanosatellite Systems Engineering: A Lasercom Case Study (AIAA 2017-0400)	15483
<i>Emily Clements, Kerri Cahoy</i>	
4The LinkStar System, A Globalstar Based Radio And Flight System For Satellites In LEO - Architecture And Test Results (AIAA 2017-0401)	15494
<i>Andrew D. Santangelo</i>	

SATS-04: SMALL SATELLITE MISSION DESIGN

Safe, Failure-Tolerant CubeSat Docking Using Passive Magnetic Mechanisms (AIAA 2017-0614)	15505
<i>Kyle Doyle, Mason A. Peck</i>	
Navigation Analysis of WSB Low Energy Lunar Transfer for SRMSAT-2 (AIAA 2017-0615)	15529
<i>Kuldeep R. Barad, Tushar Sharma</i>	
BRICSat-D Flight Experiment: Demonstrating the Feasibility of Low Cost Diagnostic Missions (AIAA 2017-0616)	15539
<i>Dakota L. Wenberg, Morgan E. Lange, Benjamin P. Keegan, Edward A. Hanlon, Jin Kang, George Teel, Jonathan Kolbeck, Michael Keidar</i>	
A Nano-Satellite System for Atmospheric Monitoring and Ground Imaging (AIAA 2017-0617)	15553
<i>Chirag Sachdeva, Mohit Gupta</i>	

SATS-05: SMALL SATELLITES - FUSION

Lunar Brightness Temperature Models and Radiometer Design for Small Satellites (AIAA 2017-0847)	15566
<i>Sakshi Namdeo, Kuldeep R. Barad, Amin Ali Mody, Sri Harsha Pavuluri, Akash Rathesh</i>	
Expansion and Measurement of Spiral Folded Membrane by Small Satellite (AIAA 2017-0848)	15575
<i>Tomoyuki Miyashita, Hiroshi Yamakawa, M. C. Natori, Nobuhisa Katsumata</i>	
Ground Demonstration on the Autonomous Docking of Two 3U CubeSats Using a Novel Permanent Magnet Docking Mechanism (AIAA 2017-0849)	15582
<i>Jing Pei, Luke Murchison, Adam BenShabat, Victor Stewart, James Rosenthal, Jacob Follman, Mark Banchy, Drew Sellers, Ryan Elandt, David Sawyer Elliott, Marc Choueiri, Mason Peck, Peter Finch</i>	
Testing and Evaluating Deployment Profiles of the Canisterized Satellite Dispenser (CSD) (AIAA 2017-0850)	15609
<i>Stephen K. Tullino, Eric D. Swenson</i>	

SE-01: SYSTEMS ENGINEERING I

First Steps in Implementing Weapon System Sustainment Model (AIAA 2017-0641)	15634
<i>Charles T. Vono</i>	

Quantifying Negotiations Through Weighted Analytical Hierarchy Process (AIAA 2017-0642)	15644
<i>Darren C. Tinker, Dexter A. Watkins, Robert E. Choate</i>	
Exploiting Pessimism for Fault Tree Completeness (AIAA 2017-0643)	15659
<i>Alexander Wille, Florian Holzapfel</i>	
Contract-Based Byzantine Resilience in Spacecraft Swarms (AIAA 2017-0644)	15667
<i>Michael Sievers, Azad M. Madni</i>	

SE-02: SYSTEMS ENGINEERING II

A Collaborative Approach to Complex Systems Engineering using a Web-based Visual Analytics Framework (AIAA 2017-0872)	15676
<i>Manuel J. Diaz, D. D. Fullmer, Simon I. Briceno, Dimitri N. Mavris</i>	
Towards A Reasoning Framework for Digital Clones Using the Digital Thread (AIAA 2017-0873)	15694
<i>Zina Ben Miled, Mat O. French</i>	
Integrating ICME Practices into Design Systems and Structural Analysis (AIAA 2017-0874)	15706
<i>Michael Sangid, John F. Matlak, Akin Keskin, Ben H. Thacker, Barron J. Bichon, Dale L. Ball, Stephen P. Engelsstad, Charles Ward, Vasishth Venkatesh, H.A. Kim, Vikas Saraf, Rob Gorham</i>	
Digital Thread and Twin for Systems Engineering: Pre-MDD Through TMRR (AIAA 2017-0875)	15714
<i>Jeffrey V. Zueber, Raymond M. Kolonay, Pamela Kobryn, Eric J. Tuegel</i>	
Digital Thread and Twin for Systems Engineering: EMD to Disposal (AIAA 2017-0876)	15740
<i>Eric J. Tuegel, Pamela Kobryn, Jeffrey V. Zueber, Raymond M. Kolonay</i>	

TES-01: FOSSIL FUEL POWER TECHNOLOGIES I

Heat Transfer Characterization of a High Heat Flux Oxy-Fuel Direct Power Extraction Combustor (AIAA 2017-1606)	15753
<i>Luisa A. Cabrera, Jad Aboud, Manuel J. Hernandez, Brian Lovich, Ahsan R. Choudhuri, Norman D. Love</i>	
Impact of Confinement on a Swirl Burner Flowfield (AIAA 2017-1607)	15767
<i>Ahmed E. Khalil, Jonathan M. Brooks, Ashwani K. Gupta</i>	
CARSOXY (CO₂-Argon-Steam-OxyFuel) Combustion in Gas Turbines for CCS Systems (AIAA 2017-1608)	15777
<i>Nicholas Syred, Milana V. Gutesha, Ali Doboon, Agustin Valera-Medina, Philip J. Bowen</i>	
Preliminary Computational Analysis of Combustion in a Directly Heated Supercritical Oxy-Fuel Combustor (AIAA 2017-1609)	15788
<i>Antara Badhan, A S M A. Chowdhury, Ahsan R. Choudhuri, Norman D. Love</i>	
Sorption Enhanced Steam Reforming of Methane using CaO Sorbent and Ni-based Catalyst (AIAA 2017-1610)	15799
<i>Camilla Batini, Kiran Raj Goud Burra, Ashwani K. Gupta</i>	

TES-02: FOSSIL FUEL POWER TECHNOLOGIES II

Swirlers Effectiveness in the Thermal Uniformity of Turbulent Transverse Jet Mixing (AIAA 2017-1833)	15807
<i>Tarek Elgammal, Ryoichi S. Amano</i>	
Study of High Intensity Turbulent Flow Over a Backward Facing Step Using 10kHz Particle Image Velocimetry (AIAA 2017-1834)	15834
<i>Martin de la Torre, Arturo Acosta-Zamora, Norman D. Love, Ahsan R. Choudhuri</i>	
Effect of N₂-CO₂ Mixture on Entrainment and Emission in a High Intensity Combustor (AIAA 2017-1835)	15844
<i>Ahmed O. Said, Eric W. Darby, Ashwani K. Gupta</i>	
Study on the Use of HiCOP Fuel for Gas Turbine Combustors (AIAA 2017-1836)	15867
<i>Hitoshi Fujiwara, Keiichi Okai, Mitsumasa Makida, Kazuo Shimodaira, Takuya Mizuno, Shuji Noda, Yayoi Murakami, Kaoru Fujimoto</i>	
Study of Aeration by Using Pulsating Air Flow (AIAA 2017-1837)	15873
<i>Ryoichi S. Amano, Ammar Alkhaldi, Ahmed Alkhafaji</i>	

TES-03: EMERGING ENERGY TECHNOLOGIES I

Aircraft-Blended Winglet Performance Analyses (AIAA 2017-1838)	15880
<i>Essam E. Khalil, Hesham Helal, Osama Abdellatif, Gamal M. ElHarriri</i>	
Slotted Airfoils for Increasing the Aerodynamic Efficiency (AIAA 2017-1839)	15892
<i>Saman Beyhaghi, Ryoichi S. Amano</i>	
Commercial Aircraft Cabins' Ventilation Systems (AIAA 2017-1840)	15899
<i>Essam E. Khalil, Ahmed Azzazi, Gamal M. ElHarriri, Taher AbouDeif</i>	
Effect of Raked Winglet on Aircraft Performance (AIAA 2017-1841)	15910
<i>Essam E. Khalil, Hesham Helal, Osama Abdellatif, Gamal M. ElHarriri</i>	

TES-04: EMERGING ENERGY TECHNOLOGIES II

Numerical Analysis of Air Distribution Systems in Aircraft Passengers' Cabins (AIAA 2017-1993)	15922
<i>Essam E. Khalil, Ramy A. AbdelMaksoud, Waleed A. AbdelMaksoud, Ahmed A. Medhat</i>	

CFD Analysis of Thermal Comfort in Naturally-Ventilated Handball Arenas at Different Prevailing Wind Speeds (AIAA 2017-1994).....	15933
<i>Essam E. Khalil, Ahmed A. Masoud, AbdelMaged H. Ibrahim, Esmail M. ElBialy</i>	
Temperature Distributions in an Underground Road Tunnel: Effect of Car Fire Heat Release (AIAA 2017-1995).....	15942
<i>Waleed Sweda, Essam E. Khalil, Omar A. Huzzain</i>	
Simulation of Air Flow Pattern in a Room with Ceiling Mounted Circulator (AIAA 2017-1996).....	15956
<i>Essam E. Khalil, Ahmed ElDegwy</i>	
Embedded Void Approach for Nitride Based Multi-Junction Photovoltaic Cells (AIAA 2017-1997).....	15966
<i>Salma Salah, Tarek Hatem, Essam E. Khalil, Salah Bedair, Waleed A. AbdelMaksoud</i>	

TFPC-01: UNIQUE AND TRANSFORMATIONAL FLIGHT

Regional Sky Transit III: The Primacy of Noise (AIAA 2017-0208).....	15975
<i>Brien A. Seeley</i>	
Comparison of Aero-Propulsive Performance Predictions for Distributed Propulsion Configurations (AIAA 2017-0209).....	16005
<i>Nicholas K. Borer, Joseph M. Derlaga, Karen A. Deere, Melissa B. Carter, Sally Viken, Michael D. Patterson, Brandon Litherland, Alex Stoll</i>	
A Modular Unmanned Aerial System For Missions Requiring Distributed Aerial Presence or Payload Delivery (AIAA 2017-0210).....	16021
<i>Michael D. Patterson, Jesse Quinlan, William J. Fredericks, Elmer Tse, Ishaan Bakhle</i>	
Analytic and Numeric Forms for the Performance of Propeller-Powered Electric and Hybrid Aircraft (AIAA 2017-0211).....	16035
<i>Milton Marwa, Borja Martos, Scott M. Martin, Richard Anderson</i>	

TP-01: AEROTHERMODYNAMICS I

Study of the Afterbody Radiation During Mars Entry in an Expansion Tube (AIAA 2017-0212).....	16072
<i>Sangdi Gu, Richard G. Morgan, Timothy J. McIntyre</i>	
Novel Approach for CO₂ State-To-State Modeling and Application to Multidimensional Entry Flows (AIAA 2017-0213).....	16087
<i>Amal Sahai, Bruno E. Lopez, Christopher O. Johnston, Marco Panesi</i>	
Numerical Investigation and Modeling of Thermoacoustic Shock Waves (AIAA 2017-0214).....	16107
<i>Prateek Gupta, Carlo Scalo, Guido Lodato</i>	
Modeling Laser Attenuation in Reacting Flows Using Adaptive Finite Elements (AIAA 2017-0215).....	16123
<i>Paul T. Bauman, Timothy R. Adowski</i>	

TP-02: HEAT TRANSFER I

Characterization of a Method for Inverse Heat Conduction Using Real and Simulated Thermocouple Data (AIAA 2017-0216).....	16136
<i>Michelle E. Pizzo, David E. Glass</i>	
Investigation of the Effects of Shear on Arc-Electrode Erosion Using a Modified Arc-Electrode Mass Loss Model (AIAA 2017-0217).....	16151
<i>Bryan T. Webb, Joseph M. Sheeley</i>	
Numerical Investigation on the Infrared Signature of Shock Vector Controlling Nozzle (AIAA 2017-0218).....	16167
<i>Wen Cheng, Li Zhou, Jingwei Shi, Zhanxue Wang</i>	
EHD-Enhanced Heat Transfer in a Vertical Tube (AIAA 2017-0219).....	16177
<i>Yilmaz T. Birhane, S. C. Lin, Feng C. Lai</i>	
Numerical Studies on Direct Contact Condensation (DCC) of Subsonic Vapor/Gas Jets in Subcooled Flowing Liquid (AIAA 2017-0220).....	16187
<i>K. N. Jayachandran, Roy Arnab, Ghosh Parthasarathi</i>	

TP-03: ABLATION

Spectrally Resolved Emission Measurements from Pyrolyzing Ablators in an Inductively Coupled Plasma Facility (AIAA 2017-0435).....	16197
<i>Corey Tillson, Jason M. Meyers, Douglas G. Fletcher</i>	
Spatially Resolved Measurements of Simulated Pyrolysis Gases (AIAA 2017-0436).....	16222
<i>Roland Herrmann-Stanzel, Jason M. Meyers, Douglas G. Fletcher</i>	

VOLUME 22

Investigation of Pyrolyzing Ablators Using a Gas Injection Probe (AIAA 2017-0437).....	16234
<i>Nicholas Martin, C. C. Tillson, Jason M. Meyers, Douglas G. Fletcher, David Dang, Iain D. Boyd</i>	

High Fidelity and Multi-scale Thermal Response Modeling of an Avcoat-like Thermal Protection System (AIAA 2017-0438)	16246
<i>Saurabh S. Sawant, Abhilash Harpale, Revathi Jambunathan, Huck Beng Chew, Deborah A. Levin</i>	
Two-way Strongly Coupled Thermo-mechanical Solver for Ablation Problems (AIAA 2017-0439)	16289
<i>Rui Fu, Haoyue Weng, Jonathan Wenk, Alexandre Martin</i>	

TP-04: EXPERIMENTAL HEAT TRANSFER

Experimental Analysis of Atomic Carbon and Carbon Monoxide Production Within a High Temperature Ablative Boundary Layer (AIAA 2017-0440)	16308
<i>Sean McGuire, Christophe O. Laux</i>	
Development of Bakelite-Based Temperature Sensitive Paint for High Speed Wind Tunnel Applications (AIAA 2017-0441)	16319
<i>Steve Clauherty, Hirotaka Sakaue</i>	
An Experimental Study on the Dynamics of Water Droplet Impingement onto Bio-inspired Surfaces with Different Wettabilities (AIAA 2017-0442)	16325
<i>Liqun Ma, Haixing Li, Hui Hu</i>	
Visualization and Thermometry in Hypersonic Wedge and Leading-Edge Separated Flows (AIAA 2017-0443)	16340
<i>Tremayne P. Kaseman, Laurent M. Le Page, Sean B. O'Byrne, Sudhir L. Gai</i>	
Stagnation Temperature Measurements in a Shock-Tunnel Facility using Laser-Induced Grating Spectroscopy (AIAA 2017-0444)	16355
<i>Claudio Selcan, Tobias Sander, Fabian Koroll, Christian Mundt</i>	

TP-05: AEROTHERMODYNAMICS II

State-resolved O₂--N₂ Kinetic Model at Hypersonic Temperatures (AIAA 2017-0659)	16368
<i>Daniil Andrienko, Iain D. Boyd</i>	
Dissociation and Internal Excitation of Molecular Nitrogen Due to N + N₂ Collisions Using Direct Molecular Simulation (AIAA 2017-0660)	16388
<i>Maninder S. Grover, Thomas E. Schwartzenuber, Richard L. Jaffe</i>	
Quantal Treatment of O₂--Ar Vibrational Relaxation at Hypersonic Temperatures (AIAA 2017-0661)	16402
<i>Inga S. Ulusoy, Daniil Andrienko, Iain D. Boyd, Rigoberto Hernandez</i>	
Evaluation of Eigenvalues for the Analysis of Combustion and Chemical Non-Equilibrium Flows (AIAA 2017-0662)	16420
<i>Viatcheslav I. Naoumov, Airat Abdullin, Victor Kriukov</i>	
Numerical Investigation of Vibrational Relaxation Coupling with Turbulent Mixing (AIAA 2017-0663)	16432
<i>Romain Fiévet, Stephen J. Voelkel, Venkatramanan Raman, Philip L. Varghese</i>	
Double-Cone Flows in Nonequilibrium: Comparison of CFD with Experimental Data (AIAA 2017-0664)	16446
<i>Konstantinos Vogiatzis, Eswar Josyula, Prakash Vedula</i>	

TP-06: HEAT TRANSFER II

Numerical Simulation of Heat Transfer Flow-Field Under Transcritical Condition (AIAA 2017-0665)	16466
<i>Takahiko Toki, Susumu Teramoto, Koji Okamoto</i>	
Uniform Design Correlations for Glaze Ice Accretion and Convective Heat Transfer from an Airfoil (AIAA 2017-0666)	16477
<i>Brian Peach, Kevin Pope, Greg F. Naterer</i>	
Development of a Three-dimensional, Unstructured Material Response Design Tool (AIAA 2017-0667)	16490
<i>Joseph C. Schulz, Eric Stern, Suman Muppudi, Grant Palmer, Olivia Schroeder, Alexandre Martin</i>	
Model of Plume Flowfield from Oxy-Acetylene Torch (AIAA 2017-0668)	16508
<i>Nicholas Diaz, Jon H. Langston, Mark Salita, Francesco Stefani, Joseph H. Koo</i>	

TP-07: THERMAL PROTECTION SYSTEMS

Validation of Ablation Model of PICA Using Fully Implicit Ablation and Thermal Response Program (AIAA 2017-0896)	16520
<i>Jon H. Langston, Charlie Wong, Nicholas Diaz, Francesco Stefani, Mark Salita, Joseph H. Koo</i>	
Radiative Transfer in a Low Density Ablative Material Under Arcjet Flow Conditions (AIAA 2017-0897)	16532
<i>Takumi Horiuchi, Takeharu Sakai, Tatsuzo Suzuki, Yuichi Ishida</i>	
Thermogravimetric Analysis of Carbon Felt Insulation for Flexible Thermal Protection System Thermal Response Modeling (AIAA 2017-0898)	16543
<i>Grant A. Rossman, Robert D. Braun</i>	
Ablation Sensor Unit for Flight Demonstration on HTV Small Recovery Capsule (AIAA 2017-0899)	16559
<i>Kazuhisa Fujita, Toshiyuki Suzuki, Takashi Ozawa, Takeharu Sakai, Yuki Danzuka, Yuichi Ishida, Yasuhide Watanabe</i>	
Computational Analysis of Electron Transpiration Cooling for Hypersonic Vehicles (AIAA 2017-0900)	16569
<i>Kyle M. Hanquist, Iain D. Boyd</i>	

TP-08: HEAT PIPES/OTHER THERMOPHYSICS TOPICS

Heat transfer characteristics of Falling Film over Horizontal Tubes- A Numerical Study (AIAA 2017-0901)	16581
<i>Avijit Karmakar, Sumanta Acharya</i>	
Experimental Comparison of a Traditionally Built Versus Additively Manufactured Aircraft Heat Exchanger (AIAA 2017-0902)	16600
<i>David J. Saltzman, Michael Bichnevicius, Stephen P. Lynch, Timothy Simpson, Ted Reutzel, Corey Dickman, Richard Martukanitz</i>	
Opto-Thermal Response Optimization in Laser Processing of Composites (AIAA 2017-0903)	16611
<i>Trenton J. Godar, Brent L. Volk, William J. Kennedy, Gregory J. Ehler</i>	
Development of Universal Two-Phase Heat Transfer Correlations for Cryogenic Transfer Line Chilldown (AIAA 2017-0904)	16622
<i>Jason W. Hartwig, Samuel R. Darr, Jacob Chung</i>	
Estimates for Cryogenic Pump Transfer Functions (AIAA 2017-0905)	16633
<i>David E. Jackson, John A. Schwille, James Gariffo, Zoltan Spakovszky, Claudio Lettieri</i>	

TP-09: AEROTHERMODYNAMICS III

Benchmark Shock Tube Experiments of Radiative Heating Relevant to Earth Re-entry (AIAA 2017-1145)	16644
<i>Aaron M. Brandis, Brett A. Cruden</i>	
Inviscid/Boundary-Layer Aeroheating Approach for Integrated Vehicle Design (AIAA 2017-1146)	16693
<i>Esther Lee, Kathryn E. Wurster</i>	
Dependence of the Parameters of Shock Layer for Super-Orbital Space Vehicles at Increasing of Entry Velocity (AIAA 2017-1147)	16719
<i>Sergey Surzhikov</i>	
Computation of Rarefaction Effects on a Blunt Body in Hypersonic Flow (AIAA 2017-1148)	16735
<i>Guanzheng Huang, Ramesh K. Agarwal</i>	
Best Practices for Unstructured Grid Shock Fitting (AIAA 2017-1149)	16747
<i>Peter L. McCloud</i>	

TP-10: NONEQUILIBRIUM RADIATION

Physico-Chemical Parameters Governing the Convective and Radiative Heating from a CO₂-based Mixture (AIAA 2017-1368)	16761
<i>Yuko Higuchi, Pierre Lachevre, Adrien Lemal, Shingo Matsuyama, Kazuhisa Fujita</i>	
Measurements of Nonequilibrium Carbon Dioxide Infrared Radiation in an Expansion Tube (AIAA 2017-1369)	16774
<i>Hiroki Takayanagi, Adrien Lemal, Satoshi Nomura, Kazuhisa Fujita</i>	
Development of a Radiative Heating Margin Policy for Lunar Return Missions (AIAA 2017-1370)	16784
<i>Brett A. Cruden, Aaron M. Brandis, Christopher O. Johnston</i>	
Impact of Non-Tangent-Slab Radiative Transport on Flowfield-Radiation Coupling (AIAA 2017-1371)	16802
<i>Christopher O. Johnston, Alireza Mazaheri</i>	
On the Development of a New Nonequilibrium Chemistry Model for Mars Entry (AIAA 2017-1372)	16823
<i>Richard L. Jaffe, David W. Schwenke, Galina M. Chaban, Dinesh K. Prabhu, Christopher O. Johnston, Marco Panesi</i>	

TP-11: NONEQUILIBRIUM FLOWS AND RADIATION

Simulations of Stagnation Point Radiative Heating Rates and Spectral Analysis of Entry Vehicles (AIAA 2017-1611)	16846
<i>Jannis Bonin, Daniel Kliche, Christian Mundt</i>	
Advanced Modeling of Non-equilibrium Flows using a Maximum Entropy “Quadratic” Formulation (AIAA 2017-1612)	16858
<i>Maitreyee Sharma Priyadarshini, Yen Liu, Marco Panesi</i>	
Rarefaction Effects on Species Diffusion Through Nanoscales (AIAA 2017-1613)	16871
<i>Masoud Darbandi, Moslem Sabouri, G E. Schneider</i>	
On the Temporal Evolution in Laminar Separated Boundary Layer Shock-Interaction Flows Using DSMC (AIAA 2017-1614)	16877
<i>Ozgur Tumuklu, Deborah A. Levin, Vassilis Theofilis</i>	

TP-12: DIRECT SIMULATION MONTE CARLO METHODS

DSMC Implementation of Compact State-specific N₂+O Dissociation and Exchange Models (AIAA 2017-1842)	16909
<i>Israel Borges Sebastiao, Han Luo, Marat F. Kulakhetmetov, Alina Alexeenko</i>	
DSMC Acceleration Techniques Applied to Shock Heated and Recirculating Flows (AIAA 2017-1843)	16921
<i>Narendra Singh, Savio J. Poovathingal, Thomas E. Schwartzentruber</i>	
DSMC Computations of Separation over a 'Tick' Model in Hypersonic High Enthalpy Transitional Flows (AIAA 2017-1844)	16937
<i>Ram Prakash, Sudhir L. Gai, Sean B. O'Byrne</i>	

DSMC Analysis of Molecular Beam Experiments for Oxidation of Carbon Based Ablators (AIAA 2017-1845)..... 16953
*Krishnan Swaminathan Gopalan, Arnaud Borner, Kelly A. Stephani, Vanessa Murray, Savio J. Poovathingal, Timothy Minton,
Nagi N. Mansour*

TP-13/MDO-13: HYPERLOOP AND FUTURE HIGH-SPEED TRANSPORTATION CONCEPTS

Conceptual Feasibility Study of the Hyperloop Vehicle for Next-Generation Transport (AIAA 2017-0221)..... 16976
*Kenneth Decker, Jeff Chin, Andi Peng, Colin Summers, Golda Nguyen, Andrew Oberlander, Gazi Sakib, Nariman Sharifrazi,
Christopher Heath, Justin S. Gray, Robert D. Falck*

Author Index