

ICAS – Secretariat

25th Congress of the International Council of the Aeronautical Sciences

2006

September 3-8, 2006
Hamburg, Germany

Volume 1 of 7

Printed from e-media with permission by:

Curran Associates, Inc.
57 Morehouse Lane
Red Hook, NY 12571
www.proceedings.com

ISBN: 978-1-60423-227-1

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

ICAS – Secretariat
25th Congress of International Council of the Aeronautical Sciences
2006

TABLE OF CONTENTS

VOLUME 1

GENERAL LECTURE

DEVELOPMENTS IN FLIGHT GUIDANCE AND CONTROL.....	1
<i>Gunther Schanzer</i>	
KEY TECHNOLOGY ENABLERS FOR THE FUTURE OF AERONAUTICAL EQUIPMENT INDUSTRY	33
<i>Alain Coutrot</i>	
THE INTERNATIONAL DEVELOPMENT AND PRODUCTION OF THE F-2 FIGHTER	41
<i>Mitsuru Hamada</i>	
THE EDUCATION OF FUTURE AERONAUTICAL ENGINEERS: CONCEIVING, DESIGNING, IMPLEMENTING AND OPERATING	44
<i>Edward F. Crawley, Doris R. Brodeur, Diane H. Soderholm</i>	
DISTRIBUTED ON-DEMAND AIR TRANSPORTATION USING SMALL AIRPLANES AND SMALL UNDERUTILIZED COMMUNITY AIRPORTS.....	62
<i>Jerry N. Hefner, Robert E. Lindberg Jr.</i>	
AIRBUS COO AND HEAD OF A380 PROGRAMMED	85
<i>Charles Champion</i>	
DESIGN OF THE BLENDED-WING-BODY SUBSONIC TRANSPORT	136
<i>R. H. Liebeck</i>	

AIRCRAFT AND SYSTEMS INTEGRATION

THE DESIGN OF A HIGH-MANEUVERABLE SINGLE- MINI-JET ENGINED REMOTELY PILOTED VEHICLE (RPV)	N/A
<i>H. R. Saeedipour, B. J. Guzyne, W. J. Chan</i>	
EVOLUTIONAL DESIGN SUPPORT STRATEGY ORIENTED TO AIRCRAFT CONCEPTUAL DESIGN	158
<i>H. Liu, Z. Wu</i>	
A POWERED LIFT DESIGN FOR SUBSONIC CIVIL TRANSPORT AIRCRAFT	165
<i>N. Kehayas</i>	
ON THE DESIGN OPTIMIZATION OF A THRUST-VECTORED HIGH-SUBSONIC JET TRANSPORT AIRCRAFT	N/A
<i>H. R. Saeedipour</i>	
MULTIOBJECTIVE OPTIMIZATION OF ENGINE & A/C MATCHING ON MISSION AND ENVIRONMENTAL CRITERIA AT SSBJ CONCEPTUAL DESIGN	N/A
<i>A. Mirzoyan</i>	
ELECTRIC POWERED COMMUTER AIRCRAFT.....	N/A
<i>R. K. Cooper, E. Benard, G. Bourgouin</i>	
PULSED PLASMA PROPULSION AND FLOW CONTROL FOR BIONIC AIRSHIPS.....	N/A
<i>B. Goeksel, M. Fischer</i>	

DEVELOPMENT OF EXPERIMENTAL SMALL UAV EQUIPPED WITH CELLULAR PHONE DATA LINK SYSTEM	175
<i>D. Kubo, S. Suzuki, T. Kagami</i>	
A PRACTICAL MULTIDISCIPLINARY DESIGN OPTIMIZATION ALGORITHM BASED ON THE UNIFORM DESIGN THEORY	184
<i>IX. Li, W. Li</i>	
REPETITIVE RESPONSE SURFACE ENHANCEMENT TECHNIQUE THROUGH DESIGN SPACE TRANSFORMATION AND SUB-OPTIMIZATION	N/A
<i>K. S. Jeon, J. W. Lee, Y. H. Byun</i>	
A VIRTUAL ENVIRONMENT, DISTRIBUTED SIMULATION, UAV TEST BED	190
<i>J. Blacklock, L. Zalcman</i>	
DESIGN APPROACH FOR A VERTICAL TAKE-OFF UNMANNED AERIAL VEHICLE WITH INTEROPERABLE CAPABILITIES – PAYLOAD ISSUES	200
<i>J. Khereish, A. Sinha</i>	
A NEW METHOD FOR OPTIMUM ALLOCATION OF DESIGN REQUIREMENTS IN AIRCRAFT CONCEPTUAL DESIGN	210
<i>K. S. Zhang, W. J. Li, H. Y. Wei, Z. H. Han</i>	
AN INTEGRATED PLATFORM FOR AIRCRAFT DESIGN: FLIGHT ENGINEERING SIMULATOR	220
<i>G. Lee, Y. Gao</i>	
DESIGN AND TESTING OF A MODEL WING SECTION FOR A HUMAN POWERED AIRCRAFT	228
<i>P. Mardanpour, W. R. Krüger, H. Haddadpour, D. Hoffmann</i>	
STUDY ON DECISION CONFLICT OF UAV SYSTEM	239
<i>J. Gao, G. Lu, L. Sun</i>	
A BRAZILIAN EXPERIENCE IN TEACHING AIRCRAFT DESIGN	244
<i>P. H. Iscold, C. A. Cimini, R. P. Ribeiro</i>	
INTEGRATION OF "DESIGN TO SUPPORT" AS PART OF AIRCRAFT DEVELOPMENT	255
<i>Bénédicte Lienhardt, Emmanuel Hugues</i>	
A COMPARATIVE STUDY OF FOUR UCAV WING LAYOUTS - HIGH SPEED AERO PERFORMANCE & STABILITY CONSIDERATIONS	265
<i>Dr. R. K. Nangia, Dr. M. E. Palmer</i>	
DESIGN, ANALYSIS, FABRICATION AND FLIGHT TEST VALIDATION OF THE NWPU25 MICRO AIR VEHICLE	290
<i>Zhanke Li, Bifeng Song, Yizhe Yizhe</i>	
THE RESEARCH OF STRUCTURAL OPTIMIZATION WITH THE CONSTRAINTS OF AERODYNAMICS AND RADAR CROSS SECTION (RCS) OF AIRCRAFT	295
<i>Zhongqiu Gou, Bifeng Song</i>	
THE INVESTIGATION OF CYCLOGYRO DESIGN AND THE PERFORMANCE	302
<i>Hu Yu, Lim Kah Bin, Tay Wee Beng</i>	
LOCAL PARETO ANALYSER FOR PRELIMINARY DESIGN	307
<i>S. V. Utyuzhnikov, J. Maginot, M. D. Guenov</i>	
AN INTEGRATED AND GENERIC VULNERABILITY ASSESSMENT SYSTEM FOR AIRCRAFT NONNUCLEAR SURVIVABILITY DESIGN	316
<i>Yang Pei, Bifeng Song</i>	

AN OVERVIEW OF AIRCRAFT MECHANICS AND STRUCTURES	324
<i>Chris Fielding</i>	
EUROPEAN ACTIVITIES FOR FUTURE CIVIL UAV APPLICATIONS.....	337
<i>S. Tsach, A. Peled, D. Penn, B. Keshales</i>	
STUDY ON DESIGN AND TRANSITIONAL FLIGHT OF TAIL-SITTING VTOL UAV	347
<i>Daisuke Kubo</i>	
LOW COST, FLEXIBLE PLATFORM FOR IN SITU REMOTE SENSING	359
<i>M. Dekaban, M. L. Fotia, P. J. Kriznic, E. Savory</i>	
USING INFORMATION ENTROPY TO ASSESS AIRCRAFT SIGNATURES	
INTEGRATED EFFECT	369
<i>XiaoHui Guo, Bifeng Song</i>	
MULTIOBJECTIVE EVOLUTIONARY ALGORITHMS APPLIED TO AIRCRAFT ENGINE DESIGN.....	374
<i>R. Filomeno Coelho, S. Pierret, P. Cobas</i>	
FITTING FITNESS IN AIRCRAFT DESIGN	383
<i>W. J. Vankan, R. Maas, M. Laban</i>	
DISTRIBUTED PROPULSION FEASIBILITY STUDIES	393
<i>Gregorio Ameyugo, Mark Taylor, Riti Singh</i>	
DESIGN TRENDS FOR ROTARY-WING UNMANNED AIR VEHICLES	403
<i>Vladimir Khromov, Omri Rand</i>	
FLAVIIR, AN INNOVATIVE UNIVERSITY/INDUSTRY RESEARCH PROGRAM FOR COLLABORATIVE RESEARCH AND DEMONSTRATION OF UAV TECHNOLOGIES	413
<i>J. P. Fielding, Howard Smith</i>	
AUTOMATION OF CONCEPTUAL DESIGN OF VERTICAL TAKE-OFF UAVS - DEMONSTRATION MODEL	422
<i>Ankush Rathore, Arvind Sinha, Joseph Khereish</i>	
RE-ANALYSIS OF A MULTI-MISSION RE-CONFIGURABLE UAV - REVISED DESIGN CONCEPT	430
<i>H. Hessen, P. Phleps, A. Sinha, A. Schauenburg, B. Brueckner</i>	
AERODYNAMIC PERFORMANCE OF A BLENDED-WING-BODY CONFIGURATION AIRCRAFT	439
<i>Toshihiro Ikeda, Cees Bil</i>	
CONCEPTUAL DESIGN OF A ROADABLE AIRCRAFT.....	449
<i>Masaharu Murai, Takatsugu Hayashi</i>	
OPTIMIZING TRANSPORT FLYING WINGS	455
<i>Rodrigo Martinez-Val, Emilio Perez, Javier Perez, Francisco J. Palacin</i>	
REPRESENTATION OF STRUCTURAL SOLUTIONS IN BLENDED WING BODY PRELIMINARY DESIGN.....	465
<i>L. U. Hansen, W. Heinze, P. Horst</i>	
AN ENHANCED SCENARIO APPROACH ASSESSING UNCERTAINTIES IN THE REALIZATION OF NEW AIRCRAFT AND TECHNOLOGIES	478
<i>Stephan Eelman</i>	
APPLICATION OF THE VARIABLE-FIDELITY MDO TOOLS TO A JET AIRCRAFT DESIGN	490
<i>Keita Hatanaka, Shigeru Obayashi, Shinkyu Jeong</i>	

AN INTEGRATED SYSTEM FOR BORDER SURVEILLANCE AND MONITORING BASED ON VERY LIGHT MALE UAV.....	500
<i>Zdobyślaw Goraj</i>	
SURVIVABILITY EVALUATION AND SUSTAINABLE DEVELOPABILITY INTEGRATED TRADEOFF METHODS FOR MILITARY AIRCRAFT.....	513
<i>Heng-Xi Zheng, Shou-an Li, Zhong-Xiang Tong, Yang-Yi Jiang</i>	
DEVELOPMENT OF AN MAV MANEUVERED BY SHIFTING THE LOCATION OF CENTER OF GRAVITY	518
<i>Changsheng Yuan, Bifeng Song, Qing Guo</i>	
AN INTELLIGENT, KNOWLEDGE-BASED MULTI-CRITERIA DECISION MAKING ADVISOR FOR AEROSPACE SYSTEMS DESIGN	524
<i>Yongchang Li, Dimitri N. Mavris</i>	
DEVELOPMENT AND FLIGHT TESTING OF AN AUTONOMOUS PARAFOIL-LOAD SYSTEM DEMONSTRATOR	534
<i>Thomas Jann</i>	
A METHODOLOGY FOR TECHNOLOGY EVALUATION AND CAPABILITY TRADEOFF FOR COMPLEX SYSTEM ARCHITECTURES	545
<i>Patrick T. Biltgen, Dimitri N. Mavris</i>	
SILENT SUPERSONIC TECHNOLOGY DEMONSTRATION PROGRAM	556
<i>Akira Murakami</i>	
TRANSPORT AIRCRAFT RESEARCH CHALLENGES - DLR-ONERA PARTNERSHIP	564
<i>L. Dieterle, C. Michaut</i>	
A COMPARISON OF EMPIRICAL AND CFD-BASED EXERGY MODELING FOR THE AIRFRAME SUBSYSTEM OF AIRCRAFT DESIGN	572
<i>Ken Alabi, Michael von Spakovsky, Foluso Ladeinde, David Moorhouse, Jose Camberos</i>	
A MORPHING UAV WITH ROTARY AND FIXED-WING MODES.....	582
<i>Damon McMillan</i>	
A HYBRID GENETIC/INTERIOR-POINT ALGORITHM FOR MULTI-DISCIPLINARY OPTIMIZATION (MDO) PROBLEMS IN AIRCRAFT PRELIMINARY DESIGN	594
<i>Q. V. Dinh, M. Ravachol, M. Sefrioui, G. Charton</i>	
NATIONAL EXPERIMENTAL SUPERSONIC TRANSPORT PROJECT.....	599
<i>Takeshi Ohnuki, Keiichi Hirako, Kimio Sakata</i>	
AERODYNAMICS	
INCOMPRESSIBLE NAVIER STOKES EQUATIONS SOLUTION USING BLOCK NESTED CARTESIAN GRID	605
<i>C. Georgantopoulou, G. A. Georgantopoulos, S. Tsangaris</i>	
NUMERICAL SIMULATION OF THE FLOWFIELD AROUND MISSILE WITH LATERAL JET INTERACTION	615
<i>D. Sun, X. Jia, X. Liang</i>	
COMPUTATIONAL AERODYNAMIC ANALYSIS ON A GENERIC UCAV/URAV CONFIGURATION.....	621
<i>Y. C. J. Sedin, I. Persson, H. Åslund</i>	
PREDICTION OF HIGH-LIFT SYSTEM AERODYNAMICS USING UNSTRUCTURED- GRID FLOW SOLVERS AND TRANSPORT EQUATION TURBULENCE MODEL.....	N/A
<i>L. J. Johnston</i>	

EULERIAN WATER IMPINGEMENT PREDICTION ON MULTI-ELEMENT AIRFOILS WITH VISCOUS AND INVISCID FLOW.....	N/A
<i>E. Iuliano, V. Brandi, C. De Nicola</i>	
COMPUTATIONAL ANALYSES OF SUPERSONIC FLOWS OVER A DELTA WING AT HIGH ANGLES OF ATTACK	633
<i>G. Imai, K. Fujii, A. Oyama</i>	
ONE-SHOT PSEUDO-TIME STEPPING METHOD FOR AERODYNAMIC SHAPE OPTIMIZATION	N/A
<i>S. B. Hazra</i>	
COMPUTATIONAL AERODYNAMIC BEHAVIOUR OF LOCATION AND INCLINATION OF LATERAL PLATE /JET- INTERACTIONS WITH HYPERSONIC FLOWFIELD	642
<i>S. Zahir, S. Raza, Z. Ye</i>	
PROPULSIVE CHARACTERISTICS OF BIOMORPHING AIRFOILS IN GROUND EFFECT	647
<i>C. Han, H. Lee, J. Cho</i>	
IMPACT OF MODEL PLUNGING MOTION ON WIND TUNNEL WALL PRESSURE FLUCTUATIONS	653
<i>A. R. Davari, M. R. Soltani, A. Mohammadi</i>	
INVESTIGATION OF ERROR SOURCES ON THE BALANCE AND THE STANDARD DYNAMIC MODEL IN THE WIND TUNNEL	661
<i>M. R. Hassani Ahangar, M. R. Kangavari, R. Berangi</i>	

VOLUME 2

HALF MODEL TESTING AND SIDEWALL EFFECTS.....	670
<i>M. R. Soltani, A. Mamaghani, A. Bakhshalipour</i>	
GROUND MOBILE LABORATORY FOR MEASUREMENT OF AIRFOIL AERODYNAMIC CHARACTERISTICS	678
<i>R. Sosovicka, M. Kouril, J. Friedl</i>	
EXPERIMENTAL STUDY OF CONTAMINATED AIRFOIL WITH FOWLER FLAP	685
<i>Z. Pátek, M. Zabloudil</i>	
DIRECT MEASUREMENT OF WALL-SHEAR STRESS OF PLANE SHEAR LAYER WITH PLASMA SYNTHETIC JET ACTUATOR	692
<i>K. Ogawara, S. Mochizuki, T. Higuchi</i>	
AERODYNAMIC SHAPE OPTIMIZATION OF UNGUIDED PROJECTILES USING ANT COLONY OPTIMIZATION AND GENETIC ALGORITHM.....	698
<i>H. Nobahari, S. Y. Nabavi, S. H. Pourtakdoust</i>	
AERODYNAMIC EFFICIENCY STUDY OF MODERN SPIROID WINGLETS	707
<i>T. Wan, H. C. Chou, K. W. Lien</i>	
EXPERIMENTAL AND NUMERICAL STUDY OF A TWO-ELEMENT WING WITH GURNEY FLAP	714
<i>F. M. Catalano, G. L. Brandt</i>	
AEROLOADS. A TOOL TO GENERATE PRESSURE LOAD MODELS OF AN AIRCRAFT FITTED TO AN AERODYNAMIC DATA BASE	N/A
<i>S. Calvo, E. Rodriguez, C. Gallego</i>	
NON-LINEAR PHENOMENA ANALYSIS AND CHAOS PREDICTION OF STALL-INDUCED AEROELASTIC OSCILLATIONS VIA LYAPUNOV EXPONENTS	723
<i>F. D. Marques, A. R. Simoni, V. A. Oliveira</i>	

CONIC CURVE DESCRIPTION OF FLAPPING WING PLANFORMS AND PARAMETRIC INVESTIGATION OF THEIR PERFORMANCE.....	N/A
<i>K. Ito, S. Suzuki</i>	
EXERGY BASED DESIGN METHODOLOGY FOR AIRFOIL SHAPE OPTIMIZATION AND WING ANALYSIS	731
<i>H. Li, J. Stewart, R. S. Figliola</i>	
NUMERICAL CALCULATION OF CONFINED COAXIAL TURBULENT SWIRLING JETS	742
<i>Y. G. Xu</i>	
SHEAR CONTROLLED SWIRL JETS BY HELICAL PERTURBATION WAVE	752
<i>W. J. Lee, I. Ahn</i>	
AN EXPERIMENTAL AND ANALYTICAL INVESTIGATION OF AERODYNAMIC FLOW CONTROL USING SYNTHETIC JET TECHNOLOGY.....	759
<i>L. S. Hao, Z. D. Qiao</i>	
NUMERICAL SIMULATION OF KINETIC EFFECTS IN LOW-DENSITY HYPERSONIC AERODYNAMICS.....	764
<i>V. V. Riabov</i>	
A STUDY ON AERODYNAMIC DESIGN INTEGRATION OF THE SUPERCRITICAL WING AND REAR-MOUNTED ENGINE CONFIGURATION	774
<i>Z. D. Wang, M. H. Zhang, J. H. Wang</i>	
ROBUST AIRFOIL OPTIMIZATION BASED ON RESPONSE SURFACE METHOD (RSM).....	N/A
<i>J. Ding, W. Li, Y. Zhang</i>	
AIRFOIL DESIGN OF TAILLESS UNMANNED AIR VEHICLE (UAV)	783
<i>J. Si, H Zhan, J Bai</i>	
AERODYNAMIC STUDY OF A BLENDED WING BODY; COMPARISON WITH A CONVENTIONAL TRANSPORT AIRPLANE	788
<i>L. A. Moreno, R. S. Palma, L. P. Pascual</i>	
IHAAA APPLICATIONS TO STORE SEPARATION.....	796
<i>A. Cenko, D. Grove, J. Lee</i>	
NUMERICAL STUDY OF EFFECTS OF INJECTION PRESSURE AND LOCATION OF SECONDARY INJECTION INSIDE LOW-THRUST SATELLITE NOZZLE	807
<i>A. Baig, A. Ahmed, S. Zahir</i>	
THE EFFECT OF GEOMETRY ON THE PERFORMANCE OF SYNTHETIC JET ACTUATORS.....	815
<i>M. Jabbal, H. Tang, S. Zhong</i>	
NUMERICAL STUDY OF THE PERFORMANCE IMPROVEMENT OF SUBMERGED AIR INTAKES USING VORTEX GENERATORS	824
<i>C. C. Perez, S. B. Ferreira, L. F. Figueira Da Silva, A. B. de Jesus, G. L. Oliveira</i>	
THE COMPARATIVE EVALUATION OF POWER REQUIREMENTS FOR FIXED, ROTARY AND FLAPPING WINGS MICRO AIR VEHICLES	835
<i>M. Lasek, J. Pietrucha, K. Sibilski, M. Zlocka</i>	
PREDICTION OF AERODYNAMICS CHARACTERISTICS AND AIRLOADS OF A GENERIC GEOMETRY WING.....	844
<i>T. F. G. Costa, E. M. Belo</i>	

HEAT TRANSFER CHARACTERISTICS OF LITHIUM COOLANT FLOWING THROUGH A CURVED BEND USING MODIFIED TOROIDAL COORDINATE SYSTEM	854
<i>R. Hafiz, A. Majeed, S. Zahir, M. A. Khan</i>	
AERODYNAMIC DESIGN FOR WING-BODY BLENDED AND INLET	867
<i>Q. Z. Yang, Y. Zheng, T. Streit</i>	
A VARIABLE FIDELITY OPTIMIZATION FRAMEWORK USING SECOND-ORDER, MULTI-POINT, ADDITIVE SCALING FUNCTIONS APPLIED TO AIRFOIL DESIGN.....	873
<i>R. Qian, Z. Zhu, Z. Duan, J. Wei</i>	
INITIAL STEADY / UNSTEADY CFD ANALYSIS OF VORTEX FLOW OVER THE VFE-2 DELTA WING	883
<i>S. Crippa, A. Rizzi</i>	
MODIFICATION OF DELTA WINGS TO CONTROL VORTEX BREAKDOWN	N/A
<i>S. Srigrarom, N. Lewpiriyawong</i>	
UNSTEADY AERODYNAMIC ANALYSIS OF WINGS FLYING OVER NONPLANAR GROUND SURFACES	N/A
<i>J. Cho, C. Han</i>	
WING ROCK CONTROL VIA EXTERNAL EXCITATION	N/A
<i>K. AsfarK. Asfar, D. El-aní</i>	
PIV STUDY OF NEAR WALL ORGANIZED MOTIONS.....	893
<i>V. Diederichs, M. Lapolla, L. Lorefice, R. Malvano, B. Palio, P. G. Spazzini, M. Onorato, C. Haigermoser, L. Vesley</i>	
AIAA CFD DRAG PREDICTION WORKSHOP: AN OVERVIEW	901
<i>Kelly R. Laflin</i>	
AN EFFICIENT PRECONDITIONING METHOD AND ITS APPLICATION TO NUMERICAL SIMULATION OF STEADY AND UNSTEADY VICOUS FLOWS.....	911
<i>Zhong-hua Han, Zhi-de Qiao, Wenping Song, Juao-tao Xiong</i>	
AERODYNAMIC SHAPE OPTIMIZATION OF TRANSONIC AIRFOIL AND WING USING RESPONSE SURFACE METHODOLOGY	923
<i>J. T. Xiong, Z. D. Qiao, Z. H. Han</i>	
THE ANALYSIS OF CYCLOGYRO USING UNSTEADY VORTEX LATTICE METHOD	930
<i>Hu Yu, Tay Wee Beng, Lim Kah Bin</i>	
ONGOING ACTIVITIES IN FLOW SIMULATION AND SHAPE OPTIMIZATION WITHIN THE GERMAN MEGADESIGN PROJECT	936
<i>N. Kroll, K. Becker, H. Rieger, F. Thiele</i>	
DEVELOPMENT OF A NEW BOUNDARY LAYER CONTROL TECHNIQUE FOR AUTOMOTIVE WIND TUNNEL TESTING	952
<i>Thomas E. Farrell, L. Scott Miller</i>	
SURFACE PRESSURE VARIATION ON AN AIRFOIL IN PLUNGING AND PITCHING MOTIONS	962
<i>M. R. Soltani, F. Rasi Marzabadi, M. Seddighi</i>	
ON IMPROVING STABILITY AND EFFICIENCY OF LU-SGS METHOD FOR INCOMPRESSIBLE VISCOUS FLOWS WITH PSEUDO COMPRESSIBILITY.....	972
<i>Junke Ye, Bifeng Song, Wenping Song</i>	
INVESTIGATION OF FLOW PHENOMENA ON GENERIC DELTA WING	978
<i>Andrej Furman, Christian Breitsamter</i>	

DNW'S METHOD TO CORRECT FOR SUPPORT AND WALL INTERFERENCE EFFECTS ON LOW SPEED MEASUREMENTS WITH A LARGE PROPELLER POWERED TRANSPORT AIRCRAFT MODEL.....	994
<i>D. Eckert, G. H. Hegen</i>	
A NEW APPROACH IN CFD SUPPORTED WIND TUNNEL TESTING	1004
<i>S. Melber-Wilkending, A. Heidebrecht, G. Wichmann</i>	
SUPersonic LAMINAR FLOW CONTROL STUDIES IN THE SUPERTRAC PROJECT	1014
<i>D. Arnal, C. G. Unckel, J. Krier, J. M. Sousa, S. Hein</i>	
SUMMARY OF THE DYNAMIC TEST CAPABILITIES AT CARIA LOW SPEED WIND TUNNEL.....	1024
<i>Xi-qi Du, Wei-dong Hao, Chen Bu</i>	
AERODYNAMIC MODELING USING FLIGHT MECHANICAL SIMULATIONS, FLIGHT TEST AND OPTIMIZATION	1029
<i>Per Weinerfelt, Roger Larsson</i>	
PIV INVESTIGATION OF AN AIRFOIL WITH A GURNEY FLAP.....	1035
<i>J. Nozicka, M. Matejka, P. Barta</i>	
HIGH REYNOLDS NUMBER AEROSTRUCTURAL DYNAMICS EXPERIMENTS IN THE EUROPEAN TRANSONIC WINDTUNNEL (ETW)	1041
<i>J. Ballmann, A. Dafnis, C. Braun, H. Korsch, H. G. Reimerdes, H. Olivier</i>	
TURBULENT FLOW CONTROL BY ELECTROMAGNETIC FORCES	1051
<i>Jean-Francois Dietiker, Klaus A. Hoffmann</i>	
RECENT EFFORTS FOR CREDIBLE CFD SIMULATIONS IN CHINA	1061
<i>Wen Bai, Li Li, Yihua Liang</i>	
THE AC20.30 BLENDED WING BODY CONFIGURATION: DEVELOPMENT & CURRENT STATUS 2006	1071
<i>Andre Schmidt, Hans Brunswig</i>	
VALIDATION STUDY OF CFD ANALYSIS FOR HIGH-LIFT SYSTEMS	1080
<i>Mitsuhiko Murayama, Yuzuru Yokokawa, Kazuomi Yamamoto</i>	
APPLICATIONS OF DIFFERENT MEASURING TECHNIQUES FOR TRANSITION DETECTION IN LOW AND HIGH SPEED FLIGHT EXPERIMENTS	1092
<i>I. Peltzer, J. Suttan, W. Nitsche</i>	
FLAPPING-WING THRUST IN COMPRESSIBLE FLOW	1102
<i>Wolfgang Send</i>	
EXPERIMENTAL RESEARCH OF AERODYNAMICS ON AN SST CONFIGURATION WITH HIGH LIFT DEVICES	1112
<i>Dong Youn Kwak, Kenichi Rinoie, Masayoshi Noguchi</i>	
ADAPTIVE LOAD REDISTRIBUTION USING MINI-TEDS	1124
<i>A. D. Gardner, J. Nitsche, J. Neumann, K. Richter, H. Rosemann, R. Voss</i>	
AIRBRAKE INDUCED FIN BUFFET LOADS ON FIGHTER AIRCRAFT	1134
<i>Christian Breitsamter</i>	
NUMERICAL INVESTIGATION ON THE AERODYNAMIC EFFECT OF MINI-TEDS ON THE AVIATOR AIRCRAFT AT CRUISE CONDITIONS.....	1145
<i>K. Richter, H. Rosemann</i>	
A BEST PRACTICES SYSTEM FOR REDUCED UNCERTAINTY IN CFD.....	1155
<i>Michael R. Mendenhall, Paul M. Stremel, Martin C. Hegedus</i>	

NUMERICAL SIMULATION OF THIN AIRFOIL STALL BY USING MODIFIED DES APPROACH.....	1163
<i>Li Dong, Igor Men'shov, Yoshiaki Nakamura</i>	
NUMERICAL DESIGN AND ASSESSMENT OF A BIPLANE AS FUTURE SUPERSONIC TRANSPORT --- REVISITING BUSEMANN'S BIPLANE ---	1169
<i>Kisa Matsushima, Kazuhiro Kusunose, Daigo Maruyama, Takumi Matsuzawa</i>	
STABILIZING A LAMINAR BOUNDARY-LAYER USING PLASMA-ACTUATORS	1179
<i>S. Grundmann, S. Klumpp, C. Tropea</i>	
ACTIVE CONTROL OF SEPARATION ON TWO AND THREE DIMENSIONAL HIGH-LIFT CONFIGURATIONS.....	1189
<i>Ralf Petz, Wolfgang Nitsche</i>	
AERODYNAMIC COEFFICIENT PREDICTION OF A GENERAL TRANSPORT AIRCRAFT USING NEURAL NETWORK.....	1199
<i>Ricardo Wallach, Bento S. De Mattos, Roberto da Mota Girardi</i>	
DECAY CHARACTERISTICS OF SINGLE AND DOUBLE WAKE-VORTEX PAIRS IN DIFFERENT ATMOSPHERIC FLOW REALIZATIONS.....	1215
<i>Thomas Gerz, Robert Baumann</i>	
SMOOTHED PARTICLE HYDRODYNAMICS SIMULATION OF FUEL TANK SLOSHING	1228
<i>Robert Banim, Rob Lamb, Melissa Bergeon</i>	
INVESTIGATION ON AN ACTIVE WINGLET INFLUENCING THE WAKE OF A LARGE TRANSPORT AIRCRAFT.....	1236
<i>Alexander Allen, Christian Breitsamter</i>	
INFLUENCE OF CAPTIVE STORES ON THE UNSTEADY PRESSURE DISTRIBUTION WITHIN A RECTANGULAR CAVITY	1251
<i>D. M. Orchard, B. H. K. Lee, F. C. Tang</i>	
ANALYTICAL SOLUTION OF THE EULER EQUATIONS FOR AIRFOIL FLOW AT SUBSONIC AND TRANSONIC CONDITIONS	1261
<i>A. Verhoff</i>	
FLOW SIMULATION OF AN SST CONFIGURATION AT LOW-SPEED AND HIGH-LIFT CONDITIONS.....	1271
<i>Zhong Lei, Dong-Youn Kwak</i>	
TRANSITION MEASUREMENT SYSTEM OF EXPERIMENTAL SUPERSONIC TRANSPORT "NEXST-1"	1281
<i>Naoko Tokugawa, Dong-Youn Kwak, Kenji Yoshida</i>	
SEMI-SPAN TESTING IN WIND TUNNELS	1293
<i>S. Eder, K. Hufnagel, C. Tropea</i>	
LAMINAR AIRFOIL MODIFICATION ATTAINING OPTIMUM DRAG REDUCTION BY USE OF AIRFOIL MORPHING	1302
<i>Hiroharu Suzuki, Kenichi Rinoie, Asei Tezuka</i>	
NOISE GENERATION AROUND NACA0012 WINGTIP USING LARGE-EDDY-SIMULATION	1313
<i>Taro Imamura, Shuji Enomoto, Kazuomi Yamamoto</i>	
EXPERIMENTAL AND NUMERICAL ANALYSIS ON LIFT AND TRANSITION CHARACTERISTICS OF ONERA-M5 CONFIGURATION MODEL.....	1323
<i>Kenji Yoshida, Yoshine Ueda, Masayoshi Noguchi</i>	

APPLICATION OF ADVANCED SURFACE SENSORS FOR THE DETECTION AND CONTROL OF FLOW SEPARATION ON AN INDUSTRIAL HIGH-LIFT CONFIGURATION.....	1333
<i>L. Hoefener, J. Leuckert, K. P. Neltzke, M. J. Hucker, C. Warsop, W. Nitsche</i>	
VOLUME 3	
BOUNDARY-LAYER CONTROL BY BLOWING AT THE TEST-SECTION OF A LOW-SPEED WIND TUNNEL.....	1342
<i>Marcelo Assato, Nide B. C. R. Fico Jr., Roberto M. Girardi</i>	
EFFECTS OF HELICOPTER ROTOR WAKE CHARACTERISTICS ON BLADE AIRLOADS	1353
<i>X. K. Zioutis, A. I. Spyropoulos, D. P. Margaris, D. G. Papanikas</i>	
EXPERIMENTAL STUDY AND NUMERICAL SIMULATION OF FLOW AROUND WING CONTROL SURFACE	1363
<i>G. Fillola</i>	
NUMERICAL COMPUTATION OF THE X-15 WIND TUNNEL AND FLIGHT EXPERIMENTS: A VALIDATION AND VERIFICATION CASE STUDY	1373
<i>Bernd Wagner, Michael Mifsud, Jason Bennett, Scott Shaw</i>	
TURBULENT BOUNDARY LAYER FLOW OVER CIRCULAR CAVITIES	1383
<i>J. Dybenko, T. Hering, E. Savory</i>	
NUMERICAL STUDY OF FLOWS IN THE VICINITY OF AIRFOIL TRAILING EDGE	1400
<i>Kazuhiro Nakahashi, Yuta Sakurai, Aya Kitoh</i>	
COMPUTATIONAL AEROACOUSTIC PREDICTION OF TRANSONIC ROTOR NOISE BASED ON REYNOLDS-AVERAGED NAVIER-STOKES FLOW SIMULATION	1409
<i>Wenping Song, Zhong-hua Han, Zhi-de Qiao</i>	
SUPersonic/TRANSONIC FLOW CONTROL BY ELECTRO-DISCHARGE PLASMA TECHNIQUE.....	1418
<i>Sergey Leonov, Dmitry Yarantsev, Alexander Kuriachy, Victor Soloviev</i>	
MODELING AND CONTROL OF A WIRE-DRIVEN PARALLEL SUPPORT SYSTEM WITH LARGE ATTACK ANGLES IN LOW SPEED WIND TUNNELS	1428
<i>Qi Lin, Ya-qing Zheng, Xiong-wei Liu</i>	
NUMERICAL ANALYSIS OF FLAPPING WING	1435
<i>Hiroaki Matsutani</i>	
ON THE CORRELATION OF ACOUSTIC MODES IN A NOZZLE AND IN THE FAR-FIELD	1439
<i>L. M. B. C. Campos, J. M. G. S. Oliveira</i>	
ON STATUS OF WIND TUNNEL WALL CORRECTION	1449
<i>Bosko Rasuo</i>	
PRELIMINARY EXPERIMENTS OF A FLAPPING WING IN THREE-DEGREE-OF-FREEDOM MOTIONS	1461
<i>X. Huang, T. Brown</i>	
INVESTIGATING ACTIVE VORTEX GENERATORS AS A NOVEL HIGH LIFT DEVICE.....	1472
<i>Thomas Melin, Simone Crippa, Martin Holl, Miroslav Smid</i>	
LAMINAR-TURBULENT TRANSITION CORRELATION IN SUPERSONIC/HYPersonic FLOW	1484
<i>George A. Simeonides, Elias Kosmatopoulos</i>	

EFFECTS OF CENTER BODY ON THE VORTEX FLOW OF A DELTA WING WITH LEADING EDGE EXTENSION	1494
Myong H. Sohn	
DESIGN FOR SPIN	1511
Leonardo Manfriani	
DUAL-CODE SOLUTION PROCEDURE FOR EQUILIBRIUM HYPERSONIC AXISYMMETRIC TRANSITIONAL/TURBULENT FLOWS	1521
Kazem Hejranfar, Vahid Esfahanian, Ramin Kamali Moghadam	
AERODYNAMIC STUDY OF HIGH-LIFT DEVICE CONFIGURATIONS FOR TAKE-OFF AND LANDING CONDITIONS	1534
Joao Alves de O. Neto, Carlos B. Junior, Darci Cavali, Joao Luiz F. Azevedo	
A CFD ANALYSIS OF THE 14-BIS AIRCRAFT AERODYNAMICS	1545
Ramon M. Freitas, Leonardo O. Bitencourt, Gregori Pogorzelski, Joao L. F. Azevedo	
SONIC BOOM PREDICTION, FOCUSING AND MITIGATION	1555
O. A. Kandil, I. A. Ozcer, Nitin Khasdeo	
REYNOLDS NUMBER EFFECTS IDENTIFIED WITH CFD METHODS COMPARED TO SEMI-EMPIRICAL METHODS	1566
Karl Pettersson, Arthur Rizzi	
OPTIMIZATION OF THE AFT-BODY GEOMETRY OF AXI-SYMMETRIC SLENDER BODY BASED ON WAVE DRAG CONSIDERATIONS	1580
Harijono Djojodihardjo, Eddy Priyono, Lavi R. Zuhal	
HICON AERODYNAMICS - HIGH LIFT AERODYNAMIC DESIGN FOR THE FUTURE	1598
Mark Sutcliffe, Daniel Reckzeh, Markus Fischer	
ANGLE-OF-ATTACK IMPACT ON THE AEROTHERMODYNAMIC PERFORMANCE OF FLAT-NOSE POWER-LAW BODIES IN HYPERSONIC AIRFLOW	1607
Wilson F. N. Santos	
GEOMETRY MODIFICATIONS OF NONPLANAR WING TIP DESIGN FOR ADAPTATION TO LOW SPEED RANGE.....	1618
A. Buscher, Th. Streit, C. H. Rohardt	
IMPLEMENTATION OF HIGH-ORDER COMPACT SCHEMES TO THE ITERATIVE PARABOLIZED NAVIER-STOKES EQUATIONS.....	1628
Vahid Esfahanian, Kazem Hejranfar, Hossein Mahmoodi Darian	
COST-EFFECTIVE USE OF PARALLEL COMPUTERS IN AIRCRAFT DESIGN	1644
Mattias Sillen	
NEW MEASUREMENT TECHNIQUES IN THE ONERA LARGE WIND TUNNELS	1652
Jean-Marc Bousquet, Marianne Lyonnet, Andre Mignosi	
MODELING OF DYNAMIC STABILITY DERIVATIVES USING CFD	1661
Sean Tuling	
A COUPLED PRESCRIBED WAKE-EULER SOLVER FOR EFFICIENT COMPUTING HELICOPTER ROTOR FLOWS IN HOVER	1670
Kazem Hejranfar, Masoud Mohammadi	
NUMERICAL SIMULATION OF COMPLEX ICE SHAPES ON SWEPT WINGS.....	1682
Krzysztof Szilder, Stuart McIlwain, Edward P. Lozowski	
SLAT NOISE PREDICTIONS BASED ON APE AND STOCHASTIC SOUND SOURCES FROM RANS.....	1690
R. Ewert, M. Munsch	

A STUDY OF NONLINEAR EDDY-VISCOSITY MODELS IN A FLOW SOLVER FOR TURBO MACHINERY.....	1700
<i>B. Wickerath, R. Niehuis</i>	
PERFORMANCE TESTING WITH HIGH PRODUCTIVITY IN A LOW SPEED FLIGHT REYNOLDS NUMBER TEST CAMPAIGN	1715
<i>Robert C. Griffiths, Martin C. N. Wright</i>	
COMPUTATION OF EQUIVALENT ACOUSTIC SOURCES USING AN INVERSE METHOD.....	N/A
<i>J. Alexandre, M. Frédéric</i>	
MATERIALS AND STRUCTURES	
DELAMINATION GROWTH RATE AT LOW AND Elevated TEMPERATURES IN GLARE.....	1727
<i>J. E. Schut, R. C. Alderliesten</i>	
INVESTIGATION OF WAVE PROPAGATION IN COMPOSITES AS REQUIREMENT FOR IMPACT DETECTION.....	1734
<i>M. Calomfirescu, A. S. Herrmann, C. König, J. Müller</i>	
A GENERALIZED LOCAL STRAIN APPROACH TO CONSIDERING THICKNESS EFFECT ON FATIGUE PERFORMANCE.....	1741
<i>Y. He, F. Li, H. Zhang</i>	
COMPUTATIONAL AND EXPERIMENTAL ASSESSMENT OF CONDITIONS FOR CUTTING OF ALLOYED STEEL IN HIGH SPEED MILLING	N/A
<i>S. A. Bolsunovsky, V. D. Vermel, V. V. Zinyaev</i>	
STRUCTURAL BEHAVIOR OF DAMAGED ANISOTROPIC STIFFENED PANELS UNDER COMPRESSIVE LOADS	1747
<i>G. Frulla</i>	
DESIGN, OPTIMISATION AND TECHNOLOGY OF CARBON COMPOSITE AXIAL FLOW FAN ROTOR BLADE OF LIGHT AIRCRAFT PROPULSION SYSTEM	1755
<i>R. Poul, D. Hanus</i>	
3-D FEM ANALYSIS OF PLASTIC BEHAVIOR INSIDE MMC COMPOSITES CONSIDERING DAMAGE THEORY.....	1759
<i>A. Abedian, H. Farahpour</i>	
MULTIDISCIPLINARY OPTIMISATION OF CFRP FUSELAGES: STRUCTURAL MECHANICS, VIBRO-ACOUSTICS AND MANUFACTURING ASPECTS	1769
<i>H. Baier, M. Huber, J. Klammer</i>	
ADVANCED CONCEPTS FOR NOVEL LANDING GEAR STRUCTURES USING HIGHLY ANISOTROPIC COMPOSITES	N/A
<i>R. M. Grothaus, S. Junghannß, T. Seung</i>	
SIMULATION OF STRUCTURAL BEHAVIOUR OF FIBRE METAL LAMINATE JOINTS	1776
<i>P. Linde, H. de Boer, J. Pleitner</i>	
A STUDY OF STRUCTURE WEIGHT ESTIMATION FOR HIGH ALTITUDE LONG ENDURANCE (HALE) UNMANNED AERIAL VEHICLE (UAV).....	1784
<i>Y. Zhang, H. Wang</i>	
AIRCRAFT INTERIOR NOISE REDUCTION THROUGH A PIEZO TUNABLE VIBRATION ABSORBER SYSTEM.....	1790
<i>P. Konstanzer, M. Grunewald, P. Jänker, S. Storm</i>	

AEROELASTIC ANALYSIS OF TYPICAL SECTIONS WITH STRUCTURAL AND AERODYNAMIC NONLINEARITIES	1796
<i>E. Camilo, F. D. Marques, J. L. F. Azevedo</i>	
AN ANALYTICAL METHOD IN COMPUTATIONAL AEROELASTICITY BASED ON WAGNER FUNCTION	1806
<i>S. Shams, H. Haddadpour, M. H. Sadr Lahidjani, M. Kheiri</i>	
BUCKLING OF WING SPARS UNDER COMBINED LOADING.....	1815
<i>D. Kennedy, D. C. Patel, C. A. Featherston</i>	
DYNAMIC LOADS OF CONTROL SYSTEM ELEMENTS	1823
<i>T. Gausz, Z. Gausz</i>	
AEROELASTIC CONTROL OF A FLEXIBLE WING WITH EMBEDDED PIEZOELECTRIC ACTUATORS.....	N/A
<i>E. M. Gruppioni, F. D. Marques</i>	
DEVELOPMENT OF FASTENER MODELS FOR IMPACT SIMULATION OF COMPOSITE STRUCTURES	1829
<i>A. J. Gunnion, H. Körber, D. J. Elder, R. S. Thomson</i>	
MEASURES AND TEST TECHNIQUES OF FUNGUS RESISTANCE TO AIRCRAFT MATERIALS AND EQUIPMENT	1844
<i>X. Wang, L. Wang</i>	
FINITE ELEMENT ANALYSIS OF FRICTION STIR WELDING TEMPERATURE FIELD	N/A
<i>X. W. Liu, Y. Z. Mu, X. J. Zhang</i>	
AGING PREDICTION OF RUBBER ELEMENT BY NEURAL NETWORK	1850
<i>C. Cao, T. Cai</i>	
STUDY OF FUNDAMENTAL LAMB MODES BEHAVIOUR WITH A SHARP CHANGE OF SECTION IN A PLATE	1854
<i>F. Benmeddour, S. Grondel, J. Assaad</i>	
MEASUREMENT OF RESIDUAL STRESSES IN ALUMINIUM ALLOY AEROSPACE COMPONENTS	1859
<i>X. Ficquet, C. E. Truman, E. Kingston, D. J. Smith</i>	
MULTI-DIMENSION LAPLACE WAVELET AND THE APPLICATIONS IN FLIGHT FLUTTER TEST.....	1868
<i>Y. J. Sun, D. S. Wang, C. A. Sha</i>	
CROSS-PLY BENDING AND STABILITY OF COMPRESSED BAR WITH CRACK.....	1876
<i>I. Pavelko, V. Pavelko</i>	
FLUTTER ANALYSIS OF KF-16 AIRCRAFT UTILIZING TEST MODAL DATA.....	1882
<i>K.- H. Byun, S.- M. Jun</i>	
ASSESSING THE STRUCTURAL INTEGRITY OF POAF AIRCRAFT	1890
<i>A. Fonseca, L. Reis, M. Freitas</i>	
THE MANUFACTURING TECHNOLOGY OF AN ULTRA-PRECISION AEROSTATIC SPINDLE SYSTEM.....	1900
<i>S. B. Luo, J. M. Zhang, H. Yang, Y. Y. Bu</i>	
PROGRESS ON AIRCRAFT INTEGRATED SAFETY HEALTH ASSESSMENT (AISHA).....	1905
<i>H. Pfeiffer, F. Fransens, W. Hillger, U. Pfeiffer, M. Wevers, C. Buelens</i>	

EFFECTS OF GEOMETRY ASPECTS ON THE SIMULATION OF SUPERPLASTICITY IN MMC COMPOSITES	1915
<i>A. Abedian, A. Barakati, A. Malekpour</i>	
CRASHWORTHINESS OF AIRCRAFT SEAT.....	1924
<i>M. Phal, J. Šplíchal</i>	
THE DYNAMIC RESPONSE OF LAMINATE COMPOSITE PLATE UNDER LOW-VELOCITY IMPACT	1928
<i>R. Tiberkak, S. Rechak, M. Bachen</i>	
NANOTECHNOLOGY FOR NOVEL HIGH-PERFORMANCE COMPOSITES: MANUFACTURING, CHARACTERIZATION AND APPLICATION	1934
<i>T. Mahrholz, U. Riedel, M. Sinapius</i>	
THROUGH THICKNESS MICROSTRUCTURAL GRADIENTS IN 7475 AND 2022 AGEFORMED BEND COUPONS FOR FUSELAGE AND LOWER WING SKIN APPLICATIONS	N/A
<i>D. Bakavos, P. B. Prangnell, F. Eberl</i>	
THE EU-FUNDED "ULTMAT" PROJECT: ULTRA HIGH TEMPERATURE MATERIALS FOR TURBINES	1943
<i>S. Drawin, M. Heilmaier, P. Jéhanno, X. Wu, P. Belaygue, P. Tsakiroopoulos, M. Vilasi, J. -Y. Guédou, P. Novak, F. Delabrouille, N. Jones, S. Sabbadini</i>	
FUTURE DESIGN SCENARIO FOR COMPOSITE AIRFRAME PANELS	1953
<i>Richard Degenhardt, Alexander Kling, Klaus Rohwer</i>	
DESIGN OF HIGHLY REFLECTIVE TBC SYSTEM FOR GAS TURBINE APPLICATION	1961
<i>Dongmie Wang, Xiao Huang, Prakash Patnaik</i>	
A GLOBAL-LOCAL OPTIMIZATION METHOD FOR PROBLEMS IN STRUCTURAL DYNAMICS	1971
<i>J. W. Wind</i>	
IMPROVEMENT OF THE SOUND TRANSMISSION LOSS OF PANELS BY MEANS OF ACOUSTICALLY TUNED RESONATORS	1981
<i>M. H. C. Hannink</i>	
INVESTIGATING AND MODELING OF THE MULTI-AXIAL FATIGUE AND COMPLEX DEFORMATIONS OF A NI-BASED SUPERALLOY FOR IMPROVING DISK LIFING	1991
<i>Xiaoguang Yang, Duoqi Shi, Hartmut Schlums, Wolfgang Rethkegel</i>	
SYNTHESIS AND CHARACTERIZATION OF NANO-Al_2O_3 REINFORCED AA6061	1999
<i>M. Huller, J. Vlcek</i>	

VOLUME 4

TESTING AND MODELING OF FAILURE BEHAVIOUR IN FIBER METAL LAMINATES	2006
<i>J. Sinke, H. de Boer, P. Middendorf</i>	
GLOBAL-LOCAL ANALYSIS OF BONDED SKIN-TO-STIFFENER JOINTS IN POST-BUCKLED PANELS	2017
<i>P. Coudor, S. Van der Veen, A. Beakou</i>	
THE SAILPLANE COCKPIT STRUCTURE DURING EMERGENCY LANDING CONDITION	2025
<i>Michal Malis, Jan Splichal</i>	

AN EXPERIMENTAL STUDY OF THE STRUCTURAL DAMPING OF THE FULL-SCALE HELICOPTER MAIN ROTOR BLADE FROM COMPOSITE LAMINATED MATERIALS	2032
<i>Bosko Rasuo</i>	
DYNAMIC STRENGTH TESTING OF 3D-REINFORCED T-JOINTS	2039
<i>Manuel Herkt, Peter Middendorf, Christian Less, Werner Riedel, Georg Maier, Klaus Drechsler</i>	
KOITER'S POST-BUCKLING ANALYSIS OF GENERAL SHELL STRUCTURES USING THE FINITE ELEMENT METHOD	2047
<i>P. Tiso, M. M. Abdalla, E. L. Jansen</i>	
A NEW CONCEPT FOR TESTING FATIGUE AND DAMAGE TOLERANCE AT AEROSPACE STRUCTURE	2060
<i>B. Zapf, C. Rieß</i>	
PROBABILISTIC DESIGN OF ADVANCED COMPOSITE MATERIALS FOR AEROSPACE STRUCTURES.....	2070
<i>Giulio Romeo, Giacomo Frulla, Fabio Borello</i>	
A MULTIBODY APPROACH FOR MODELING OF THE MANOEUVRING AEROELASTIC AIRCRAFT DURING PRE-DESIGN	2082
<i>W. R. Kruger, M. Speck</i>	
INERTIA FORCES ROLE IN STATIC AEROELASTICITY	2091
<i>Gennady Amiryants, Fanil Ishmuratov</i>	
NUMERICAL SIMULATION OF C-141 LOWER WING PANELS WITH AND WITHOUT SIMULATED EXFOLIATION CORROSION UNDER COMPRESSION	2100
<i>Gang Li, Guoqin Shi, Marko Yanishevsky</i>	
CHALLENGES OF THE METALLIC FUSELAGE	2110
<i>M. Pacchione, J. Telgkamp</i>	
PROCESS INTERACTIONS AND FATIGUE LIFE	2122
<i>N. Downes, M. Raines, K. G. Swift</i>	
THE ROLE OF OPTIMIZATION IN COMPONENT STRUCTURAL DESIGN: APPLICATION TO THE F-35 JOINT STRIKE FIGHTER	2131
<i>Robert M. Taylor</i>	
CALCULATION OF F/A-18 FATIGUE LOADS AND WING DEFORMATION USING COMPUTATION FLUID DYNAMICS	2142
<i>M. Guillaume, J. Vos, A. Gehri, B. Bucher, S. Merazzi, Th. Ludwig, G. Mandanis</i>	
POSTBUCKLING BEHAVIOUR OF A STIFFENED PANEL SUBJECT TO COMBINED LOADING.....	2152
<i>Carol A. Featherston, Konan Koffi, Richard Burguete</i>	
OPTIMISATION OF COMPOSITE AIRCRAFT PANELS USING EFFICIENCY ENHANCING EVOLUTIONARY ALGORITHMS	2162
<i>Peter Kaletta, Klaus Wolf, Dieter Hachenberg</i>	
ACTIVE AEROELASTIC CONTROL OF VARIABLE CAMBER AIRFOIL IN THE PRESENCE OF STRUCTURAL NON-LINEARITIES	2172
<i>Carlos De Marqui Jr., Flavio D. Marques, Paulo R. Caixeta Jr.</i>	
AIRCRAFT DITCHING NUMERICAL SIMULATION	2183
<i>H. Climent, L. Benitez, F. Rosich, F. Rueda, N. Pentecote</i>	
ACTUATION CONCEPTS FOR MORPHING HELICOPTER ROTOR BLADES	2199
<i>Boris Grohmann, Christoph Maucher, Peter Janker</i>	

INTEGRATED DESIGN OF SMART COMPOSITES APPLIED TO SMART WINGLETS	2209
<i>B. Nagel, H. P. Monner, E. Breitbach</i>	
STRESS STATE IN THE RIVET JOINTS: THE APPLIED THEORY OF THE FATIGUE FRACTURE	2219
<i>Vitalijus Pavelko</i>	
NUMERICAL SIMULATION OF THE STRUCTURAL BEHAVIOUR OF ORTHOTROPICALLY STIFFENED AIRCRAFT PANELS UNDER SHORT TIME DURATION LOADING.....	2229
<i>Chiara Bisagni, Peter Linde</i>	
CYCLIC BUCKLING TESTS OF CFRP CURVED PANELS	2236
<i>Chiara Bisagni, Potito Cordisco, Haim Abramovich, Tanchum Weller</i>	
MAGNESIUM CASTINGS FOR AIRCRAFTS.....	2244
<i>A. Wendt, B. Brontin, A. Ben-Dov, J. Townsend, S. Mahmood</i>	
COMPARATIVE EFFICIENCY OF FINITE ELEMENT MODELS OF CFRP BONDED JOINTS	2252
<i>J. Diaz, L. Romera, S. Hernandez, A. Baldomir</i>	
INFLUENCE OF DIFFERENT STIFFENING TYPES OF THE AIRCRAFT BODY STRUCTURE ON THE NOISE EXPOSURE IN THE CABIN.....	2262
<i>Otto von Estorff, Thilo Konig</i>	
COUPLING TECHNIQUES FOR COMPUTATIONAL NONLINEAR TRANSIENT AEROELASTICITY.....	2271
<i>Ralf Unger, Matthias C. Haupt, Peter Horst</i>	
A HYBRID WAVE BASED VIBRO-ACOUSTIC MODELING TECHNIQUE FOR THE PREDICTION OF INTERIOR NOISE IN AN AIRCRAFT FUSELAGE	2282
<i>B. Van Genechten, D. Vandepitte, W. Desmet</i>	
SMART VORTEX GENERATOR USING SHAPE MEMORY ALLOY	2292
<i>Tadashige Ikeda, Shinya Masuda, Takeshi Miyasaka, Tetsuhiko Ueda</i>	
HYBRID FABRICATION ROUTE - COST EFFICIENT CFRP PRIMARY AIRFRAME STRUCTURES.....	2298
<i>R. Kaps, L. Herbeck, A. Herrmann</i>	
OPTIMISATION OF ENERGY ABSORBING SUBSYSTEMS FOR HELICOPTER VERTICAL CRASHES.....	2309
<i>L. Lanzi, A. Airoldi, P. Astori, F. Grassi</i>	
EXPERIMENTAL AND NUMERICAL INVESTIGATION ON THE FAILURE MODES OF THICK COMPOSITE LAMINATES	2319
<i>A. Airoldi, G. Sala, F. Pasqualini</i>	
NON-LINEAR AEROELASTIC BEHAVIOR OF HIGHLY FLEXIBLE HALE WINGS	2329
<i>G. Romeo, G. Frulla, E. Cestino, P. Marzocca</i>	
APPLICATION OF ELECTRIC POTENTIAL METHOD ON MONITORING FATIGUE CRACKING OF AIRCRAFT STRUCTURAL ELEMENTS.....	2340
<i>Yuting He, Hongpeng Li, Ronghong Cui</i>	
RTM COMPOSITE LUGS FOR HIGH LOAD TRANSFER APPLICATIONS	2350
<i>Markus Wallin, Olli Saarela, Barnaby Law, Tommi Liehu</i>	
COMPREHENSIVE DESIGN AND EVALUATION OF AIRCRAFT STRUCTURAL SYSTEM EFFECTIVENESS.....	2359
<i>Yuting He, Hengxi Zhang, Chaohua Fan</i>	

BUCKLING AND POST-BUCKLING OF SUB-STIFFENED OR LOCALLY TAILORED ALUMINIUM PANELS	2367
<i>Mustafa Ozakca, Adrian Murphy, Sjoerd van der Veen</i>	
THERMAL ANALYSIS OF HYBRID COMPOSITE STRUCTURES.....	2383
<i>Jan Tessmer, Tom Sproewitz, Tobias Wille</i>	
ANALYSIS OF THE STATIC AND DYNAMIC AERO-STRUCTURAL RESPONSE OF AN ELASTIC SWEPT WING MODEL BY DIRECT AEROELASTIC SIMULATION.....	2394
<i>L. Reimer, C. Braun, J. Ballmann</i>	
RELIABILITY ANALYSIS OF BOLTED COMPOSITE JOINTS WITH SHIMMING MATERIAL.....	2404
<i>P. Caracciolo, G. Kuhlmann</i>	
MATRIX FORMULATION FOR CALCULATIONS OF WING LOADING DISTRIBUTION.....	2410
<i>Antonin Pisteck</i>	
LQG FLUTTER CONTROL OF WIND TUNNEL MODEL USING PIEZO-CERAMIC ACTUATOR	2416
<i>Tatsunori Kaneko, Yasuto Asano</i>	
FATIGUE PROPERTIES OF Z-PINNED AIRCRAFT COMPOSITE MATERIALS.....	2424
<i>A. P. Mouritz, P. Chang, B. N. Cox</i>	
A NEW TYPE OF LIMIT CYCLE OSCILLATION OCCURRED IN FLUTTER WING MODEL AT TRANSONIC WIND TUNNEL TESTS.....	2432
<i>Koji Miwa, Jun Hatta</i>	
FATIGUE INITIATION AND CRACK GROWTH BEHAVIOUR IN GLARE FROM THE AIRBUS MEGALINER BARREL TEST	2440
<i>R. J. H. Wanhill, T. Hattenberg, P. H. de Haan</i>	
MICRO-MECHANICAL MODEL OF A SINGLE CRYSTAL NICKEL-BASED SUPERALLOY.....	2446
<i>T. Tinga, M. G. D. Geers, W. A. M. Bredelmanns</i>	
DESIGN IMPROVEMENT BY SHAPE CHANGE USING A LINEAR FINITE ELEMENT METHOD.....	2455
<i>Ryan Adams, Cees Bil, Josef Tomas</i>	
TAILORED FIBRE PLACEMENT OPTIMIZATION TOOL	2462
<i>Hubert Temmen, Richard Degenhardt, Tilmann Raible</i>	
DEVELOPMENT AND APPLICATION OF A NEW DESIGN TOOL FOR AEROSPACE STRUCTURES.....	2472
<i>Richard Degenhardt, Jens Wilhelmi, Alexander Grunwald</i>	
EFFICIENT PREDICTION OF COMPOSITE DAMAGE TOLERANCE.....	2481
<i>J. Baaran, L. Karger, A. Wetzel</i>	
VALIDATION PROCEDURE FOR NONLINEAR ANALYSIS OF STRINGER STIFFENED CFRP PANELS.....	2489
<i>Alexander Kling, Jan Tessmer, Richard Degenhardt</i>	
A HOLISTIC APPROACH TO FLUTTER CLEARANCE USING CLASSICAL METHODS	2497
<i>Louw F. Van Zyl</i>	
EXPERIMENTAL CONFIRMATION OF LIMIT CYCLE OSCILLATION FOR ACTIVE CONTROL OF TRANSONIC FLUTTER IN WIND TUNNEL	2511
<i>Hiroshi Matsushita, Jun Hatta, Kenichi Saitoh</i>	

A BREAKTHROUGH IN THE ASSEMBLY OF AIRCRAFT COMPOSITE STRUCTURES.....	2520
<i>Rowan Paton, Meng Hou, Andrew Beebag, Paul Falzon</i>	
HEALTH MONITORING OF AIRCRAFT FUSELAGE STRUCTURES USING ULTRASONIC WAVES	2528
<i>Z. Q. Zhou, W. K. Chiu, M. K. Bannister</i>	
IMPACT DAMAGE MODELING OF COMPOSITE AEROSPACE STRUCTURES SUBJECT TO BIRD-STRIKE	2536
<i>Javid Bayandor, Alastair Johnson, Rodney S. Thomson, Mathew Joosten</i>	
MICROWAVE TECHNOLOGIES FOR COMPOSITE PROCESSING	2548
<i>M. Meyer</i>	
INFLUENCE OF HIGH PERFORMANCE CUTTING OPERATIONS ON THE RESIDUAL STRESSES OF ALUMINUM STRUCTURAL WORK PIECES	2558
<i>B. Denkena, L. de Leon-Garcia, J. Kohler</i>	
LIQUID COMPOSITE MOLDING FOR AERONAUTICAL STRUCTURES.....	2565
<i>S. Laurenzi, M. Marchetti, E. Anamateros</i>	
FINITE ELEMENT ANALYSIS FOR THROUGH THICKNESS REINFORCEMENT REPAIR OF DELAMINATED CARBON-EPOXY PANELS	2573
<i>Henry C. H. Li, H. Y. Chou, Paul J. Callus, Israel Herszberg</i>	
IMPACT ON BONDED REPAIRS TO CFRP LAMINATES UNDER LOAD	2581
<i>Henry C. H. Li, Tom Mitrevski, Israel Herszberg</i>	
TOWARD A METHODOLOGY FOR THE DESIGN OF BIRD-PROOF INTAKES MADE WITH COMPOSITE MATERIALS	2589
<i>Luigi M. L. Castelletti, Marco Anghileri</i>	
DEVELOPMENT OF ADVANCED LAMINATES FOR AIRCRAFT STRUCTURES	2599
<i>Elke Hombergsmeier</i>	

PROPELLION

COMPUTATION OF FLOW AND HEAT TRANSFER IN A PRESWIRL ROTOR-STATOR SYSTEM.....	N/A
<i>J. Zeng, J. Zhang, K. C. Huang</i>	
THE AITEB PROGRAMME: EUROPEAN RESEARCH FOR IMPROVED HIGH PRESSURE TURBINES	N/A
<i>E. Janke, F. Haselbach</i>	
DEVELOPMENT OF A COMBUSTION CHAMBER DESIGN METHODOLOGY AND AUTOMATION OF THE DESIGN PROCESS	2609
<i>N. Pegemanyfar, M. Pfitzner</i>	
MULTIPLE NOZZLE CONCEPT IN A SINGLE ENGINE	2619
<i>A. Saharan, Q. J. Khan, R. R. Pant</i>	
MULTIDISCIPLINARY COMPRESSOR BLADING DESIGN PROCESS USING AUTOMATION AND MULTI-OBJECTIVE OPTIMIZATION	2633
<i>M. Swoboda, A. Huppertz, A. Keskin, D. Otto, D. Bestle</i>	
COMPRESSOR STABILITY MANAGEMENT IN AIRCRAFT ENGINES.....	2643
<i>ICAS 2006-5.6S ; A. R. Wadia, D. Christensen, J. V. R. Prasad*: GE Aircraft Engines, USA; *Georgia Tech., USA</i>	
THE INFLUENCE OF FLAME HOLDER GEOMETRY ON THE THRUST INSTABILITY IN A LABORATORIAL SCALE RAMJET ENGINE	N/A
<i>P. T. L. Teixeira Lacava, H. M. S. Meira Da Silva, J. V. F. R. Fontenele Romero</i>	

EFFECTS OF GAS RADIATION IN SCALED COOLING EFFECTIVENESS TESTS OF TURBINE VANES.....	N/A
S. A. Vasudev	
INTERMEDIATE TURBINE DUCT DESIGN AND OPTIMIZATION	2655
<i>Fredrik Wallin, Lars-Erik Eriksson, Martin Nilsson</i>	
ANALYSIS OF INCREASED COMPRESSION FACTOR ON EJECTOR-ROCKET PERFORMANCE	2665
<i>J. Etele, J. P. Sislian</i>	
VOLUME 5	
OPTIMIZATION LOOP BASED ON A CFD RANS CODE	2675
<i>F. Duchaine, L. Y. M. Gicquel, T. Poinsot</i>	
INVESTIGATION OF A COMBUSTOR USING A PRESUMED JPDF REACTION MODEL APPLYING RADIATIVE HEAT LOSS BY THE MONTE CARLO METHOD.....	2685
<i>O. Brunn, F. Wetzel, P. Habisreuther, N. Zarzalis</i>	
A TEST RIG FOR INVESTIGATIONS OF GAS TURBINE COMBUSTOR COOLING CONCEPTS UNDER REALISTIC OPERATING CONDITIONS	2695
<i>Thomas Behrendt, Christoph Hassa</i>	
NUMERICAL COMPUTATIONS FOR DESIGNING A SCRAMJET INTAKE	2705
<i>M. Krause, B. Reinartz, J. Ballmann</i>	
CONTROL OF SUPERSONIC INLET WITH VARIABLE RAMP.....	2712
<i>Yasushi Watanabe, Akira Murakami</i>	
3D FULL PREDICTIVE THERMAL CHAIN FOR GAS TURBINE COMBUSTOR METAL TEMPERATURE	2722
<i>E. Mercier, L. Tesse, N. Savary</i>	
OPTIMUM PITCH ANGLE IN ENGINE INSTALLATION OF A CIVIL JET AIRCRAFT	2733
<i>Hamid R. Saeedipour</i>	
PARAMETRIC INTERTURBINE DUCT DESIGN AND OPTIMISATION	2746
<i>Jurgen Grasel, Manuel Pierre, Jacques Demolis</i>	
LOW EMISSIONS COMBUSTOR TECHNOLOGY DEVELOPMENTS IN THE EUROPEAN PROGRAMMES LOPOCOTEP AND TLC	2757
<i>Olivier Penanhoat</i>	
THE FEASIBILITY OF THE SCRAMJET; AN ANALYSIS BASED ON FIRST PRINCIPLES.....	2769
<i>Erik G. Prisell</i>	
DERIVATION OF AERODYNAMIC THRUST CORRECTION FOR AN INDOOR GAS TURBINE ENGINE TEST FACILITY USING THE "FIRST PRINCIPLES" ANEMOMETER METHOD.....	2783
<i>Neil Parfitt, Maurice Bristow</i>	
RECENT ADVANCES IN THE SIMULATION OF GAS TURBINE SECONDARY AIR SYSTEMS	2793
<i>Colin Young, Peter D. Smout</i>	
AERO-ENGINE TECHNOLOGY TO COPE WITH ACARE GOALS	2802
<i>M. Plohr, M. Lecht, T. Otten, A. Doppelheuer, H. Hemmer</i>	
VITAL, AN EUROPEAN R&D PROGRAM FOR GREENER AERO-ENGINES	2817
<i>Jean-Jacques Korsia, Guy De Spiegeleer</i>	

AEROELASTIC SIMULATION OF S-DUCT DYNAMICS USING STRUCTURE-COUPLED CFD	2822
<i>Jonathan Smith, Mats Dalenbring</i>	
APPLICATIONS OF GAME THEORY IN A SYSTEMS DESIGN APPROACH TO STRATEGIC ENGINE SELECTION.....	2830
<i>Simon I. Briceno, Dimitri N. Mavris</i>	
RESEARCH AND TECHNOLOGY AT SNECMA TO ENSURE SUSTAINED DEVELOPMENT OF AIR TRANSPORTATION.....	2841
<i>S. Eury</i>	
VALIDATION OF PROPULSION TECHNOLOGIES AND NEW ENGINE CONCEPTS IN A JOINT TECHNOLOGY DEMONSTRATOR PROGRAM (JTDP)	2856
<i>Jeffrey K. Schweitzer, John S. Anderson, Hermann Scheugenpflug, Erich Steinhardt</i>	
DEVELOPMENT OF ABE THEORY IN RUSSIA: PAST, PRESENT AND FUTURE	2868
<i>Mikhail J. Ivanov</i>	
VALIDATION METHODOLOGY FOR THE DEVELOPMENT OF LOW EMISSION FUEL INJECTORS FOR AERO-ENGINES.....	2876
<i>C. Hassa, J. Heinze, L. Rackwitz, Th. Doerr</i>	
ALTERNATIVE FUELS AND THEIR POTENTIAL IMPACT ON AVIATION	2888
<i>D. Daggett, O. Hadaller, R. Hendricks, R. Walther</i>	
STAGNATION-POINT REVERSE-FLOW COMBUSTOR PERFORMANCE WITH LIQUID FUEL INJECTION	2898
<i>John Crane, Yedidia Neumeier, Jeff Jogoda, Jerry Seitzman, Ben T. Zinn</i>	
FLIGHT DYNAMICS AND CONTROL	
FULL ENVELOPE MISSILE AUTOPILOT DESIGN	N/A
<i>F. Al-thobaiti, A. Al-bahi</i>	
DEVELOPMENT OF LIGHT AIRCRAFT FLIGHT TEST EQUIPMENT	2910
<i>P. H. Iscold, F. Mol, N.S. Brasil, B. C. O. Maciel</i>	
POSSIBILITIES AND METHODS OF IN FLIGHT LOADING MEASUREMENTS	N/A
<i>I. Jebacek</i>	
OPTIMUM FLIGHT TRAJECTORIES AND SENSITIVITY ANALYSIS FOR TERRAIN COLLISION AVOIDANCE SYSTEMS.....	2922
<i>T. Sharma, C. Bil, A. Eberhard</i>	
ROBUST FLIGHT CONTROL SYSTEM DESIGN WITH GUARANTEED H-INFINITY TYPE PERFORMANCE.....	N/A
<i>A.- M. Stoica</i>	
DEVELOPMENT OF A LOW COST FLIGHT DYNAMIC TEST CAPABILITY FOR UAV	N/A
<i>M. Cook, S. Erbsloeh</i>	
THE STUDY OF INTEGRATED FIRE/FLIGHT/PROPULSION CONTROL (IFFPC) SYSTEM AND DESIGN OF DIGITAL SIMULATION/DESIGN PLATFORM.....	2930
<i>S. J. Song, Y. Z. Zhang, J. H. Deng</i>	
THE INFLUENCE OF FREE- PLAY AND FRICTION IN ELEVATOR CONTROL SYSTEM ON LONGITUDINAL DYNAMICS OF THE STRIKE AIRCRAFT	2935
<i>K. Sibilski, W. Wroblewski</i>	
ON THE EFFECT OF DAMPING AND CONTROLS ON AN AIRCRAFT WAKE ENCOUNTER	2952
<i>L. M. B. C. Campos, J. M. G. Marques</i>	

REAL TIME PREDICTION OF SHIP MOTION FOR THE AID OF HELICOPTER AND AIRCRAFT DEPLOYMENT AND RECOVERY.....	2962
<i>A. Khan, C. Bil, K. E. Marion</i>	
ROBUST CONTROLLERS DESIGN STRATEGIES FOR UNMANNED AIR VEHICLES	2968
<i>J. P. G. Perez, J. L. Otero, A. M. L. de Sabando, I. G. Perez</i>	
AIRCRAFT HEADING CONTROL IN CASE OF INCOMPLETE MEASUREMENT INFORMATION FOR FLY-BY-WIRE CONTROL SYSTEM.....	N/A
<i>G. Kopecki</i>	
NONLINEAR MODELING AND SIMULATION OF SMALL-SIZE HELICOPTER DYNAMICS AND MODEL VALIDATION	N/A
<i>V. Marefat, M. Rahim</i>	
PREDICTIVE FUNCTIONAL CONTROL AND ITS APPLICATION TO MISSILE CONTROL SYSTEM.....	2976
<i>Jianbo Hu, Manhong Shi, Jun Xie</i>	
BELL M427 FLIGHT TEST DATA GATHERING AND LEVEL-D SIMULATOR MODEL DEVELOPMENT.....	2978
<i>Kenneth Hui, Edward Lambert, Joey Seto</i>	
AUTONOMOUS TAKE OFF AND LANDING OF THE SHARC TECHNOLOGY DEMONSTRATOR	2988
<i>Simone Duranti</i>	
MODEL REDUCTION FOR GPS/SINS INTEGRATED NAVIGATION SYSTEM USING KRYLOV SUBSPACE METHODS	2998
<i>Dongsheng Yang, Duwei Yang, Jianwei Fan</i>	
ON FLIGHT DYNAMICS MODEL IDENTIFICATION AND OPTIMAL FLIGHT TEST PROTOCOL DESIGN	3002
<i>Cedric Seren, Laurent Verdier, Alain Bucharles</i>	
HELICOPTER LOW LEVEL FLIGHT USING TRAJECTORY PLANNING AND OBSTACLE AVOIDANCE.....	3012
<i>Volker Gollnick, Torsten Butter, Bernhard Reppelmund</i>	
METHOD FOR CALCULATING OBSERVABILITY OF AIRCRAFT FLIGHT ROUTE	3022
<i>Xu Wang, Bifeng Song</i>	
FLIGHT SIMULATION FOR THE PC-21 PROJECT	3028
<i>B. Oolbekkink</i>	
GENERALIZED MISSILE GUIDANCE LAWS AGAINST MANEUVERING TARGETS	3043
<i>R. T. Yanushevsky</i>	
FAULT IMMUNE FLIGHT CONTROL SYSTEM FOR CIVIL TRANSPORTS	3051
<i>Junichiro Sumita</i>	
PROGRESS IN PILOT-IN-THE-LOOP INVESTIGATIONS FOR FLYING QUALITIES PREDICTION AND EVALUATION.....	3061
<i>A. V. Efremov, A. V. Ogloblin</i>	
CONCEPTION OF AN UAV GENERIC MISSION SYSTEM.....	3070
<i>Damien Poinsot, Jacques Lamaison, Alain Hostallier, Caroline Berard</i>	
A NEW ARCHITECTURE TO HARMONIZE AUTOMATION WITH PILOT MANEUVER	3082
<i>Eri Itoh</i>	
CONTROL SYSTEM DESIGN FOR AN AUTONOMOUS HELICOPTER USING PARTICLE SWARM OPTIMIZATION	3092
<i>Byoung-Mun Min, Hyo-Sang Shin, Min-Jea Tahk</i>	

STABILITY AND FLYING QUALITIES ASSESSMENTS OF A SMALL WING-IN-SURFACE-EFFECT TRANSPORT VEHICLE	3099
<i>Hendarko</i>	
MULTI-AGENT FORMATION CONTROL OF UAV SWARMING	3105
<i>Omar Ilaya, Cees Bil</i>	
APPLICATION OF GAUSSIAN COMPLEX WAVELET IN PIO DETECTION	3116
<i>Fu-li Tian, Zheng-hong Gao, Zhi-gang Yu</i>	
STATISTICAL FAULT DETECTION AND IDENTIFICATION IN AIRCRAFT SYSTEMS VIA FUNCTIONALLY POOLED NON LINEAR MODELING OF FLIGHT DATA DEPENDENCIES	3124
<i>Dimitrios G. Dimogianopoulos, John D. Hios, Spiliros D. Fassois</i>	
A NEW APPROACH TO NON LINEAR MODELING OF HIGHLY MANEUVERABLE AIRCRAFT USING NEURAL NETWORKS	3134
<i>F. Saghabi, B. M. Heravi</i>	
MINC: A MINIATURE INTEGRATED GUIDANCE, NAVIGATION & CONTROL SYSTEM ENABLES IN-FLIGHT GPS/INS DATA FUSION ABOARD A MICRO AERIAL VEHICLE	3141
<i>Marco Buschmann, Axel Heindorf, Stefan Winkler, Peter Vorsmann</i>	
ADAPTIVE NODE DISTRIBUTION FOR ON-LINE TRAJECTORY PLANNING	3150
<i>David A. Anisi</i>	
FLIGHT CONTROL WITH MINIATURE TRAILING EDGE EFFECTORS	3158
<i>Stefan R. Bieniawski, Ilan M. Kroo</i>	
INTELLIGENT BASED TRAJECTORY PLANNING IN TERRAIN FOLLOWING FLIGHT	3169
<i>Mohammad Rahim, Seyed M. Malaek</i>	
PARAMETER ESTIMATION FLIGHT TEST MANEUVER OPTIMIZATION CONSIDERING MEASUREMENT COLORED RESIDUALS	3176
<i>Nei Salis Barsil Neto, Elder Moreira Hemerly, Luiz Carlos Sandoval Goes</i>	
ACTUATOR INFLUENCE ON FLYING QUALITIES OF A NATURALLY UNSTABLE AIRCRAFT	3186
<i>Alexander P. Feuersanger, Carsten Doll, Clement Toussaint</i>	
THROUGH OPTIMIZATION OF BRANCHED TRAJECTORIES WITH RANDOM DISTURBANCES BY THE PONTRYAGIN MAXIMUM PRINCIPLE	3196
<i>A. S. Filat'yev, O. V. Yanova</i>	
DEVELOPMENT OF CONTROL LAWS FOR THE SIMULATION OF A NEW TRANSPORT AIRCRAFT	3205
<i>F. Holzapfel, O. da Costa, M. Heller, G. Sachs</i>	
NEURO-FUZZY CONTROL SYNTHESIS FOR ELECTROHYDRAULIC SERVOS ACTUATING PRIMARY FLIGHT CONTROLS	3219
<i>Ioan Ursu, George Tecuceanu, Felicia Ursu</i>	
PROPELLER INSTALLATION EFFECTS ON MULTI-ENGINE PROPELLER AIRCRAFT DIRECTIONAL STABILITY AND CONTROL	3228
<i>M. J. T. Schrojen, R. Slingerland</i>	
MULTIBODY MODEL OF FLYING WING WITH SIGNIFICANT DEFORMATION	3238
<i>Balazs Gati</i>	
FLIGHT DYNAMIC SIMULATION OF A FLAPLESS FLIGHT CONTROL UAV	3244
<i>A. Buonanno, M. V. Cook</i>	

DEVELOPMENT OF THE CONTROL BASED ON THE BIOLOGICAL PRINCIPLES.....	3255
<i>Jozef Rohacs</i>	
DESIGN OF A TRACKING CONTROL SYSTEM FOR AN OPTIMAL POST-STALL MANOEUVRE USING DYNAMIC INVERSION APPROACH.....	3265
<i>S. H. Pourtakdoust, J. Karimi, S. Shajee</i>	
METHOD AND INTEGRATED TOOLS FOR EFFICIENT DESIGN OF AIRCRAFT CONTROL SYSTEMS	3275
<i>Henric Andersson, Bengt-Goran Sundkvist</i>	
CURVED AND STEEP APPROACH FLIGHT TESTS OF A LOW-COST 3D-DISPLAY FOR GENERAL AVIATION AIRCRAFT	3285
<i>G. Sachs, R. Sperl, I. Sturhan</i>	
SEVERAL NEW APPROACHES FOR FAULT TOLERANT FLIGHT CONTROL SYSTEM	3295
<i>Youdan Kim, Seungkeun Kim, Chaeik Ahn</i>	
FLIGHT PLAN AND FLIGHT TEST RESULTS OF EXPERIMENTAL SST VEHICLE NEXST-1	3305
<i>Takeshi Fujiwara, Keiichi Hirako, Takeshi Ohnuki</i>	
NEW PRINCIPLE FOR MISSILE GUIDANCE AND CONTROL	3313
<i>Shinar Josef</i>	
SYSTEMS, SUBSYSTEMS AND EQUIPMENTS	
INITIAL TEST RESULTS FOR THE FAN SHAFT DRIVEN GENERATOR	3324
<i>T. Sawata, L. Paskell, A. Dinu, J. Roadley-Battin, M. Holme, S. Webster, M. Royle, J. Harris</i>	
AN INNOVATIVE TOOL FOR AIRCRAFT EQUIPMENT SYSTEMS INTEGRATION AND ELECTRICAL NETWORK CHARACTERIZATION	N/A
<i>J.- Y. Routex</i>	
SIMULATION AND ANALYSIS OF A NEW HIGH POWER DENSITY GENERATOR	3332
<i>M. Torabzadeh-Tari, L. Austrin, S. Tidblad-Lundmark</i>	
LABINAL CURRENT WORK TOWARDS THE MORE ELECTRICAL AIRCRAFT THROUGH THE POA EUROPEAN PROGRAMME	N/A
<i>J. M. Blineau</i>	
THE NEED FOR A MORE EFFICIENT ALTERNATIVE TO THE ENGINE BLEED AIR OPERATED WING ICE PROTECTION SYSTEM.....	N/A
<i>T. Sivarajah, A. Smith</i>	
HIGH SPEED OPTICAL FIBER TRANSMISSION TECHNOLOGY FOR AVIONICS APPLICATIONS	3338
<i>J. Shi, C. Zhang, J. Duan</i>	
VOLUME 6	
MODEL-BASED DIAGNOSIS STUDIES OF COMPLEX FLUID MECHANICAL AIRCRAFT SYSTEMS.....	3342
<i>B. Lantto, M. Jareland</i>	
OPTIMIZATION OF A SPUR GEAR PROFILE FOR MINIMUM TRANSMISSION ERROR OF A GEAR SET USING GENETIC ALGORITHM.....	N/A
<i>D. Naderi, B. Dehghan, A. Abedian</i>	
ENVIRONMENTAL CHALLENGE TO AIRBORNE ELECTRONIC EQUIPMENT MAINTENANCE.....	3351
<i>Y. Zhu, P. G. Wang, A. L. Yu</i>	

AIRCRAFT FUEL SYSTEM DIAGNOSTIC FAULT DETECTION THROUGH EXPERT SYSTEM	3357
<i>H. Long, X. M. Wang</i>	
3 AIRCRAFT JOINT TEST TECHNIQUES FOR AIR-TO-AIR SEMI-ACTIVE RADAR-GUIDED MISSILE RADIO FREQUENCY INTERFACE.....	3364
<i>H. Yuan, F. L. Tian</i>	
THE DESIGN OF A SERIES OF ELECTROTHERMAL ICE PROTECTION SYSTEMS	3369
<i>Y. Wang, G. L. Luo, G. P. Lin</i>	
AN INNOVATIVE CABIN RECIRCULATION FAN DEMONSTRATOR	N/A
<i>D. Darnis</i>	
SIMULATION OF FLUID MECHANICAL AIRCRAFT SYSTEMS FROM CONCEPT EVALUATION TO QUALIFICATION TESTS.....	3375
<i>Birgitta Lantto, Hans Ellstrom, Soren Steinkellner, Martin Jareland</i>	
THE A380 FLIGHT CONTROL ELECTROHYDROSTATIC ACTUATORS, ACHIEVEMENTS AND LESSONS LEARNED.....	3383
<i>Dominique van den Bossche</i>	
METHODS FOR THE DESIGN OF ENERGY EFFICIENT HIGH-SPEED AEROSPACE VEHICLES	3391
<i>David Riggins, David Moorhouse, Trent Taylor, Levi Terhune</i>	
TRANSIENT SIMULATION OF A DIRECT-EVAPORATING CO₂ COOLING SYSTEM FOR AN AIRCRAFT	3416
<i>Jens Vasel, Gerhard Schmitz</i>	
CONSIDERATION OF FUEL CONSUMPTION CAUSED BY AIRCRAFT SYSTEMS IN AIRCRAFT DESIGN	3424
<i>J. Dollmayer, U. B. Carl</i>	
SUMMARY OF THE EUROPEAN POWER OPTIMIZED AIRCRAFT (POA) PROJECT	3434
<i>Lester Faleiro</i>	
AN ELECTRICAL FUEL PUMPING AND METERING SYSTEM FOR MORE ELECTRICAL AERO-ENGINES	3438
<i>Jean-Yves Routex</i>	
SMALL-SIGNAL STABILITY STUDIES OF 270V DC POWER SYSTEM FOR MORE ELECTRIC AIRCRAFT EMPLOYING SWITCHED RELUCTANCE GENERATOR TECHNOLOGY	3444
<i>Liqiu Han, Jiabin Wang, David Howe</i>	
PASSENGER ACCEPTABILITY ASSESSMENT MODEL - METHODOLOGY FOR FUTURE CUSTOMER-ORIENTATED AIRCRAFT CABIN DESIGN	3452
<i>K. O. Ploetner, R. Wittmann</i>	
A COMPARISON OF SOLID OXIDE FUEL CELL DESIGNS AS ENERGY SOURCE FOR THE ALL-ELECTRIC AIRCRAFT.....	3463
<i>N. Bundschuh, J. Dollmayer, U. B. Carl</i>	
HIGH POWER PIEZOELECTRIC MOTOR FOR BRAKE ACTUATOR - PIBRAC PROJECT	3473
<i>Eric Agostini</i>	
ELECTRICAL ROTATING MACHINES AND POWER ELECTRONICS FOR NEW AIRCRAFT EQUIPMENT SYSTEMS	3479
<i>Jean-Philippe Besnard, Francois Biais, Mario Martinez</i>	

ELECTRIFICATION OF THE ENVIRONMENTAL CONTROL SYSTEM	3488
<i>Jacques Herzog</i>	
FUEL CELL SYSTEMS FOR AERONAUTIC APPLICATIONS	3492
<i>Volker Hiebel</i>	
ULTIMATE POWER OPTIMIZING FOR A 'STAND ALONE' LANDING GEAR SYSTEM OF MORE ELECTRIC AIRCRAFT (MEA)	3546
<i>Taehun Seung</i>	
FAULT - TOLERANT PROCEDURES FOR AIR DATA ELABORATION	3557
<i>Alberto Calia, Eugenio Denti, Roberto Galatolo, Francesco Schettini</i>	
ELECTRICALLY POWERED ICE PROTECTION SYSTEMS FOR MALE UAVS - REQUIREMENTS AND INTEGRATION CHALLENGES	3565
<i>Craig P. Lawson</i>	
REAL-TIME HARDWARE-IN-THE-LOOP SIMULATION OF FLY-BY-WIRE FLIGHT CONTROL SYSTEMS	3574
<i>Eugenio Denti, Gianpietro Di Rito, Roberto Galatolo</i>	
FORMULATION AND IMPLEMENTATION OF AN AIRCRAFT - SYSTEM - SUBSYSTEM INTERRELATIONSHIP MODEL FOR TECHNOLOGY EVALUATION	3582
<i>D. N. Mavris, L. L. Phan, E. Garcia</i>	
AN ELECTRIC COOLING SYSTEM FOR AN UAV	3592
<i>Jan-Erik Nowacki, Usman Dar, Lars Austrin</i>	
A NEW HIGH POWER DENSITY GENERATION SYSTEM.....	3600
<i>L. Austrin, M. Torabzadeh-Tari, G. Engdahl</i>	
ANALYSIS OF A FEASIBLE PULSED-POWER SUPPLY SYSTEM FOR AN UNMANNED AERIAL VEHICLE	3605
<i>L. Austrin, M. Torabzadeh-Tari, A. Larsson</i>	
ADVANCED VERIFICATION AND TEST METHODS FOR DISTRIBUTED CONTROL ARCHITECTURES IN WATER/WASTE SYSTEMS	3613
<i>Michael Rempe, Murat Unlu</i>	
SIMULATION WITH MODELICA FOR A DYNAMIC REPRESENTATION OF AN AIRCRAFT CABIN CLIMATE FOR COMFORT-IMPROVED CLIMATE CONTROL.....	3619
<i>H. Knigge, M. Worner, G. Schmitz</i>	
TOWARD A FIPA COMPLIANT MULTI-AGENT REAL-TIME ARCHITECTURE FOR INTEGRATED MODULAR AVIONICS.....	3626
<i>Johann Duscher, Norbert Oswald, Rupert Reiger</i>	
CONTROLLABLE STUDY OF ELECTRO-RHEOLOGICAL FLUID APPLIED TO LANDING GEAR BUMPER.....	3635
<i>Qin Sun, Yingnan Guo, Hongzhao Jiang</i>	
ADVANCED OIL SYSTEM FOR THE ANTLE/POA DEMONSTRATION PLATFORMS.....	3640
<i>Nicolas Raimarckers, Anthony Mignon, Gregory Saive</i>	
AN INTEGRATED MACHINE AND MATRIX CONVERTER BASED HIGH POWER RUDDER EMA.....	3650
<i>P. W. Wheeler, L. de Lilo, P. Kearns, K. J. Bradley, P. Robson, C. Whitley, J. C. Clare, L. Empringham, S. Pickering, G. Towers</i>	
AVIONIC OPTICAL LINKS FOR HIGH DATA-RATE COMMUNICATIONS.....	3657
<i>Hennes Henniger, Dirk Giggenbach</i>	

GENERATOR POWER OPTIMISATION FOR A MORE-ELECTRIC AIRCRAFT BY USE OF A VIRTUAL IRON BIRD.....	3669
<i>C. Schallert, A. Pfeiffer, J. Bals</i>	
COMPARISON OF POWER QUALITY SOLUTIONS USING ACTIVE AND PASSIVE RECTIFICATION FOR MORE ELECTRIC AIRCRAFT	3679
<i>Bulent Sarlioglu</i>	
CONTINOUS SIMULATION SUPPORT DURING THE DEVELOPMENT PROCESS OF A FUEL CELL SYSTEM ON BOARD OF CONVENTIONAL AIRCRAFT.....	3688
<i>Rene Langermann, Peter Vorsmann</i>	
SIMULATION OF LANDING GEAR DYNAMICS USING FLEXIBLE MULTI-BODY METHODS	3698
<i>Prashant D. Khapane</i>	
ANALYSIS OF AIRCRAFT COMPRESSOR SYSTEMS.....	3708
<i>M. Rada, M. Toppel, F. Puntiglano</i>	
ON-BOARD WIND MEASUREMENT SYSTEM BASED ON MINIATURIZED NAVIGATION SENSORS	3714
<i>S. Myschik, G. Sachs</i>	
MIXED CONVECTION IN A FULL SCALE AIRCRAFT CABIN MOCK-UP.....	3723
<i>J. Bosbach, M. Kuhn, M. Rutten, C. Wagner</i>	
SUBSYSTEM DESIGN AND INTEGRATION FOR THE MORE ELECTRIC AIRCRAFT.....	3732
<i>David Blanding</i>	
SYSTEMS ENGINEERING A SUPPLY CHAIN	
TOP DOWN CAD MODELING METHODOLOGY FOR LOW PRESSURE TURBINE DESIGN	3740
<i>M. Gallizio, G. P. De Poli, M. Usseglio</i>	
USING VIRTUAL ASSEMBLY TECHNOLOGY TO DESIGN AND DEVELOP THE ARJ21 BUSINESS JET BASE ON CATIA V5 AND ENOVIA VPM	3748
<i>K. Cheng, K. Liu</i>	
AN ALGORITHMIC MORPHOLOGY MATRIX FOR AIRCRAFT FUEL SYSTEM CONCEPTUAL DESIGN	3752
<i>Hampus Gavel, Johan Olvander, Bjorn Johansson</i>	
METHODS FOR ENGINEERING CHANGE PROPAGATION ANALYSIS	3760
<i>Rutka, Guenov, Lemmens, Schmidt-Schaffer, Coleman, Riviere</i>	
COMPUTATIONAL DESIGN PROCESS MODELING	3768
<i>Marin D.Guenov, Libish, Dunbing Tang, Helen Lockett</i>	
TRANSFER OF ADVANCED ASAAC SW TECHNOLOGY ONTO THE EUROFIGHTER/TYphoon	3778
<i>Thomas Brixel</i>	
RELATIVE LIFE-CYCLE-COST ESTIMATION OF FUTURE SPACE TRANSPORTATION SYSTEMS AT CONCEPTUAL DESIGN PHASE	3783
<i>Naoshi Kuratani, Hirokazu Suzuki</i>	
A 3D KNOWLEDGE-BASED ROUTER FOR WIRING IN AEROSPACE VEHICLES	3792
<i>Christian van der velden, Cees Bil, Xinghuo Yu, Adrian Smith</i>	
INFUSION TECHNOLOGY FOR AUTOMATED PRODUCTION OF HIGH-PERFORMANCE CFRP - PARTS.....	3800
<i>Tobias Stroehlein, Markus Kleineberg, Michael Hanke, Lars Herbeck</i>	

METHODOLOGY FOR THE DESIGN AND EVALUATION OF WING LEADING EDGE AND TRAILING EDGE DEVICES	3810
<i>R. M. Martins Pires, V. Lajux, J. P. Fielding</i>	
THE RESEARCH ON AIRCRAFT RDT&E COST BASED ON GRAY CORRELATION ANALYSIS THEORY AND EQUALATION-ENGINEERING-VALUE-RATE	3820
<i>Jianxi Xie, Bifeng Song, Dongxia Liu</i>	
AGEFORMABLE PANELS FOR COMMERCIAL AIRCRAFT	3830
<i>R. Eberl, S. Gardiner, G. Campanile, G. Surdon, M. Venmans, P. Prangnell</i>	
EVIDENCE OF LEAN ENGINEERING IN AIRCRAFT PROGRAMS	3845
<i>Allen Haggerty, Earll Murman</i>	
TOWARDS ROBUST ORDER PROCESSING THROUGH QUALITY INTELLIGENCE	3856
<i>Thomas Wuenscher, Dierk Goetz Feldmann, Dieter Krause</i>	
KNOWLEDGE ENABLED PROCESS ENGINEERING - REVOLUTION OR ADAPTATION.....	3864
<i>C. N. Bancroft, S. J. Crump, M. Jackson, J. P. Tyler</i>	
SCENARIO-BASED DESIGN COMPETITIVENESS EXPLORATION WITH SYSTEM DYNAMICS	3873
<i>Holger Pfaender, Dimitri N. Mavris</i>	
FINDING THE REAL VALUE OF ADAPTABLE VEHICLE CONFIGURATIONS IN AN UNCERTAIN WORLD	3883
<i>Ismael Fernandez, Dimitri N. Mavris</i>	
AIR TRANSPORT SYSTEM EFFICIENCY	
POTENTIAL FOR TRANSPORT EFFICIENCY IMPROVEMENTS OF AVIATION TRANSPORTATION SYSTEMS	3894
<i>V. P. W. Gollnick</i>	
ESTIMATION OF DAILY UNSCHEDULED LINE MAINTENANCE EVENTS IN CIVIL AVIATION	3905
<i>M. Wagner, M. Fricke</i>	
INTERMODAL INTEGRATION OF LARGE VOLUME AIR CARGO	3913
<i>M. D. Guenov</i>	
DEVELOPMENT PROBLEMS OF THE VILNIUS AND KAUNAS AIRPORTS.....	3923
<i>J. Stankunas, K. Vaitonyte</i>	
LASER LIGHT LANDING SYSTEM (LS3).....	3930
<i>A. R. Nejad</i>	
IMAGE PROCESSING TECHNOLOGY OF FLIR-BASED ENHANCED VISION SYSTEM	3939
<i>Q. X. Ding, R. G. Zhu, Z. Y. Zhao</i>	
CHANGES IN AIRPORT TERMINAL DESIGN.....	N/A
<i>V. J. Rohács</i>	
AUTOMATED CONFLICT RESOLUTION FOR AIR TRAFFIC CONTROL.....	3946
<i>Heinz Erzberger</i>	
PROSPECTS FOR HEAD- AND CROSSWIND DEPENDENT AIRCRAFT SEPARATIONS IN THE CONTEXT OF WAKE VORTEX SAFETY AND AIRPORT CAPACITY, APPLICATION TO SCHIPHOL AIRPORT	3974
<i>A. C. de Bruin</i>	

OPERATIONAL FEASIBILITY OF TRAFFIC SYNCHRONISATION IN CENTRAL EUROPE - RESULTS	3986
<i>Lenka Dravecka</i>	
EFFICIENCY DRIVEN BY JOINT OBJECTIVES: A NEW WAY TO ORGANIZE THE AIR TRAFFIC MANAGEMENT	3996
<i>Laurent Guichard, Sandrine Guibert, Marc Brochard</i>	
VOLUME 7	
MONTE CARLO ANALYSIS OF AIRPORT THROUGHPUT AND TRAFFIC DELAYS USING SELF SEPARATION PROCEDURES	4005
<i>Maria Consiglio, James Sturdy</i>	
EMMA - EUROPEAN AIRPORT MOVEMENT MANAGEMENT BY A-SMGCS.....	4013
<i>Michael Roeder</i>	
IMPACT OF INDIVIDUAL AND DYNAMIC WAKE VORTEX SEPARATIONS ON AIRPORT CAPACITY.....	4020
<i>Carsten Schwarz, Klaus-Uwe Hahn</i>	
SYSTEM-OF-SYSTEM SIMULATION FOR ANALYZING THE EVOLUTION OF AIR TRANSPORTATION.....	4029
<i>Daniel DeLaurentis, En-Pei Han</i>	
REAL-TIME AIRCRAFT NOISE PREDICTION FOR TRAJECTORY BASED ARRIVAL MANAGER.....	4039
<i>Marco Temme</i>	
REAL-TIME SIMULATION STUDIES CONCERNING THE OPERATIONAL ASPECTS OF TWO LANDING THRESHOLDS ON ONE RUNWAY AT FRANKFURT/M.....	4046
<i>M. Huhnold, A. Kulikow, E. Haugg, O. Haßa, J. Reichenbach, S. Kind, E. Schubert</i>	
A DECISION SUPPORT SYSTEM FOR HELICOPTER EMERGENCY MEDICAL SERVICE OPERATIONS.....	4058
<i>S. Atyeo, A. Sinha, K. Young</i>	
SPADE: SUPPORTING PLATFORM FOR AIRPORT DECISION-MAKING AND EFFICIENCY ANALYSIS.....	4067
<i>Michel J. A. Van Eenige, Thorsten Muehlhausen</i>	
AIRCRAFT PARAMETER AND PROCEDURE DRIVEN SIMULATION OF AIRPORT AIRSIDE OPERATIONS.....	4075
<i>Philipp Bock</i>	
HUMAN FACTORS CONSIDERATIONS FOR AREA NAVIGATION DEPARTURE AND ARRIVAL PROCEDURES	4083
<i>Richard Barhydt, Catherine A. Adams</i>	
CONTRIBUTION TO THE OPERATIONAL EVALUATION OF EGNOS AS AN AERONAUTICAL NAVIGATION SYSTEM.....	4093
<i>A. Fonseca, J. Azinheira, S. Soley</i>	
4D TRAJECTORY MANAGEMENT IN THE EXTENDED TMA: COUPLING AMAN AND 4D FMS FOR OPTIMIZED APPROACH TRAJECTORIES	4103
<i>Bernd Korn, Hartmut Helmke, Alexander Kuenz</i>	
PAVE: ASSISTANCE SYSTEM TO SUPPORT PILOTS FOR IFR ROTOCRAFT AIRPORT OPERATIONS	4113
<i>Thomas Luken, Bernd Korn</i>	

"FILE AND FLY" - PROCEDURES AND TECHNIQUES FOR INTEGRATION OF UAVS IN CONTROLLED AIRSPACE	4121
<i>Bernd Korn, Andreas Udovic</i>	
POINT-TO-POINT! VALIDATION OF THE SMALL AIRCRAFT TRANSPORTATION SYSTEM HIGHER VOLUME OPERATIONS CONCEPT	4129
<i>Daniel Williams</i>	
AIRCRAFT WAKE VORTEX SCENARIOS SIMULATION PACKAGE - WAKESCENE	4139
<i>Frank Holzapfel, Michael Frech, Thomas Gerz, Arnold Tafferner, Klaus-Uwe Hahn, Carsten Schwarz, Hans-Dieter Joos, Bernd Korn, Helge Lenz, Robert Luckner, Gordon Hohne</i>	
INCREASING RUNWAY CAPACITY USING GENETIC ALGORITHMS AND ENHANCED HEURISTICS	4151
<i>Akos Kovacs</i>	
AN AGENT-BASED MODEL FOR ANALYZING CONTROL POLICIES AND THE DYNAMIC SERVICE - TIME PERFORMANCE OF A CAPACITY-CONSTRAINED AIR TRAFFIC MANAGEMENT FACILITY	4159
<i>Sheila R. Conway</i>	
MODELS AND PROCEDURES FOR THE ASSESSMENT OF FUTURE MAINTENANCE TECHNOLOGIES FOR NEXT-GENERATION AIRLINERS WITHIN THE FUZZY FRONT END OF THE INNOVATION PROCESS	4167
<i>H. Fromm</i>	
SUMMARY OF NOCTARN RESEARCH PROJECT	4177
<i>Kohei Funabiki, Tomoko Iijima, Takuya Nojima</i>	
KNOWLEDGE MANAGEMENT CONCEPTS FOR AIR TRANSPORT SYSTEMS ARCHITECTING	4186
<i>Florian Boehm, Manfred Fricke</i>	
FUTURE DEVELOPMENTS IN ATM - JAPAN	4194
<i>Sakae Nagaoka</i>	
PERSPECTIVES OF AIR TRAFFIC MANAGEMENT SYSTEM IN RUSSIA	4200
<i>A. Neradko, D. Savitskiy, V. Dmitriev, V. Solomentsev, A. Polikarpov, V. Korchagin, S. Trofimov</i>	
SNOWFLAKE - DESIGNING AND ORGANIZING A WINTER EXERCISE FOR AMSTERDAM AIRPORT SCHIPHOL	4205
<i>Harmen J. Abma, Erik-Jan S. Hartlieb</i>	
SAFETY AND SECURITY	
ENTROPY METHOD OF RELIABILITY ASSESSMENT FOR AIRCRAFT SYSTEMS	4211
<i>Y. C. Sun</i>	
DEVELOPMENT OF HELICOPTER SAFETY DEVICES	4221
<i>W. Lam, C. Bil</i>	
INCREASING AVIATION SAFETY BY ASSESSING ENGLISH LANGUAGE PROFICIENCY AMONG AVIATION PROFESSIONALS	4226
<i>H. Eißfeldt</i>	
INTRODUCTION OF DUAL THRESHOLD OPERATION IN FRANKFURT/MAIN-EVALUATION OF HUMAN-FACTORS FROM THE PILOT'S PERSPECTIVE	N/A
<i>K.-H. Keller, T. Juergensohn, M. Hunold</i>	
SAFETY FOR LITTLE TRAVELERS- CHILD RESTRAINT SYSTEMS- GETTING SAFELY OFF THE GROUND	N/A
<i>M. Gröning</i>	

EVS BASED APPROACH PROCEDURES: IR IMAGE ANALYSIS AND IMAGE FUSION TO SUPPORT PILOTS IN LOW VISIBILITY.....	4231
<i>H.- U. Doebler, B. Korn</i>	
VIRTUAL CO-PILOT SYSTEM IN GENERAL AVIATION.....	N/A
<i>L. Hatfaludy</i>	
AIRCRAFT SECURITY : EVOLUTION OF COCKPIT RESOURCE MANAGEMENT & COCKPIT VIDEO TRANSMISSION	N/A
<i>K. Rambhatla</i>	
SELECTION OF PARAMETERS IN FIXED-DURATION RELIABILITY QUALIFICATION TEST SCHEME	4241
<i>G. Li, T. Jiang</i>	
DEVELOPMENT OF A PRODUCTION ORGANIZATION EXPOSITION SCHEME TAKING INTO ACCOUNT EN9100 REQUIREMENTS	4246
<i>R. Sayfi, F. Leblond</i>	
ELECTRONIC SYSTEM FOR DEACTIVATION OF CLOCK-ACTIVATED BOMBS WITH THE HELP OF LIQUID NITROGEN.....	4256
<i>A. R. Nejad</i>	
HYDROGEN TECHNOLOGY – READY FOR TAKE-OFF – HYDROGEN APPLICATIONS IN AEROSPACE INDUSTRY	4268
<i>G. Klein, T. Elliger, B. Zapf</i>	
ENHANCEMENTS OF FLIGHT MANAGEMENT SYSTEM WITH INTEROPERABILITY	4281
<i>S. Gu</i>	
RESEARCH ON RELIABILITY GROWTH TECHNOLOGY OF ELECTROMECHANICAL-HYDRAULIC SYSTEM	4286
<i>J. J. Qiao, G. L. Tian, Y. D. Yuan</i>	
AIRBUS FLY-BY-WIRE: A PROCESS TOWARD TOTAL DEPENDABILITY	4293
<i>Pascal Traverse, Isabelle Lacaze, Jean Souyris</i>	
CONCEPTS FOR ENERGY ABSORBING SUPPORT STRUCTURES AND APPROPRIATE MATERIALS	4303
<i>Marc Pein, Viktor Laukart, D. G. Feldmann, Dieter Krause</i>	
AIRPORT SAFETY MANAGEMENT SYSTEM FOR THE FUTURE	4312
<i>Linling Sun, Tingdi Zhao, Zhanggao Qin, Daojie Shao</i>	
USING DETECTION INDICES (DI) TO DETECT AIR VEHICLE CHARACTERISTIC CHANGES FOR HUMS APPLICATION	4318
<i>Eric C. J. Lee, Graham F. Forsyth</i>	
HEAD-UP GUIDANCE SYSTEM MODEL 2100 AND HUMAN-MACHINE INTERACTION.....	4328
<i>Daniel Bandow</i>	
FLEET USAGE MONITORING IS ESSENTIAL IN IMPROVING AGING U.S. ARMY HELICOPTER RELIABILITY AND MAINTAINABILITY	4341
<i>David J. White, Robert E. Vaughan</i>	
DETERMINATION OF SMOKE QUANTITIES TO BE USED FOR SMOKE DETECTION PERFORMANCE GROUND AND FLIGHT TESTS	4348
<i>Kai Behle</i>	
IMPROVED WEATHER INFORMATION FOR COCKPIT AND TOWER	4353
<i>Thomas Gerz, Arnold Tafferner, Sonja Rosczyk, Andrew Mirza, Debi Turp, Christine Le Bot</i>	

THE RESEARCH DEVELOPMENT OF MAN-MACHINE-ENVIRONMENT SYSTEM ENGINEERING TECHNOLOGY IN THE AIRCRAFT DESIGN OF CHINA.....	4366
<i>Wei Zhang, Bifeng Song, Junhong Dong</i>	
IMPACT OF WORKPLACE ENVIRONMENT ON HEALTH AND COMFORT OF FLIGHT ATTENDANTS AND PILOTS - RESULTS FROM THE EU PROJECT HEACE	4372
<i>Volker Mellert, Ingo Baumann, Nils Freese, Roland Kruse, Reinhard Weber</i>	
INCORPORATING DATA LINK MESSAGING INTO A MULTI-FUNCTION DISPLAY FOR GENERAL AVIATION AIRCRAFT	4380
<i>Catherine A. Adams, Jennifer L. Murdoch</i>	
PILOT EVALUATION OF A TAKE-OFF MONITOR DISPLAY	4389
<i>D. Zammit-Mangion, M. Eshelby</i>	
ON AN ABSOLUTE SAFETY CRITERION FOR THE PROBABILITY OF THE COLLISION BETWEEN AIRCRAFT	4400
<i>L. M. B. C. Campos, J. M. G. Marques</i>	
NEW TECHNOLOGIES FOR REDUCING AVIATION WEATHER-RELATED ACCIDENTS	4410
<i>H. Paul Stough III, James F. Watson Jr., Michael A. Jarrell</i>	
PILOT-IN-THE-LOOP EVALUATION OF NEXT GENERATION WEATHER RADAR DISPLAYS	4420
<i>Ratan Khatwa</i>	
EVALUATION ON FLIGHT MANAGEMENT SKILL OF JET AIRLINER PILOTS - A CASE OF GO-AROUND.....	4430
<i>Yosuke Ide, Shin Ogawa, Kenichi Rinoie</i>	
ON THE CONNECTION BETWEEN PILOT'S PERFORMANCE AND INCREASING COMPLEXITY OF FLIGHT SIMULATION SYSTEMS	4443
<i>J.-Michael Bauschat</i>	
CONFLICT AND SEPARATION SYMBOLS IN CDTI FOR SMALL AIRCRAFT OPERATION	4452
<i>Kohei Funabiki, Tomoko Iijima, Takuya Nojima</i>	
FULL-SCALE CRASH TEST OF A CIVIL HELICOPTER AT JAXA.....	4460
<i>Hirokazu Shoji, Hiromitsu Miyaki, Hiroshi Matsumoto</i>	
PEDESTRIAN DYNAMICS IN AIRPORT TERMINALS CONSIDERING EMERGENCY CASES	4470
<i>M. Schultz, S. Lehmann, H. Fricke</i>	
DEVELOPMENT OF A METHOD FOR CRM SKILLS MEASUREMENT	4476
<i>Hiroka Tsuda, Tomoko Iijima, Fumio Noda</i>	
HELICOPTER SUBFLOOR-INTEGRATED FUEL-TANK CRASHWORTHINESS	4488
<i>Marco Anghileri, Edoardo Francesconi, Luigi-M. L. Castelletti</i>	
ON THE VALIDATION OF HELICOPTER FLIGHT SIMULATORS OPERATING IN EMERGENCY PROCEDURES	4499
<i>Marilena D. Pavel</i>	
RISK ASSESSMENT OF NEWLY PROPOSED SYSTEMS TO IMPROVE IN-FLIGHT SECURITY	4509
<i>L. J. P. Speijker, C. J. M. De Jong, M. K. H. Giesberts, O. Laviv, D. Shumer, D. Gaultier</i>	
CHALLENGE OF THE ENVIRONMENT	
CONTRAIL AND CIRRUS CLOUD AVOIDANCE	4521
<i>F. Noppel, R. Singh, M. Taylor</i>	

DO AIRCRAFT BLACK CARBON EMISSIONS AFFECT CIRRUS CLOUDS ON THE GLOBAL SCALE ?	4529
<i>J. Hendricks, B. Kärcher, U. Lohmann, M. Ponater</i>	
AN ALGEBRAIC APPROACH TO AGGREGATE SUBJECT RESPONSE IN AIRCRAFT NOISE MANAGEMENT	N/A
<i>L. Chaudron, J. B. Chaudron</i>	
AERONET III "AIRCRAFT EMISSIONS AND REDUCTION TECHNOLOGIES", A EUROPEAN FUNDED COORDINATION ACTION	N/A
<i>A. Junior</i>	
ECATS- A EUROPEAN NETWORK OF EXCELLENCE FOR AN ENVIRONMENTAL AIR TRANSPORT SYSTEM.....	N/A
<i>S. Matthes</i>	
ORGANIZATION OF EUROPEAN AERONAUTIC ULTRA-LOW NO_x COMBUSTION RESEARCH	4535
<i>Ralf V. D. Bank, Claude Berat, Michel Cazalens, Stephen Harding</i>	
CLIMATE CHANGE IMPACT OF AIR TRAFFIC	4547
<i>U. Schumann</i>	
ADVANCED LINER COOLING NUMERICAL ANALYSIS FOR LOW EMISSION COMBUSTORS	4554
<i>A. Andreini, J. L. Champion, B. Facchini, E. Mercier, M. Surace</i>	
USING FAA'S SAGE MODEL TO CONDUCT GLOBAL INVENTORIES AND TO ASSESS ROUTE-SPECIFIC VARIABILITY IN AVIATION FUEL BURN, EMISSIONS AND COSTS	4566
<i>Gregg G. Fleming, Andrew Malwitz, Brian Kim</i>	
DEVELOPMENT OF SILENT AIRFRAME CONCEPTS AND INNOVATIVE CYCLE PROPULSION SYSTEMS FOR REDUCTION IN AIRCRAFT NOISE	4579
<i>J. P. Fielding, P. Pilidis, S. Mistry, G. Doulgeris</i>	
HOLISTIC APPROACH FOR ENVIRONMENTALLY FRIENDLY AIRCRAFT DESIGN	4596
<i>Regina Egelhofer, Stefan Schwanke, Ralf Gaffal</i>	
REDUCING THE ENVIRONMENTAL IMPACT OF AVIATION BY USING SUSTAINABLE DEVELOPMENT INDICATORS	4608
<i>R. Guraly</i>	
AVIATION ENVIRONMENTAL POLICY ASSESSMENT THROUGH DYNAMIC SIMULATION.....	4618
<i>Peter Hollingsworth, Holger Pfander, Dimitri Mavris</i>	
THE BOEING QUIET TECHNOLOGY DEMONSTRATOR PROGRAM	4628
<i>David Reed, William Herkes, Belur Shivashankara</i>	
A STRATEGY TOWARDS SUSTAINABLE DEVELOPMENT OF UK AVIATION	4637
<i>No Author Given</i>	
SUSTAINING AVIATION GROWTH - MEETING THE ENVIRONMENTAL CHALLENGES	4663
<i>Carl Burleson</i>	
HIGH-RESOLUTION WEATHER FORECAST EXPERIMENTS ON THE EARTH SIMULATOR: CONNECTIONS TO AERONAUTICS	4664
<i>H. Nakamura, T. Miyoshi, T. Enomoto, S. Yamane, W. Obfuchi</i>	
AUTHOR INDEX	