

American Institute of
Aeronautics and Astronautics

46th AIAA Aerospace Sciences
Meeting and Exhibit
2008

January 7-10, 2008
Reno, Nevada, USA

Volume 1 of 25

Printed from e-media with permission by:

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

ISBN: 978-1-60560-201-1

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

The contents of this work 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 AIAA's Business Manager, Technical Papers.
Contact by phone at 703-264-7500; fax at 703-264-7551 or by mail at
1801 Alexander Bell Drive, Reston, VA 20191, USA.

American Institute of Aeronautics and Astronautics
46th AIAA Aerospace Sciences Meeting and Exhibit
2008

TABLE OF CONTENTS

VOLUME 1

Evaluation of Jet and Shock Cell Noise via Acoustic Holography	1
<i>Long, Dean</i>	
Toward Better Understanding of Far-field Radiated Noise Mechanisms in a High Reynolds Number Mach 0.9 Axisymmetric Jet	9
<i>Kastner, Jeff; Kim, Jin-Hwa; Samimy, Mo</i>	
Double-Stream Nozzles Flow and Noise Computations and Comparisons to Experiments.....	36
<i>Vuillot, François; Lupoglazoff, Nicolas; Rahier, Gilles</i>	
Towards Jet Flow LES of Conceptual Nozzles for Acoustics Predictions	50
<i>Xia, Hao; Tucker, Paul; Eastwood, Simon</i>	
On the Connection Between Near-Field and Far-Field Solutions of High-Speed Jet Noise.....	67
<i>Ladeinde, Foluso; Cai, Xiaodan; Alabi, Ken; Reba, Ramons; Schlinker, Robert; Simonich , John</i>	
Improvement of Acoustic Models for Community Noise Exposure Prediction.....	88
<i>Veltin, Jeremy; McLaughlin, Dennis; Morris, Philip</i>	
DES Investigation of Devices for Reducing Landing-Gear Cavity Noise	105
<i>Langtry, Robin; Spalart, Philippe</i>	
Aeronoise of a Slatted-Airfoil Configuration.....	115
<i>Ton, Tijmen; van Putten, Dennis; Mattos, Bento; Ortega, Marco</i>	
Three-Dimensional CFD Analysis of Slat Noise	135
<i>Rakhshani, Bassam; Filippone, Antonio</i>	
Mechanisms for Model Scale Landing Gear Noise Generation	149
<i>Quayle, Alexander; Dowling, Ann; Babinsky, Holger; Graham, William; Liu , Yu</i>	
Slat Noise Reduction Using Steady Suction.....	167
<i>Knacke, Thilo; Thiele, Frank</i>	
Unsteady Optimization Using a Discrete Adjoint Approach Applied to Aeroacoustic Shape Design	183
<i>Rumpfkeil, Markus; Zingg, David</i>	
Investigation of Airframe Noise from High Lift Configuration Model	192
<i>Ura, Hiroki; Yokokawa, Yuzuru; Imamura, Taro; Ito, Takeshi; Yamamoto, Kazuomi</i>	
Prediction of Aeroacoustic Noise from a Simplified Landing Gear Using a Lattice-Boltzmann-Scheme.....	208
<i>Noelting, Swen; Wessels, Michael; Freed, David</i>	
Role of Jet Temperature in Correlating Jet Noise	217
<i>Viswanathan, Krishna; Czech, Michael</i>	

Experiments on the Effect of Ground Reflections on Supersonic Jet Noise	239
<i>McLaughlin , Dennis; Kno, Ching-Wen; Papamoschou, Dimitri</i>	
Directivity and Noise Propagation for Supersonic Free Jets	255
<i>Marzouk, Osama</i>	
A Comparison of Predictions by SST and Wilcox k-w Models for a Mach 0.9 Jet	271
<i>Tide, P. S.; Babu, V.</i>	
Noise Characteristics of Overexpanded Jets from Convergent-Divergent Nozzles.....	280
<i>Zaman, Khairul</i>	
Investigation of the Role of Instability Waves in Jet Noise Radiation.....	292
<i>Ryu, Jaiyoung; Lele, Sanjiva; Viswanathan, K.</i>	
Computation of Shock Cell Structure of Dual Stream Jets for Noise Prediction.....	314
<i>Tam, Christopher; Pastouchenko, Nikolai; Viswanathan, Krishna</i>	
Implementation of Multi-Time Step Adams-Bashforth Time Marching Scheme for CAA.....	335
<i>Allampalli, Vasanth; Hixon, Ray</i>	
High-Accuracy Moving Wall Boundary Conditions for Computational Aeroacoustics	349
<i>Hixon, Ray</i>	
High-Fidelity Computational Aeroacoustics Through CE/SE Based Transient Viscous Solver	359
<i>Venkatachari, Balaji Shankar; Cheng, Gary; Chang, Sin-Chung</i>	
Sound generation due to transient motion of bluff body: direct computation and acoustic analogy predictions	371
<i>Sharma, Arjun; Lele, Sanjiva</i>	
Investigations of Nonlinear Unsteady Aerodynamic and Aeroacoustic Responses of Oscillating Airfoils in Non-Uniform Flow	389
<i>Golubev, Vladimir; Houston, Matthew; Golubev, Nikolay; Visbal, Miguel</i>	
Computational Aeroacoustic Analysis of a High-Lift Configuration	402
<i>Satti, Rajani; Li, Yanbing; Shock, Richard; Noebling, Swen</i>	
Comparison of Different Formulation and Boundary Conditions for Computational Aeroacoustics	415
<i>Santana, Leandro; Souza, Leandro; de Almeida, Odenir; de Souza, Francisco</i>	
Performance of WENO Scheme in Generalized Curvilinear Coordinate Systems	430
<i>Cai, Xiaodan; Ladeinde, Foluso</i>	
CFD Analyses and Jet-Noise Predictions of Chevron Nozzles with Vortex Stabilization	446
<i>Dippold, Vance</i>	
Active Noise Control in a Mach 1.3 Ideally-Expanded Jet with Plasma Actuators	469
<i>Kim, Jin-Hwa; Adamovich, Igor; Samimy, Mo</i>	
Fan Flow Deflection for Supersonic Turbofan Engines.....	480
<i>Papamoschou, Dimitri; Nielsen, Preben</i>	
Pylon-Based Jet Noise Suppressors	506
<i>Papamoschou, Dimitri</i>	
RANS Analyses of Turbofan Nozzles with Wedge Deflectors for Noise Reduction	529
<i>DeBonis, James</i>	

Flow Field of a Dual-Stream Jet with External Wedge-Shaped Deflector	560
<i>Shupe, Rebecca; DeBonis, James</i>	
Suppression of Cavity Loads Using Leading Edge Blowing Concepts	568
<i>Arunajatesan, Srinivasan; Kannepalli, Chandrasekhar; Sinha, Neeraj; Sheehan, Michael; Shumway , George</i>	
Surface Roughness Noise Prediction for Silent Aircraft eXperimental Design SAX-40.....	580
<i>Liu, Yu; Dowling, Ann; Hileman, James; Quayle, Alexander</i>	
Computational Aeroacoustic Noise Prediction for Helicopter Rotor in Forward Flight.....	593
<i>Han, Zhong-hua; Zhang, Ke Shi; Song, Wen Ping; Qiao, Zhi De</i>	
Aeroacoustic Noise Survey on Supersonic Transport Airframe in Large-Scale Aerodynamic Low-Speed Wind Tunnel	602
<i>Ito, Takeshi; Ura, Hiroki; Kajitani, Ken; Tanaka, Hiroyuki; Igo, Kenichi</i>	
Comparison of Far-Field Noise for Three Significantly Different Model Turbofans	619
<i>Woodward, Richard</i>	
Spectral Separation of the Turbofan Engine Coherent Combustion Noise Component	633
<i>Miles, Jeffrey</i>	
Phased Array Beamforming with 100-Foot Polar Arc Microphones in a Static Engine Noise Test.....	679
<i>Dougherty, Robert; Mendoza, Jeff</i>	
Sound Radiation from Three Dimensional Airfoils in a Turbulent Flow	689
<i>Glegg, Stewart; Devenport, William; Staubs, Joshua</i>	

VOLUME 2

Understanding the Mechanism of Cavity Resonance Suppression Using a Cylindrical Rod in Crossflow	700
<i>Panickar, Praveen; Raman, Ganesh</i>	
LES Simulations of Three Dimensional Cavity Flow Field and Comparison with Experiments.....	727
<i>Meganathan, Abraham; Radhakrishnan, Sekhar; Vakili, Ahmad</i>	
A Numerical Validation of a High-Order Finite-Difference Compact Scheme for Computational Aeroacoustics	740
<i>Rona, Aldo; Spizzo, Ivan</i>	
Examination of Sonic Boom Minimization Experienced Indoors	751
<i>Plotkin, Kenneth; Sizov, Natalia; Morgenstern, John</i>	
Sonic Boom Minimization and Atmospheric Effects.....	774
<i>Chernyshev, Sergey; Kiselev, Andrey; Vorotnikov, Peter</i>	
Numerical Investigation on Sonic Boom Reduction with Non-Axisymmetric Body Shapes	790
<i>Yamashita, Hiroshi; Obayashi, Shigeru</i>	
Weapons Bay Acoustic Suppression at Mach 2	807
<i>Seiner, John; Jansen, Bernard; Murray , Nathan</i>	

Fun3D / OptiGRID Coupling for Unstructured Grid Adaptation for Sonic Boom Problems.....	820
<i>Ozcer, Isik; Kandil, Osama</i>	
Acoustic Ray-Tracing on Unstructured Adaptive Grids	836
<i>Ahmad, Nash'at; Bacon, David; Dunn, Tom; Hall, Mary; Sarma, Ananthakrishna; Wait, Tim</i>	
Acoustic Wave Propagation in Low Mach Flow Pipe.....	854
<i>Popescu, Mihaela; Johansen, Stein</i>	
Computational Analysis of Noise Sources Inside Turbulent Boundary Layer Over a Generalized Bump.....	869
<i>Okamoto, Kentaro; Nonomura, Taku; Fujii, Kozo</i>	
A Distributed Wall Mass Removal System for Improving Scramjet Isolator Performance	888
<i>Iannelli, Joe</i>	
An Euler Numerical Study of Busemann and Quasi-Busemann Hypersonic Inlets at On- and Off-Design Speeds	N/A
<i>Ramasubramanian, Vijay; Starkey, Ryan; Lewis, Mark</i>	
Simulation of Bleed-Hole Rows for Supersonic Turbulent Boundary Layer Control	899
<i>Hamed, Awatef; Li, Zhisong</i>	
Numerical Investigation of Oblique Fuel Injection in a Supersonic Combustor	907
<i>Abdelhafez, Ahmed; Gupta, Ashwani</i>	
Performance Analysis of Liquid Air Turborocket.....	921
<i>Pan, Hongliang; Zhou, Peng</i>	
Computational Study on the Design Parameters of S-Type Subsonic Inlets	928
<i>Basoglu, Osman; Yalcin, Levent; Yilmaz, Ali</i>	
Control of Flow Separation in S-Ducts via Flow Injection and Suction	935
<i>Debiasi, Marco; Herberg, Marco; Zeng, Yan; Tsai, Her Mann; Dhanabalan , Shyam</i>	
Computational Study of the Effects of Ice Accretions on the Flowfields in the M2129 S Duct inlets	948
<i>Jin, Wonjin; Taghavi, Ray</i>	
Numerical Simulation of the Effect of Inlet Distortion to the Subsonic Axial-Flow Compressor	959
<i>Zhang, Yanfeng; Chu, Wuli; Lu, Xingen</i>	
Route to an Accurate 2D CFD Model for a Separating Turbine Blade.....	967
<i>Rogers, Daniel; Gorrell, Steven; Bons, Jeffrey; Snyder, Deryl</i>	
An Experimental Investigation of Suction Surface Flow Features on a High-Lift LPT.....	975
<i>McQuilling, Mark; Wolff, Mitch; Fonov, Sergey; Crafton, Jim; Sondergaard, Rolf</i>	
Computation of Coupled Unsteady Gas Flow Compressor/Turbine Rotational Dynamics in a High By-Pass-Ratio Three-Shaft Turbofan.....	983
<i>Iannelli, Joe</i>	
Influence of Inflow Turbulence on Loss Behavior of Highly Loaded LPT Cascades	998
<i>Martinetter, Markus; Schwarze, Marco; Niehuis, Reinhard; Hübner, Norbert</i>	
Steady and Unsteady Flow-Simulations of an Axial Transonic Compressor Stage.....	1016
<i>Iseler, Jens; Niehuis , Reinhard</i>	

Simulation on Instant Enlargement of Stable Work Range for the High-Pressure Compression System in a Turbofan Engine	1028
Gao, Shuanglin; Yuanhu, Cai; Hong, Xiao; Jian , Huang	
Influence of Tip Clearance Size on Axial Compressor Rotor Aerodynamics	1034
Wu, Yanhui; Chu, Wuli; zhang, yanfeng; Zhang, Haoguang	
Characterization of Pylon Effects on a Scramjet Cavity Flameholder Flowfield.....	1043
Freeborn, Andrew; King, Paul; Gruber, Mark	
Studies of the Detailed Vortical Structures in a Jet in a Supersonic Crossflow	1060
Maddalena, Luca; Campioli, Theresa; Schetz, Joseph	
Role of Chemistry/Turbulence Interactions in 3d Supersonic Combustion	1074
Keistler, Patrick; Hassan, Hassan; Xiao, Xudong	
CFD Results for an Axisymmetric Isentropic Relaxed Compression Inlet	1089
Hirt, Stefanie; Tacina, Kathleen; Conners, Timothy; Merret, Jason; Howe, Donald	
Numerical Investigation of the Effect of the Inlet Conditions on Supersonic Mixing and Combustion	1101
Abdel-Salam, Tarek; Micklow, Gerald	
Modeling of Fixed-Exit Porous Bleed Systems	1109
Slater, John; Saunders, John	
Numerical and Experimental Studies of the Supersonic Star-Shaped Inlet with Fuel Injection	1121
Gonor, Alexander; Khaikine, Vitali; Blankson, Isaiah; Goldfeld, Marat; Starov, Alexey	
Application of Current Stability Models to Thrust Augmentor Pressure Oscillations	1138
Jacob, Eric; Flandro, Gary	
Novel Carbureted Flameholder for Improved Afterburner Stability	1146
Lubarsky, Eugene; Cross, Caleb; Cutright, John; Zinn, Ben; Knaus, Darin; Magari, Patrick	
PIV Experimental Study and Numerical Simulation of the Over-Expanded SERN Exit Jet	1160
Xu, Jinglei; Sha, Jiang; Shi, Zhongyi; Zhang, Kunyuan	
Shock Tunnel Experiments with a Mach 12 REST Scramjet at Off-Design Conditions	1168
Suraweera, Milinda; Smart, Michael	
Application of Radical Farming to a 3-D Scramjet at Mach 8	1188
Turner, James; Smart, Michael	
Ram and Ejector-Jet Modes Experiments of the Combined Cycle Engine in Mach 4 Flight Conditions.....	N/A
Tani, Kouichiro; Izumikawa, Muneo; Saito, Toshihito; Ono, Fumiei; Murakami, Atsuo	
Flame Stabilization in a Model Ramjet Combustor Using a Transverse Slot Jet	1204
Forliti, David; Ahmed, Kareem	
Complex Wall Injector Array for Scramjet Combustors.....	1226
Schetz, Joseph; Maddalena, Luca; Throckmorton, Ryan; Neel, Reece	
DDT Mechanism in Pulsed Nanosecond Discharge Plasma	1239
Rakitin, Aleksandr; Starikovskii, Andrei	
Direct Initiation by Detonation Branching in a Pulsed Detonation Engine.....	1252
Hausman, Alexander; King, Paul; Hopper, David; Hoke, John; Schauer, Frederick	

Fuel Composition Analysis of Endothermically Heated JP-8 Fuel for Use in a Pulsed Detonation Engine	1261
<i>Nagley, Eric; King, Paul; Schauer, Fred; DeWitt, Matthew; Hoke, John</i>	
Experimental and Numerical Investigation of a Valved Multi-Tube PDE	1270
<i>Rasheed, Adam; Glaser, Aaron; Dunton, Robert; Tangirala, Venkat</i>	
Propagation of Detonation Waves from an Energy Conservation Viewpoint.....	1283
<i>Kentfield, John</i>	
Development of a Continuous Branching Pulsed Detonation Engine	1294
<i>Hopper, David; King, Paul; Hoke, John; Schauer, Fred</i>	
Performance Estimations for Subsonic-to-Subsonic Flight Conditions of a Pulse Detonation Engine	1307
<i>Tangirala, Venkat; Tsuboi, Nobuyuki; Hayashi, Koichi</i>	
Analysis of an Ejector-Augmented Pulse Detonation Rocket.....	1322
<i>Wilson, Donald; Lu, Frank; Kim, JuneHyun; Hekiri, Haider</i>	
Single-Ejector Augmentation of a Multi-Tube Pulsed Detonation Engine	1334
<i>Hoke, John; Bradley, Royce; Schauer, Fred</i>	
Investigation of Fundamental Processes Leading to Pulse Detonation Engine/Ejector Thrust Augmentation	1343
<i>Caldwell, Nicholas; Gutmark, Ephraim; Hoke, John; Bradley, Royce; Schauer, Fred</i>	
The Time-resolved Flow within an Unsteady Ejector.....	1352
<i>Heffer, Jonathan; Miller, Robert; Freeman, Chris</i>	
Fluid Mechanics of Pulse Pressure-Gain Combustors	1366
<i>Mason, Sam; Miller, Robert; Taylor , Mark</i>	
Operability of an Ejector Enhanced Pulse Combustor in a Gas Turbine Environment	1375
<i>Paxson, Daniel; Dougherry , Kevin</i>	

VOLUME 3

Improving the Performance of a Valveless Pulse Combustor Using Unsteady Fuel Injection	1389
<i>Offord, Tom; Miller, Robert; Dawson, James; Heffer, Jonathon; Mason, Sam; Taylor, Mark</i>	
Experimental Analysis of a Hybrid Pulse Detonation Combustor / Gas Turbine Engine	1401
<i>Caldwell, Nicholas; Brunet, Romain; Gutmark, Ephraim; Drouin , Bernard</i>	
Studies on the Vorticity Field of Harmonically Excited Bluff-Body Flames	1413
<i>Shanbhogue, Santosh; Lieuwen, Tim</i>	
An Overview of the Gulfstream / NASA Quiet SpikeTM Flight Test Program.....	1427
<i>Cowart, Robbie; Grindle, Tom</i>	
Development of the Gulfstream Quiet Spike TM for Sonic Boom Minimization.....	1441
<i>Howe, Donald; Simmons III, Frank; Freund, Don</i>	
Quiet Spike Prototype Aerodynamic Characteristics from Flight Test	1453
<i>Freund, Donald; Howe, Donald; Simmons, Frank; Schuester, Lawrence</i>	
Stability and Controls Flight Test Results of a 24ft Telescoping Nose Boom on an F-15B Aircraft	1467
<i>Moua, Cheng; Cox, Timothy; McWherter, Shaun</i>	

Quiet Spike Prototype Morphing Performance During Flight Test	1491
<i>Knight, Michael; Freund, Donald; Simmons, Frank; Schuester, Lawrence</i>	
Quiet Spike Near Field Flight Test Pressure Measurements with CFD Comparisons	1508
<i>Howe, Donald; Waithe, Kenrick; Haering, Jr., Edward</i>	
Application of USM3D for Sonic Boom Prediction by Utilizing a Hybrid Procedure	1530
<i>Waithe, Kenrick</i>	
Lessons Learned-Quiet SpikeTM Flight Test Program	1541
<i>Freund, Donald; Simmons, Frank; Howe, Donald; Cowart, Robbie; Grindle, Tom</i>	
Multi-Object Optimization of Waverider Generated from Conical Flow and Osculating Cone.....	1552
<i>Chen, Xiaoqing; Hou, Zhongxi; Lietang , He; Liu, Jianxia</i>	
New Supersonic Wing Far Far-Field Composite Element Wave Drag Optimization Method "FCE"	1566
<i>Kulfan, Brenda</i>	
A Comprehensive Kinematic Analysis of a Model Helicopter's Actuating Mechanism.....	1601
<i>Saffarian, Mehdi; Fahimi, Farbod</i>	
Multi-Stage Aerodynamic Design of Multi-Body Geometries via Global and Local Optimization Methods.....	1626
<i>Yim, JinWoo; Lee, Byung Joon; Kim, Chongam; Obayashi, Shigeru</i>	
Robust Airfoil Design Under Uncertain Operation Conditions Using Stochastic Collocation.....	1640
<i>Lurati, Laura</i>	
Interactive Inverse Design Optimization of Fuselage Shape for Low-Boom Supersonic Concepts	1650
<i>Li, Wu; Shields, Elwood; Le, Daniel</i>	
Design of a Very Light Jet and a Dynamically Scaled Demonstrator	1676
<i>Jouannet, Christopher; Lundstrom, David; Amadori, Kristian; Berry , Patrick</i>	
Computational Study of a Subsonic Aircraft Design (Basic CFD Methods and CAD Design)	1688
<i>Winkelmann, Scott; Amano, Ryoichi; Price, Jim</i>	
Distributed Framework for Micro Aerial Vehicle Design Automation	1694
<i>Lundstrom, David; Amadori, Kristian; Krus, Petter</i>	
A Characterization of the Internal Transient Pressure within a Sub Launched Missile	1704
<i>Bell, Clint; Babin, Bruce</i>	
Integrated Optimization Design of Hypersonic Cruise Vehicle.....	1712
<i>Jing, Cheng; Shuo, Tang</i>	
Simultaneous Airframe and Propulsion Cycle Optimization for Supersonic Aircraft Design	1719
<i>Rallabhandi, Sriram; Mavris, Dimitri</i>	
Application of an Integrated Approach to the UAV Conceptual Design	1748
<i>Iqbal, Liaquat; Sullivan, John</i>	
Aerodynamic-Structural Design Studies of Low-Sweep Transonic Wings	1760
<i>Jameson, Antony; Vassberg, John; Shankaran, Sriram</i>	

Green Freighter Systems	1778
<i>Slingerland, Ronald; Zandstra, Sijmen; Scholz, Dieter; Seeckt, Kolja</i>	
Sensitivity Studies of Electric Systems on Business Jet Range.....	1792
<i>Ensign, Thomas</i>	
Probabilistic Analysis for Aircraft Thermal Management System Design and Evaluation	1821
<i>Reeve, Hayden; Finney, Adam</i>	
Methodology for Aircraft System Architecture Definition	1832
<i>Mavris, Dimitri; de Tenorio, Cyril; Armstrong, Michael</i>	
Aerodynamic Sound Reduction for Silent Aircraft.....	1846
<i>Maldar, Asif Iqbal; Arokiaswamy1, A; Gemson, Rmo; Sanal Kumar, V. R.; Raghunathan, S</i>	
Systems Integration of a Hybrid PEM Fuel Cell/Battery Powered Endurance UAV	1851
<i>Chiang, Charles; Herwerth, Christopher; Mirmirani, Maj; Ko, Alan; Matsuyama, Shigeru; Choi, Sang Bum; Nomnawee, Natthawit; Gamble , Dustin; Arena , Andrew; Gu , George; Wankevycz, Taras; Koschany, Arthur; Jin , Placido</i>	
Relative Performance of a Liquid Hydrogen-Fueled Commercial Transport.....	1861
<i>Maniaci, David</i>	
Exergy Analysis Applied to a Complete Flight Mission of Commercial Aircraft.....	1878
<i>Gandolfi, Ricardo; Pellegrini, Luiz; Silva, Guilherme; Oliveira, Silvio</i>	
Application of RBF Neural Network Ensemble to Aerodynamic Optimization.....	1890
<i>Su, Wei; Gao, Zhenghong; Zuo, Yingtao</i>	
Efficient Design Exploration of Nacelle Chine Installation in Wind Tunnel Testing.....	1902
<i>Kanazaki, Masahiro; Yokokawa, Yuzuru; Murayama, Mitsuhiro; Ito, Takeshi; Jeong, Shinkyu; Yamamoto, Kazuomi</i>	
A Study of Fuselage Effects on Aerodynamic Characteristics of Reusable Launch Vehicles.....	1916
<i>Ishida, Takuro; ASO , Shigeru; Tani , Yasuhiro; Nakahara , Tetsuya; Hashimoto, Jun-ichiro</i>	
Design of the Lockheed Martin Cooperative Avionics Testbed.....	1924
<i>Lind, Robert; Hogue, James; Gilchrist, Ian</i>	
Systems and certification issues for active flow control systems for seperation control on civil transport aircraft	1957
<i>Liddle, Stephen; Crowther, William</i>	
Aircraft Fuel System Synthesis Aided by Interactive Morphology, Optimization and Probabilistic Design	1968
<i>Gavel, Hampus; Olvander, Johan; Krus, Petter</i>	
Servo-Flap Rotor Design Parameters Identification via Spectral Analysis of Flight Data.....	1981
<i>Ning, Taikang; Wei, Fu-Shang (John); Suen , Allan</i>	
Drag Characteristics for Optimally Span-loaded Planar, Wingletted, and C-wings.....	1993
<i>Slingerland, Ronald; Verstraeten, Joram</i>	
Ornicopter Behaviour in Forward Flight.....	2009
<i>Straathof, Michiel; van Holten, Theo; van Gerwen, Dennis</i>	
Supersonic and Hypersonic Air-Breathing Configurations Derived from 2D Flowfields.....	2028
<i>Ferguson, Frederick; Dhanasar , Mookesh; Williams, Reginald; Blankson, Isaiah; Kankam, David</i>	

Integrated Design of Fluidic Flight Controls for a Flapless Aircraft.....	2042
<i>Wilde, Paul; Gill, Kenneth; Michie, Stephen; Crowther, William</i>	
Structural Design and Analysis of a BWB Military Cargo Transport Fuselage.....	2055
<i>Cho, Sung; Bil, Cees; Bayandor, Javid</i>	
Conceptual Morphing Aircraft Sizing Using a Multi-Level Optimization Strategy	2065
<i>Skillen, Michael; Crossley, William</i>	
Design of HALE Aircraft Using Inflatable Wings	2079
<i>Jacob, Jamey; Smith, Suzanne</i>	

VOLUME 4

First Order Effects of New Technology on a High Altitude Long Endurance (HALE) Unmanned Aerial Vehicle (UAV).....	2095
<i>Agte, Jeremy; Cohen, Kelly</i>	
Computations of a Twin-Engine Civil Transporter Using Window Embedment Grid Technique	2104
<i>Zhang, Yufei; Chen, Haixin; Fu, Song; Duan, Zhuo Yi; Qian, Ruizhan</i>	
Aerodynamic Study of Three Waveriders Based on a New Optimization Process.....	2112
<i>Pan, Jing; Yan, Chao</i>	
2D Euler Shape Design on Non-Regular Flows Using Adjoint Rankine-Hugoniot Relations	2118
<i>Baeza, Antonio; Castro, Carlos; Palacios, Francisco; Zuazua, Enrique</i>	
2D Navier-Stokes Shape Design Using a Level Set Method.....	2134
<i>Baeza, Antonio; Castro, Carlos; Palacios, Francisco; Zuazua, Enrique</i>	
Xwing – A 3D Viscous Design Tool for Wings	2151
<i>Lupo, Salvatore; Nyberg, Henrik; Karlsson, Anders; Mohseni, Kamran</i>	
Short Takeoff Performance Analysis Using Circulation Control	2173
<i>Ball, Tyler; Turner, Scott; Marshall, David</i>	
High-Lift Wing Design in Consideration of Sweep Angle Effect Using Kriging Model.....	2194
<i>Kanazaki, Masahiro; Imamura, Taro; Jeong, Shinkyu; Yamamoto, Kazuomi</i>	
Estimation the Mission Effectiveness of Hypersonic Cruise Missile in Conceptual Design	2210
<i>Yan, Daiwei; Pan , Lei; Gu, Liangxian</i>	
Survey of Small UAV Propulsion System Performance.....	2216
<i>Corrigan, Edward; Altman, Aaron</i>	
A Particle Swarm Optimization Based Aircraft Evacuation Simulation Model - VacateAir.....	2230
<i>Xue, Zhendan; Bloebaum, Christina</i>	
Application of Expert Systems to Aircraft Accident Investigation	2250
<i>Milosovski, Goranco; Bil, Cees; Kosevski, Milan</i>	
Aircraft Vertically Separated Approaches, ("VSA") and Take-Offs ("VST") and Split Runway ("SR") Operations.....	2269
<i>Gellert, Daniel</i>	
Manoeuvre Capability of Aircraft with Thrust Vector within Extend Flight Wrap	2277
<i>Shujie, Song; Hao , Long</i>	

Flight Test Results of a GBU-38 Separating from the B-1B Aircraft.....	2287
<i>Atkins, Donald</i>	
Evaluation of the GBU-38 Store Separation from B-1 Aft Bay	2294
<i>Lee, Jae; Cenko, Alex</i>	
High-Fidelity, Time-Accurate CFD Store Separation Simulations from a B-1B Bay with Comparisons to Quasi-Steady Engineering Methods.....	2312
<i>Sickles, W; Hand, T; Morgret, C; Masters, J; Denny, A</i>	
Time-Accurate Numerical Simulation of GBU-38s Separating from the B-1B Aircraft with Various Ejector Forces, Store Properties, and Load-Out Configurat.....	2337
<i>Spinetti, Robert; Jolly, Bruce</i>	
Store Separation Trajectory Deviations due to Unsteady Weapons Bay Aerodynamics	2361
<i>Johnson, Rudy; Stanek, Michael; Grove, James</i>	
Unsteady Weapon Bay Aerodynamics - Urban Legend or Flight Clearance Nightmare	2376
<i>Cenko, Alex; Deslandes, Ronald; Dillenius, Marnix; Stanek, Michael</i>	
Some Thoughts on Aircraft Accidents Reconstruction and Simulation: a Forensic Engineering Case Studies.....	2389
<i>Zyluk, Andrzej; Sibilski, Krzysztof; Maryniak, Jerzy; Lasek, Maciej</i>	
Ares-I-X Vehicle Preliminary Range Safety Malfunction Turn Analysis.....	2417
<i>Beatty, James; Starr, Brett; Gowan, John</i>	
Estimating the Subsonic Aerodynamic Center and Moment Components for Swept Wings	2426
<i>Phillips, Warren; Hunsaker, D.; Niewoehner, Robert</i>	
Metrics for the Evaluation of Pedal Force/Feel Systems in Transport Aircraft.....	2450
<i>Hess, Ronald</i>	
Integrated Flight Dynamic Modeling of Flexible Aircraft with Inertial Force- Propulsion-Aeroelastic Coupling	2469
<i>Nguyen, Nhan</i>	
Operational Aspects of Transport Aircraft on Carbon-dioxide Emissions.....	2489
<i>Filippone, Antonio</i>	
Development of a Low Cost Dynamic Wind Tunnel Facility Utilizing MEMS Inertial Sensors	2503
<i>Carnduff, Stephen; Erbsloeh, Sascha; Cooke, Alastair; Cook, Mike</i>	
Integration of Multi-Fidelity Methods for Generating an Aerodynamic Model for Flight Simulation	2520
<i>Ghoreyshi, Mehdi; Badcock, Kenneth; Woodgate, Mark</i>	
Steep-Descent Approach and Landing of Jet Transport Aircraft	2531
<i>Filippone, Antonio</i>	
Factorial Analysis of a Real Time Optimisation for Pursuit-Evasion Problem.....	2543
<i>Nusyirwan, Istan; Bil, Cees</i>	
Dynamic Stall Flight Data, Effects of Pitch Rate, Surface Roughness and Ground Effect	2556
<i>Brown, Anthony; Beyers, Martin; Bastian, Matthew</i>	
Exploiting Formation Flying for Fuel Saving- Supersonic Oblique Wings	2579
<i>Nangia, R; Palmer, M; Blake, William; Tilmann, Carl</i>	

The X-43A Six Degree of Freedom Monte Carlo Analysis	2593
<i>Baumann, Ethan; Bahm, Catherine; Strovers, Brian; Beck, Roger; Richard, Michael</i>	
Effects of Nonlinearities on Subsonic Aerodynamic Center.....	2631
<i>Phillips, Warren; Alley, Nicholas; Niewoehner, Robert</i>	
'Up and Away' Air Vehicle Performance Assessment.....	2656
<i>Cowen, Andrew</i>	
Development of Stable Automated Cruise Flap for an Aircraft with Adaptive Wing	2670
<i>Cox, Craig; Gopalarathnam, Ashok; Hall, Charles</i>	
Flight Test Evaluation of Non-Linear Dynamic Inversion Controller.....	2689
<i>Sakai, Yosuke; Suzuki, Shinji; Miwa, Masahiro; Tsuchiya, Takeshi; Masui, Kazuya; Tomita, Hiroshi</i>	
Control Strategy for a Four-Rotor VTOL UAV	2703
<i>Pinder, Shane</i>	
Integrated Adaptive Sliding Mode Flight Control via SDU Gain Matrix Decomposition	2709
<i>Lee, Keum; Nambisan, Pradeep; Singh, Sahjendra</i>	
Time-Accurate Computations of Dynamic Derivatives of Projectiles	2721
<i>Sahu, Jubraj</i>	
Navier-Stokes Predictions of Dynamic Stability Derivatives: Evaluation of Steady State Methods.....	2734
<i>DeSpirito, James; Silton, Sidra; Weinacht, Paul</i>	
New Methods to Predict Nonlinear Pitch Damping Moments	2753
<i>Moore, Frank; Moore, Linda</i>	
Gravity Effects on Catastrophic Yaw	2767
<i>Morote, Jesus</i>	
Experimental Evaluation of NASA Orion Aerodynamic and Stability Characteristics	2781
<i>Campbell, Christopher; Yechout, Thomas</i>	
Multi-Fidelity Trajectory Optimization with Response Surface Based Aerodynamic Performance Prediction.....	2792
<i>Colombo, Michael; Reddy, Shalini; Alonso, Juan</i>	

VOLUME 5

Constraint Force Equation Methodology for Modeling Multi-Body Stage Separation Dynamics.....	2807
<i>Toniolo, Matthew; Tartabini, Paul; Pamadi, Bamdi; Hotchko, Nathaniel</i>	
On Fixed-Wing Micro-Air Vehicles with Hovering Capabilities	2822
<i>Moschetta, Jean-Marc; Bataille, Boris; Thipyopas, Chinnapat; Shkarayev, Sergey</i>	
Modeling and Simulation of Entomopter Flight Dynamics	2835
<i>Sibilski, Krzysztof; Blaszczyk, Janusz</i>	
Gust Energy Extraction for Mini- and Micro- Uninhabited Aerial Vehicles.....	2847
<i>Langelaan, Jack; Bramesfeld, Goetz</i>	
Development of a Sensor Suite for a Flapping-Wing UAV Platform.....	2862
<i>Grauer, Jared; Hubbard, James</i>	

Implicit Large Eddy Simulation of Low Reynolds Number Flow Past the SD7003 Airfoil.....	2875
<i>Galbraith, Marshall; Visbal, Miguel</i>	
An Investigation of Fixed and Rotary Wing MAV Flight in Replicated Atmospheric Turbulence.....	2892
<i>Loxton, Benjamin; Abdulrahim, Mujahid; Watkins, Simon</i>	
Wind-Tunnel Replication of Atmospheric Turbulence with an Emphasis on MAVs.....	2905
<i>Watkins, Simon; Loxton, Benjamin; Milbank, Juliette; Melbourne, William; Abdulrahim, Mujahid</i>	
An Analytical Approach to Skip Earth Entry Guidance of a Low L/D Vehicle	2918
<i>D'Souza, Sarah; Sarigul-Klijn, Nesrin</i>	
Affordable Responsive Spacelift Vehicle Payload Placement Stability Analysis	2931
<i>Quashne, Michael; Cunningham, Thomas; Sibal, Alexander</i>	
Estimation of the Unsteady Aerodynamic Load on Space Shuttle External Tank Protuberances from a Component Wind Tunnel Test.....	2944
<i>Panda, Jayanta; Martin, Fred; Sutcliff, Daniel</i>	
Hypersonic Planetary Aeroassist Simulation System Validation	2965
<i>Gates Medlock, Kristin; Lyne, J.; Nock, Kerry</i>	
Effect of Lift on the Reentry Vehicle System with the Trailing Toroidal Ballute	2987
<i>Otsu, Hirotaka</i>	
Application of Hydroxyl Tagging Velocimetry (HTV) to Measure Centerline Velocities in the Near Field Exhaust of a Gas Turbine Engine.....	2994
<i>Blanford, Brien; Runge, William; Hu, Shengteng; Anilkumar, A; Pitz, Robert; Wehrmeyer, Joseph</i>	
Direct-View Multi-Point Two-Component Interferometric Rayleigh Scattering Velocimeter	3003
<i>Bivolaru, Daniel; Danehy, Paul; Gaffney, Richard; Cutler, Andrew</i>	
Experimental Measurement of Density, Pressure and Temperature Fields in a Supersonic Free Jet Using Rainbow Schlieren Deflectometry	3017
<i>Kolhe, Pankaj; Ivanchenko, Oleksandr; Agrawal, Ajay; Olcmen, Semih</i>	
Scalar Measurements in Under-Expanded Micro Jets	3029
<i>Kolhe, Pankaj; Agrawal, Ajay</i>	
Evaluation of PIV Uncertainties Using Multiple Configurations and Processing Techniques	3046
<i>Beresh, Steven</i>	
PIV Investigation of Nacelle Chine Effects on High-Lift System Performance.....	3061
<i>Kato, Hiroyuki; Watanabe, Shigeya; Murayama, Mitsuhiro; Yokokawa, Yuzuru; Ito, Takeshi</i>	
The Effects of Gappy POD on Higher-Order Turbulence Quantities	3070
<i>Murray, Nathan; Seiner, John</i>	
An Automated Predictor-Corrector Method for Vortex Detection	3087
<i>Manohar, Arun; Varun, A. V.; Sujith, Raman Pillai</i>	
High-Bandwidth Plasma Sensor Suite for High-Speed High-Enthalpy Measurements	3096
<i>Matlis, Eric; Corke, Thomas; Cameron, Joshua; Morris, Scott; Fay, Patrick</i>	
UV Raman Scattering Measurements of a Mach 2 Reacting Flow Over a Piloted Cavity.....	3121
<i>Pitz, Robert; Grady, Nathan; Shopoff, Scott; Hu, Shengteng; Wang, Yu; Carter, Campbell</i>	

Temperature Measurement of Flame by RADAR REMPI of Nitric Oxide.....	3129
<i>Zhang, Zhili; Shneider, Mikhail; Zaidi, Sohail; Miles, Richard</i>	
Development of High-Spectral-Resolution Planar Laser-Induced Fluorescence Imaging Diagnostics for High-Speed Gas Flow	3135
<i>Naik, Sameer; Kulatilaka, Waruna; Lucht, Robert</i>	
Dual-Pump Cars Probing of Meter-Scale Turbulent Pool Fires	3145
<i>Frederickson, Kraig; Kearney, Sean; Grasser, Thomas</i>	
PLIF Imaging of Capsule RCS Jets and Simulated Forebody Ablation	3156
<i>(Wilkes) Inman, Jennifer; Danehy, Paul; Alderfer, David; Buck, Gregory; McCrea, Andrew</i>	
In-Flight Hypersonic Roughness Induced Transition Experiment.....	3170
<i>Tirtey, Sandy; Bolnot , H.; Bottini , H.; Paris , S; Fletcher, Douglas; Chazot, Olivier</i>	
Aerodynamic Testing with Accelerometers in the High Enthalpy Shock Tunnel Hiest.....	3184
<i>Tanno, Hideyuki; Sato, Kazuo; Komuro, Tomoyuki; Itoh, Katsuhiro; Takahashi, Masahiro</i>	
Improved Accuracy, Second Order Response Model for Pressure Sensing Systems	3190
<i>Whitmore, Stephen; Fox, Brandon</i>	
Adjustment of Aerodynamic Compensation Characteristics of a Pitot Tube by Rear-Body Shape Manipulation.....	3211
<i>Masud, Jehanzeb; Qazi, Omar; Sheikh, Shakil; Parvez, Khalid; Akram, Farooq</i>	
Wave Propagation Through Inhomogeneities with Applications to Novel Sensing Techniques	3220
<i>Adamovsky, Grigory; Tokars, Roger; Varga, Donald; Floyd, Bertram</i>	
An Instrumentation Grade MEMS Condenser Microphone for Aeroacoustic Measurements.....	3230
<i>Martin, David; Kadivel, Karthik; Nishida, Toshikazu; Sheplak, Mark</i>	
Decentralized Multi Passive Sensor System for 3D Target Tracking	3237
<i>Naidu, VPS</i>	
Characterization of a Perfluorinated Ketone for LIF Applications.....	3250
<i>Gustavsson, Jonas; Segal, Corin</i>	
Simplification of RELIEF Velocimetry Using Picosecond Tagging and Broad Band Interrogation	3256
<i>Webster, Mathew; Lempert, Walter</i>	
Single-Laser-Shot Electronic-Resonance-Enhanced (ERE) Coherent Anti-Stokes Raman Scattering (CARS) Spectroscopy of Nitric Oxide	3267
<i>Chai, Ning; Naik, Sameer; Lucht, Robert; Laurendeau, Normand; Roy, Sukesh; Gord, James</i>	
Time-Resolved Rayleigh Scattering Measurements in Hot Gas Flows	3286
<i>Mielke, Amy; Elam, Kristie; Sung, Chih-Jen</i>	
Dephasing Rate of Coherence Induced by Femtosecond Pump and Stokes Lasers for Measuring Gas-Phase Temperature.....	3305
<i>Gord, James; Roy, Sukesh; Kinnius, Paul; Lucht, Robert</i>	
Acetone Photophysics at Near Critical to Supercritical Conditions	3313
<i>Tran, Thao; Kochhar, Yash; Seitzman, Jerry</i>	
Simultaneous Measurements of Droplet Size and Temperature Distribution Within a Water Droplet by using Molecular Tagging Thermometry Technique	3321
<i>Hu, Hui; Huang, De</i>	

Rare Earth Element Doped Ceramics and their Lifetime Characteristics with Varying Temperature	3331
<i>Majewski, Mark; Jordan, Eric; Renfro, Michael</i>	
Mapping Skin Friction Fields in Complex Flows Using Luminescent Oil	3341
<i>Liu, Tianshu; Woodiga, Sudesh; Montefort, Javier; Conn , K.; Shen , Lixin</i>	
Multiple-Image Oil Film Interferometry	3365
<i>Naughton, Jonathan</i>	
A MEMS Shear Stress Sensor for Turbulence Measurements.....	3373
<i>Li, Yawei; Chandrasekharan, Vijay; Bertolucci , B; Nishida, Toshikazu; Cattafesta, Louis; Sheplak, Mark</i>	
Image Based Sensor for Distributed Wall Shear Stress Measurement.....	3384
<i>Gnanamanickam, Ebenezer; Sullivan, John</i>	
Application of AeroMEMS Surface Pressure Sensor Arrays in Experimental Fluid Mechanics.....	3397
<i>Berns, Andreas; Buder, Ulrich; Obermeier, Ernst; Wolter, Andreas; Leder, Alfred</i>	
Validation Study of Pressure-Measurement System with Laser Displacement Sensor and Film	3404
<i>Tezuka, Asei</i>	
A Micro-Optical Wall Shear Stress Sensor Concept Based on Whispering Gallery Mode Resonators	3414
<i>Ioppolo, Tindaro; Ayaz, Ulas; Otugen, Volkan; Shevrev, Valery</i>	
A MEMS-Based Shear Stress Sensor for High Temperature Applications.....	3425
<i>Tiliakos, Nicholas; Papadopoulos, George; O'Grady, Andrew; Modi, Vijay; Langer, Ronan; Frechette, Luc</i>	
Enhancement of Pressure-Sensitive Paint Emission Using Localized Surface Plasmon Resonance for Shock Tunnel Applications.....	3434
<i>Miura, Yusuke; Nagai, Hiroki; Asai, Keisuke; Nakakita, Kazuyuki</i>	
Application of Pressure-Sensitive Paint for Determination of Dynamic Surface Pressures on an Oscillating 2D profile in Transonic Flow	3447
<i>Klein, Christian; Henne, Ulrich; Sachs , W; Egami , Y; Mai, H.; Ondrus, V; Beifuss , U</i>	
Pressure Resolution of a PSP Based Measurement System with Non-Linear Intensity Response	3454
<i>Dhall, Tarun; Camci, Cengiz</i>	
Effect of an Oscillating Fence Actuator on a Stationary and Pitch Oscillating Wing	3463
<i>Saini, Manjinder; Lindberg, William; Naughton, Jonathan</i>	
Extremum-Seeking Control of Subsonic Cavity Flow.....	3478
<i>Kim, Kihwan; Kasnakoglu, Cosku; Serrani, Andrea; Samimy, Mo</i>	
Application of Active Flow Control Technology in an Unmanned Aerial Vehicle	3491
<i>Agarwal, Gaurav; Rediniotis, Othon; Ekoto, Isaac</i>	

VOLUME 6

Active and Passive Flow Control Studies at Subsonic Speeds at the University of Manchester	3510
<i>Hale, Craig; Amir, Mohammad; Kontis, Konstantinos; Shah, Neel; Wong, Chi</i>	

E-Jet Performance Using Higher Order Modes	3546
<i>Slipher, Geoffrey; Hubbard, James</i>	
Investigation of plasma-generated jets for supersonic flow control.....	3567
<i>Narayanaswamy, Venkat; Shin, Jichul; Clemens, Noel; Raja, Laxminarayan</i>	
Flap Vortex Management by Active Gurney Flaps	3588
<i>Vey, Stefan; Paschereit, Oliver; Greenblatt, David; Meyer, Robert</i>	
Aerodynamic Flow Control Using Plasma Actuator in 2-D and 3-D Cases.....	3611
<i>Tereshonok, Dmytro</i>	
CFD-Based Shape Optimization of Hypersonic Vehicles Considering Transonic Aerodynamic Performance	3623
<i>Ueno, Atsushi; Suzuki, Kojiro</i>	
Aerodynamic Design of Three-Dimensional Low Wave-Drag Biplanes Using Inverse Problem Method	3634
<i>Maruyama, Daigo; Matsushima, Kisa; Kusunose, Kazuhiro; Nakahashi, Kazuhiro</i>	
Low-Sweep and Composite Planform Movable Wing Tip Strakes.....	3654
<i>Nikolic, Vojin</i>	
Design and Evaluation of a High-Lift, Thick Airfoil for UAV Applications.....	3662
<i>Cerra, David; Katz, Joseph</i>	
Multi-Point Design and Optimization of an Natural Laminar Flow Airfoil for a Mission Adaptive Compliant Wing	3672
<i>Youngren, Harold</i>	
Effect of Introducing Large Scale Roughness Through Static Curvature Modifications on the Low Speed Flow Over an Airfoil.....	3691
<i>Mashud, Mohammad; Uddin, Md. Nizam; Waliullah, Talukdar Md; Umemura, Akira</i>	
Airfoil Geometry Parameterization Through Shape Optimizer and Computational Fluid Dynamics.....	3696
<i>Khurana, Manas; Winarto, Hadi; Sinha, Arvind</i>	
Drag Reduction on Aircraft Configurations with Adaptive Lifting Surfaces	3714
<i>Cusher, Aaron; Gopalarathnam, Ashok</i>	
Computer Simulation of Landing, Takeoff and Go-Around of a Blended-Wing-Body Airplane with Belly-Flaps	3728
<i>Staelens, Yann; Blackwelder, Ron; Page, Mark</i>	
Lift/Drag Ratios of Aircraft with Outboard Horizontal Stabilizers.....	3738
<i>Kentfield, John</i>	
Aerodynamic Performance Enhancement of a NACA 66-206 Airfoil Using Supersonic Channel Airfoil Design.....	3755
<i>Giles, David; Marshall, David</i>	
Sentinel-Like UUV Design Concepts for Coastal Defense.....	3765
<i>August, Henry</i>	
Incorporation of Fictitious Surfaces Into Aircraft Geometry for Aerodynamic Shape Optimization.....	3772
<i>Peigin, Sergey; Epstein, Boris</i>	
Efficient Mesh Motion Using Radial Basis Functions with Data Reduction Algorithms	3799
<i>Rendall, Thomas; Allen, Christian</i>	

Structural Design and Aeroelastic Analysis of an Oscillating Airfoil for Flapping Wing Propulsion.....	3823
<i>Unger, Ralf; Haupt, Matthias; Horst, Peter; Windte, Jan</i>	
Flow Analysis of a Jet Emanating from a Flexible Membrane Nozzle Using Particle Image Velocimetry	3839
<i>Lakhamraju, Raghava Raju; Murugappan, Shanmugam; Gutmark, Ephraim; Khosla, Siddarth</i>	
Fluid-Structure Interaction of HALE Wing Configuration with an Efficient Moving Grid Method	3868
<i>Carnie, Greg; Qin, Ning</i>	
Analysis of Aeroelastic Stability of a Slender Launch Vehicle Using Aerodynamic Data.....	3885
<i>Trikha, Manish; Roy Mahapatra, Debiprosad; Gopalakrishnan, S.; Pandiyan, R.</i>	
Computational Analysis of Parachute Motions Using the Immersed Boundary Method.....	3899
<i>Miyoshi, Masaya; Ishii, Takuya; Hashimoto, Atsushi; Mori, Koichi; Nakamura, Yoshiaki</i>	
Vibration Analysis of the Space Shuttle External Tank Cable Tray Flight Data with and without PAL Ramp.....	3909
<i>Walker, Bruce; Panda, Jaytanda; Sutliff, Daniel</i>	
Arch Wing and Conformal Forward Steering Devices for Advanced Air Vehicles	3926
<i>August, Henry; Multhopp, Dieter</i>	
Comparison of Stability and Control Calculations from Vortex Lattice and Panel Methods	3940
<i>Nathman, James; McComas, Andrew</i>	
An Experimental Investigation on Aerodynamic Hysteresis of a Low-Reynolds Number Airfoil	3947
<i>Yang, Zifeng; Igarashi, Hirofumi; Martin, Mathew; Hu, Hui</i>	
Design and Performance of Low Reynolds Number Airfoils for Solar-Powered Flight.....	3958
<i>Chen, Weisheng; Bernal, Luis</i>	
Aerodynamic Effects of End Plates on Biplane Wings	3976
<i>Kang, Hantae; Bichal, Abhishek; Altman, Aaron</i>	
Wind Tunnel Study of Oblique Wing Missile Model	3993
<i>Dillsaver, Matthew; Franke, Milton</i>	
Optimum Flap Angles for Roll Control on Wings with Multiple Trailing-Edge Flaps	4002
<i>Segawa, Hidehiro; Gopalarathnam, Ashok</i>	
CST Transonic Optimization Using Tranair++	4017
<i>Bogue, David; Crist, Nick</i>	
Aerodynamic Shape Optimization of Hovering Rotor Blades Using a NLFD Approach	4025
<i>Tatossian, Charles; Nadarajah, Siva; Castonguay, Patrice</i>	
Aerodynamic Optimization for Freight Trucks using a Genetic Algorithm and CFD	4042
<i>Doyle, Josh; Hartfield, Roy; Roy, Christopher</i>	
Comparative Study of 3D Wing Drag Minimization by Different Optimization Techniques	4062
<i>Epstein, Boris; Jameson, Antony; Peigin, Sergey; Roman, Dino; Vassberg, John; Harrison , Neal</i>	

Aerodynamic Shape Optimization of Multi-Element Airfoils in Ground Effect.....	4113
<i>Melvin, Arron; Martinelli, Luigi</i>	
Trailing-Edge Flap Optimization for Lift Distribution Control	4129
<i>Guerreiro, Nelson; Hubbard, James</i>	
Numerical Investigation of Circulation Control Airfoils.....	4142
<i>Min, Byung-Young; Lee, Warren; Englar, Robert; Sankar, Lakshmi</i>	
Spanwise Wing Loads on the Space Shuttle Orbiter During Roll Maneuver.....	4154
<i>Doggett, Glen</i>	
CFD Analysis of a T-38 Wing Fence.....	4166
<i>Solfelt, Daniel; Maple, Raymond</i>	
Similarity of a Wall Jet with a Uniform External Stream and Tangential Suction	4177
<i>Tay, Chien Ming; Mitsudharmadi, Hatsari; Tsai, Her Mann</i>	

VOLUME 7

Numerical Simulation of Half-Span Aircraft Model with High-Lift Devices in Wind Tunnel.....	4213
<i>Murayama, Mitsuhiro; Yokokawa, Yuzuru; Tanaka, Kentaro; Yamamoto, Kazuomi; Ito, Takeshi</i>	
Numerical Validation of a Transport Aircraft High-Lift Configuration Including Ice.....	4246
<i>Rakowitz, Mark; Patel, Koushika; Kafyeke, Fassi</i>	
A Novel Method of Flow Injection and Suction for Lift Enhancement	4256
<i>Chng, Tat Loon; Zhang, Junmei; Tsai, Her Mann</i>	
Improvement of High Alpha Aerodynamics for Compound Delta Wing Aircraft Using Leading Edge Vortex Controller	4277
<i>Burman, Abhishek; Mohan, S; Ramakrishna , M.</i>	
Algorithm and Turbulence Model Requirements for Simulating Vortical Flows.....	4285
<i>Nichols, Robert</i>	
On Data Scatter in Measured Linking Times for Lift-Generated Vortex Pairs	4317
<i>Rossow, Vernon; Meyn, Larry</i>	
Modeling Rotor Wake Dynamics with Viscous Vortex Particle Method.....	4337
<i>He, Chengjian; Zhao, Jinggen</i>	
Lift and Drag Behavior of a low Reynolds Wing Section Submitted to a nearby stream wise vortex	4349
<i>Boldes, Ulfilas; Delnero, Juan; Colman, Jorge; Martinez, Mariano; Maraño Di Leo, Julio</i>	
Interaction of a Fin Trailing Vortex with a Downstream Control Surface	4357
<i>Beresh, Steven; Smith, Justin; Henfling, John; Grasser, Thomas; Spillers, Russell</i>	
Experimental Study of Instabilities and Secondary Effects of a Ground Vortex Flow	4371
<i>Barata, Jorge; Ribeiro, Samuel; Santos, Pedro; Silva, André; Silvestre, Miguel</i>	
Leading-Edge Shape Effect on the Vortex Flow Over Non-Slender Delta Wings.....	4385
<i>Elsayed, M.; Scarano, F.; Verhaagen, N.G.</i>	
Wind Tunnel Measurements of Transonic Aerodynamic Loads on Mine Clearing Darts	4401
<i>Watson, Kennard; Carmichael, Ralph; Lesieurte, Daniel; Dillenius, Marnix; Losser, Kevin; Dietz, William; Neaves, Michael; Hovland, Christopher</i>	

Reverse Flow Plume Interference Wind Tunnel Testing For CEV Launch Abort System (LAS).....	4413
Cassel, Lou; Shivananda, Tumkur; Feiz, Homayun; Douglas, Rebecca	
Wind Tunnel Evaluation of C-130 Drag Reduction Strakes and In-Flight Loading Prediction.....	4438
Wooten, John; Yechout, Thomas	
Preliminary Study on Lift Coefficient of Biplane Airfoil in Smoke Wind Tunnel	4449
Kashitani, Masashi; Yamaguchi, Yutaka; Kai, Yoshiharu; Hirata, Kenichi; Kusunose, Kazuhiro	
Investigation and Improvement of High-Lift Aerodynamic Performances in Lowspeed Wind Tunnel Testing	4461
Yokokawa, Yuzuru; Murayama, Mitsuhiro; Kanazaki, Masahiro; Murota, Katsuichi; Ito, Takeshi; Yamamoto, Kazuomi	
Assessment of Wind Tunnel Test Section Dimensions Using CFD	4481
Yang, Zhigang; Jia, Qing	
Heat Transfer of Nanofiber Coatings in Hypersonic Flow	4491
Janiszewska, Jolanta; Lee, John	
Mach Number Effect on Flowfield Over a Delta Wing in Supersonic Region	4499
Oyama, Akira; Ito, Masato; Imai, Genta; Tsutsumi, Seiji; Amitani, Nobuo; Fujii, Kozo	
Application of Pressure Sensitive Paint Measurements to Complex Flows.....	4506
Zare-Behtash, Hossein; Gongora, N; Lada , C; Kontis, Konstantinos	
Aerodynamic Analysis of Simulated Heat Shield Recession for the Orion Command Module.....	4516
Bibb, Karen; Alter, Stephen; McDaniel, Ryan	
Investigation of Transonic Flow over a Bump: Base Flow and Control.....	4531
Barakos, George; Huang, Jui-Che; Benard, Emmanuel; Yapalparvi, Ramesh; Raghunathan, S.	
Humidity Effect in Transonic Windtunnel Tests	4546
Huang, Jui-Che; Benard, Emmanuel; Raghunathan, Srinivasan	
Numerical Investigation of Flowfield Inside a Conical Rocket Nozzle in the Presence of Transverse Injection.....	4556
Erdem, Erinc; Kontis, Konstantinos; Albayrak, Kahraman; Tinaztepe, Tugrul	
Active Control of High Temperature Supersonic Impinging Jets	4586
Kumar, Rajan; Lazic, Sladana; Alvi, Farrukh	
Detection and Analysis of Separated Flow Induced Vortical Structures	4597
Snider, Stephen; Morse, Daniel; Chen, Guoning; Apte, Sourabh; Liburdy, James; Zhang, Eugene	
Compressible Vortex Loops Studies in a Shock Tube with Various Exit Geometries	4611
Zare-Behtash, Hossein; kontis, Konstantinos; Takayama, K	
An Experimental Study of Wake Vortex Instabilities.....	4630
Babie, Brian; Nelson, Robert	
Computation of Flow Over a Rigid Parachute and its Inflation Using Vorticity Confinement	4644
Fan, Meng; Steinhoff, John	
Yaw-Roll Coupled Oscillations of a Slender Delta Wing.....	4664
Ahmed, Anwar; Worley, John	

Vortex Filament Evolution Subject to Pulsed/Periodic Disruption	4669
<i>Young, Larry</i>	
Side Force Suppression by Dimples on Ogive-Cylinder Body at High Angles of Attack	4703
<i>Cui, Y.D.; Tsai, H.M.</i>	
Initial Characterization of Self-Activated Movable Flaps, "Pop-Up Feathers"	4716
<i>Kernstine, Kemp; Moore, Courtney; Cutler, Andrew; Mittal, Rajat</i>	
Experimental Investigation of a Circular Planform Joined Wing Concept Aircraft	4725
<i>Recktenwald, Bryan; Ahmed, Anwar</i>	
Uniform Flow Over Two Side-by-Side Finite Length Circular Cylinders at High Reynolds Numbers	4733
<i>Reddy, K.S.Venkateswara; Poddar, Kamal</i>	
Flight Testing of DBD Plasma Separation Control System	4744
<i>Sidorenko, Andrey; Budovsky, Alexey; Pushkarev, Andrey; Maslov, Anatoly</i>	
Effects of Reynolds Number on Wind Tunnel Corner Losses	4753
<i>Yang, Zhigang; Li, Qiliang</i>	
Computational Optimization of the F-35 External Fuel Tank for Store Separation.....	4762
<i>Charlton, Eric; Davis, Myron</i>	
Review of the Second International Vortex Flow Experiment (VFE-2)	4776
<i>Hummel, Dietrich</i>	
Initial Experiments and Analysis of Vortex Flow on Blunt Edge Delta Wings.....	4797
<i>Luckring, James</i>	
PSP and PIV Investigations on the VFE-2 Configuration in Sub- and Transonic Flow	4813
<i>Konrath, Robert; Klein, Christian; Schröder, Andreas</i>	
Experimental and CFD Contribution to Understanding Delta Wing Vortical Flow	4827
<i>LE ROY, Jean-Francois; Rodriguez, Ovide; Kurun, Süleyman</i>	
Turbulent and Unsteady Flow Characteristics of Delta Wing Vortex Systems	4839
<i>Furman, Andrej; Breitsamter, Christian</i>	
Low Speed Wind Tunnel Characterization of the VFE-2 Wing	4853
<i>Coton, Frank; Mat, Shabudin; Galbraith, Roderick; Gilmour, Robert</i>	
What was Learned from the New VFE-2 Experiments?	4863
<i>Luckring, James; Hummel, Dietrich</i>	
Semi-Empirical Prediction of Vortex Onset and Progression on 65 deg. Delta Wings (RTO-AVT-113, VFE-2 Facet)	4882
<i>Nangia, Raj</i>	
Computational Study of Unsteady Flows around Dragonfly and Smooth Airfoils at Low Reynolds Numbers	4905
<i>Gao, Haiyang; Hu, Hui; Wang, Z.J.</i>	

VOLUME 8

Characteristics of Compressible Jets Passing Through Axisymmetric Cavities	4917
<i>Meganathan, Abraham; Vakili, Ahmad</i>	

Generation and Propagation of Pressure Waves from H-IIA Launch Vehicle at Lift-Off	4928
<i>Tsutsumi, Seiji; Takaki, Ryoji; Shima, Eiji; Fujii, Kozo; Arita, Makoto</i>	
Numerical Simulation of a Pitching Airfoil Under Dynamic Stall Conditions Including Laminar/Turbulent Transition	4937
<i>Gleize, Vincent; Costes, Michel; Le Pape, Arnaud; Richez, F.</i>	
Influence of Film Cooling on Nozzle Side Loads	4953
<i>Reijasse, Philippe; Boccaletto, Luca</i>	
Numerical Simualtion of the Peculiar Subsonic Flow-Field about the VFE-2 Delta-Wing with Rounded Leading-Edge.....	4968
<i>Fritz, Willy</i>	
Some Factors Influencing the Vortical Flow Structures on Delta Wings	4986
<i>Gürdamar, Emre; Ortakaya, Yüksel; Korkem, Bülent; Kaya, Serpil</i>	
Shock Effects on Delta Wing Vortex Breakdown	4994
<i>Schiavetta, Lucy; Boelens, Okko; Crippa, Simone; Cummings, Russ; Fritz, Willy; Badcock, Kenneth</i>	
Detached-Eddy Simulation of the Vortical Flowfield about the VFE-2 Delta Wing	5014
<i>Cummings, Russell; Schutte, Andreas</i>	
Steady, Subsonic CFD Analysis of the VFE-2 Configuration and Comparison to Wind Tunnel Data.....	5038
<i>Crippa, Simone; Rizzi, Arthur</i>	
Numerical investigations on the VFE 2 65-Degree rounded leading edge delta wing using the unstructured DLR-TAU-Code	5052
<i>Schuette, Andreas; Luedke, Heinrich</i>	
What was Learned from the Numerical Simulations for the VFE-2	5069
<i>Fritz, Willy; Cummings, Russel</i>	
Numerical Simulation of a Full Helicopter Configuration Using Weak Fluid-Structure Coupling.....	5096
<i>Dietz, Markus; Khier, Walid; Knutzen, Björn; Wagner, Siegfried; Krämer, Ewald</i>	
Modeling Propeller Flow-Fields Using CFD	5119
<i>Westmoreland, W.; Tramel, Robert; Barber, Jennie</i>	
Time Spectral Method for Rotorcraft Flow	5131
<i>Butsuntorn, Nawee; Jameson, Antony</i>	
A Contour Coupling Methodology for Helicopter Hover Performance Analysis.....	5153
<i>Schmitz, Sven; Bhagwat, Mahendra; Moulton, Marvin; Caradonna, Francis</i>	
Validation of Vortex Propeller Theory for UAV Design with Uncertainty Analysis.....	5167
<i>Moffitt, Blake; Bradley, Thomas; Parekh, David; Mavris, Dimitri</i>	
Post Stall Propeller Behavior at Low Reynolds Numbers	5186
<i>Uhlig, Daniel; Selig, Michael</i>	
Efficient Rotor Flow Calculation Using Multiblade Coordinate Transfromed CFD in Frequency Domain.....	5195
<i>Kumar, Manish; Murthy, Vadrevu</i>	
Analysis of CFD Pressure Coefficients on the F-16 Wing Associated with Limit Cycle Oscillations	5211
<i>Pasiliao, Crystal; Dubben, James</i>	

CFD Validation about High-Lift Configuration of Civil Transport Aircraft	5237
<i>Nakayama, Ryo; Matsushima, Kisa; Nakahashi, Kazuhiro</i>	
CFD Applications to Launch Vehicles with Reverse Flow Plumes.....	5260
<i>Feiz, Homayoon; Glatt, Les; Emerick, M; Kovacic, S</i>	
Software to Flight Test-Innovation for Taming the Stall	5273
<i>Dixon, Charles; Roberts, Sean</i>	
Automatic Transition Prediction for High-Lift Configurations Using a Hybrid CFD Code	5284
<i>Krumbein, Andreas; Krimmelbein, Normann</i>	
Computational and Experimental Investigation of the Aerodynamics of Unconventional W Wings	5301
<i>Musaj, Mimoza; Prince, Simon; Cheung, Chak-Wah</i>	
Advanced Turbulence Model Simulations of High-Lift and Launch Vehicle Configurations.....	5314
<i>Bigarella, Enda; Azevedo, Joao Luiz</i>	
Adaptive Mesh Refinement Using Viscous Adjoint Method for Multi-Element Airfoil Computations.....	5335
<i>Yamahara, Toru; Nakahashi, Kazuhiro; Kim, Hyoung</i>	
Low Reynolds Number Testing of the AG38 Airfoil for the SAMARAI Nano Air Vehicle.....	5353
<i>Youngren, Harold; Kroninger, Chris; Chang, Ming; Jameson, Stephen</i>	
Formation Parameter Applied to Flat Plates and Insects	5384
<i>Stanley, Daniel; Rausch, Jonathan; Altman, Aaron</i>	
Computational Study of the Free Flight of a Flapping Wing at Low Reynolds Numbers.....	5395
<i>Chandar, Dominic; Damodaran, M.</i>	
Low Re, High Alpha Wing Aerodynamics for Micro Air Vehicle Applications.....	5409
<i>Swanson, Taylor; Isaac, K. M.</i>	
Direct Numerical Simulation of Separated Low-Reynolds Number Flows around an Eppler 387 Airfoil	5419
<i>SAHIN, Mehmet; HALL, Jeremiah; MOHSENI, Kamran; HILLEWAERT , Koen</i>	
Vortex Shedding over Two-Dimensional Airfoil: Where do the particles come from?	5440
<i>Cardwell, Blake; Mohseni, Kamran</i>	
Leading Edge Flaps at Low Reynolds Numbers.....	5446
<i>Jones, Anya; Babinsky, Holger</i>	
In Flight Aspect Ratio Morphing Using Inflatable Wings.....	5456
<i>Kheong, (Ben) Loh; Jacob, Jamey</i>	
Evaluating the Effectiveness of a Guided Projectile	5480
<i>Massey, Kevin; Heiges, Michael; DiFrancesco, Ben; French, Kyle</i>	
CFD Prediction of Magnus Effect in Subsonic to Supersonic Flight	5505
<i>DeSpirito, James</i>	
A study of the Base Pressure Distribution of a Slender Body of Square Cross-Section	5522
<i>Mitchell, Richard; Webb, Michael; Roetzel, Jennifer; Lu, Frank; Dutton, J.</i>	

Optical Turret Aerodynamics- a Preliminary Study.....	5530
<i>Sluder , Robin; Gris , Laurie; Katz, Joseph</i>	
Improving Ducted Fan UAV Aerodynamics in Forward Flight	5542
<i>Graf, Will; Fleming, Jonathan; Ng, Wing</i>	
Analysis of a Hoverwing in Ground Effect	5553
<i>Morris, Steven; Butler, Robert; Slane, Jean; McLaughlin, Thomas; Gamble, Christopher; Martin, Joel</i>	
Results From a Full-Scale Propeller Icing Test	5566
<i>Dumont, Christopher; Pellicano, Paul; Smith, Timothy; Riley, James</i>	
Correlation of AIRS Icing Lift/Drag Effects with Supercooled Droplet Spectra	
Atmospheric Conditions	5580
<i>Brown, Anthony; Isaac, George; Strapp, Walter; Cober, Stewart; Bailey, Monika; Korolev, Alexei</i>	
Effect of High-Fidelity Ice Accretion Simulations on the Performance of a Full-Scale Airfoil Model	5594
<i>Broeren, Andy; Bragg, Michael; Addy, Harold; Lee, Sam; Moens, Frederic; Guffond, Didier</i>	
Isokinetic Total Water Content Probe in a Naturally Aspirating Configuration: Initial Aerodynamic Design and Testing.....	5614
<i>Davison, Craig; MacLeod, James; Strapp, J.; Buttsworth, David</i>	

VOLUME 9

Calibration and Recent Upgrades to the Cox Icing Wind Tunnel	5626
<i>Irani, Eddie; Al-Khalil, Kamel</i>	
Computational and Experimental Investigation of a Spray Rig for Airborne Icing Tankers	5638
<i>Wong, See-Cheuk; Papadakis, Michael; Tan, S.</i>	
Comparison of LEWICE and GlennICE in the SLD Regime	5655
<i>Wright, William; Potapczuk, Mark; Levinson, Laurie</i>	
Aircraft Engine Icing Model	5678
<i>Venkataramani, K.; Plybon , R.; Holm, Raymond; Krupp, Brian</i>	
IceVal DatAssistant - An Interactive, Automated Icing Data Management System	5687
<i>Levinson, Laurie; Wright, William</i>	
Icing Tunnel Experiments with a Hot Air Anti-Icing System	5711
<i>Papadakis, Michael; Wong, See-Ho; Yeong, Hsiung-Wei; Wong, See-Cheuk; Vu, Giao</i>	
Sensitivity Analysis of a Bleed Air Anti-Ice Thermal Model to Geometrical and Operational Parameters.....	5742
<i>Santos, Luis; Domingos, Rodrigo; Maria, Rodrigo; Leal, Marcus</i>	
Analysis of Layered Composite Skin Electro-Thermal Anti-Icing System.....	5753
<i>Elangovan, Rangasamy; Olsen, Ronald</i>	
Characterization of Lunar Polar Illumination from a Power System Perspective	5768
<i>Fincannon, James</i>	
Comparison of Primary Ejecta Distributions from Normal Incident Hypervelocity Impact on Lunar Regolith Simulant	5818
<i>Edwards, David; Cooke , William; Suggs , Rob; Moser , Danielle</i>	

Effects of Low Temperature on Charging of Spacecraft Dielectrics	5824
<i>Ferguson, Dale; Schneider, Todd; Vaughn, Jason</i>	
Modeling and Propagation of Physical Parameter Uncertainty in a Mars Atmosphere Model.....	5835
<i>Balch, Michael; Hosder, Serhat; Walters, Robert</i>	
Interstellar Space Missions: Ultra-Reliability Requirements and Engineering Issues-Part II.....	5849
<i>Garrett, Henry; Shapiro, Andrew; Yang, J.</i>	
Mitigating Orbit Planning, Satellite Operations, and Communication Surprises from Adverse Space Weather	5865
<i>Tobiska, W. Kent</i>	
Probability Distribution of Secondary Arc Duration on Solar Array	5875
<i>Cho, Mengu; Kitamura, Tomoki; Ose, Takayuki; Masui, Hirokazu; Toyoda, Kazuhiro</i>	
Statistical Data Analysis of the Aurora Electrons and Thermal Ions for Spacecraft Charging Analysis.....	5896
<i>Hamanaga, Takamitsu; Cho, Mengu</i>	
Remote Measurement of the atomic oxygen distribution in Earth atmosphere from International Space Station.....	5910
<i>Plastinin, Yuri; Karabadzhak, George; Khmelnin, B.</i>	
Development of an Atomic Oxygen Source for Space Simulation Applications	5918
<i>Hohman, Kurt; Olson, Lynn; Brogan, Thomas; Prebola, John; Stuckey, Jennifer</i>	
Influence of Space Weather on Aircraft Ionizing Radiation Exposure	5923
<i>Mertens, Christopher; Wilson, John; Blattnig, Steve; Kress, Brian; Norbury, John; Wiltberger, Michael; Solomon, Stanley; Tobiska, W.; Murray, John</i>	
The f-wave Riemann Solver for Meso- and Micro-Scale Flows.....	5982
<i>Ahmad, Nash'at</i>	
Measurement-Integrated Simulation of Wake Turbulence	6002
<i>Misaka, Takashi; Ogasawara, Takeshi; Obayashi, Shigeru; Yamada, Izumi; Okuno, Yoshinori</i>	
A Visualized Wake Hazard Assessment	6010
<i>Zheng, Z; Xu, Ying</i>	
Wake Vortex Core Flowfield Dynamics and Encounter Loads In-situ Flight Measurements	6022
<i>Brown, Anthony; Bastian, Matthew</i>	
Time-Sequence Observations of the Formation of Ice Accretions on Swept Wings.....	6036
<i>Vargas, Mario; Tsao, Jen-Ching</i>	
Lagrangian Particle Tracking on Large Unstructured Three-Dimensional Meshes.....	6059
<i>Widhalm, Markus; Ronzheimer, Arno; Meyer, Joerg</i>	
Boundary-Layers Integral Analysis - Airfoil Icing	6078
<i>Stefanini, Luciano; Silvares, Otavio; Silva, Guilherme; Zerbini, Euryale</i>	
Boundary-Layers Integral Analysis - Heated Airfoils in Icing Conditions	6089
<i>da Silva, Guilherme; Silvares, Otavio; Zerbini, Euryale</i>	
Multiphase Flow with Convective Droplet Impact on a NACA Airfoil at Varying Angles of Attack.....	6105
<i>Wang, Xin; Bibeau, Eric; Naterer, Greg</i>	

Timings of an Unstructured-Grid CFD Code on Common Hardware Platforms and Compilers.....	6114
<i>Camelli, Fernando; Lohner, Rainald; Cebral, J.; Mestreau, Eric</i>	
Modeling the Cost of System Partitioning for Workloads Containing CFD Jobs	6130
<i>Campbell, Roy; Peri, Charles</i>	
Benchmarking the CGNS I/O Performance	6134
<i>Hauser, Thomas</i>	
An Hemodynamic Application on a Distributed Computing Environment	6142
<i>Hadri, Bilel; Ltaief, Hatem; Garbey, Marc</i>	
A Methodology for CFD Acceleration Through Reconfigurable Hardware.....	6149
<i>Andrés, Esther; Carreras, Carlos; Caffarena, Gabriel; Molina, María del Carmen; Nieto-Taladriz, Octavio; Palacios, Francisco</i>	
Parallel Performance of Overflow on Cluster Supercomputers.....	6169
<i>Hauser, Thomas; Lebeau, Raymond</i>	
Service Abstraction Layer for UAV Flexible Application Development	6178
<i>Royo, Pablo; Lopez, Juan; Barrado, Cristina; Pastor, Enric</i>	
Software Development Statistical Process Control Using Six Sigma Techniques.....	6197
<i>Selby, Richard</i>	
Light-Aircraft Post-Accident Cockpit Visualization with Limited Flight Data.....	6205
<i>Ives, Russell; Wilson, John; Pinder, Shane</i>	
Space Systems Engineering for Aerospace Undergraduates.....	6218
<i>Guerra, Lisa; Fowler, Wallace</i>	
Multi-Disciplinary Multi-University Design of a High-Altitude Inflatable-Wing Aircraft with Systems Engineering for Aerospace Workforce Development	6224
<i>Smith, Suzanne; Seigler, Michael; Smith, William; Jacob, Jamey</i>	
Teaching Engineering Project Principles at the Undergraduate Level Using Water Rockets Design	6236
<i>Bottin, Benoit; Georges, Gabriel</i>	
International Design Synthesis Exercise on an ISS Return Vehicle.....	6247
<i>Williams, Michael; Johnston, Vivian; Woolley, Justin; Lovrencic, Vesna; Stobart, Sebastian; Bil, Cees</i>	
International Design Synthesis Exercise 2006: Design of an Interceptor UAV.....	6255
<i>Roling, Paul; Cooper, Richard; Curran, Richard</i>	
Aeronautical Engineering Capstone Design at the University of Arizona	6262
<i>Takahashi, Timothy</i>	
Introduction of Software Development Practices into Aerospace Engineering Curriculum	6276
<i>Marshall, David; Mehiel, Eric</i>	
The Use of CFD in Capstone Senior Design Projects	6286
<i>Barber, Thomas</i>	
Student-Centered Learning and Metacognitive Strategies in Engineering Thermal-Fluids Courses	6295
<i>Townsend, Jessica; Dillon, Alex; Sequeira, Simone</i>	
Hypersonic Boundary-Layer Transition on Blunt Bodies with Roughness.....	6306
<i>Schneider, Steven</i>	

VOLUME 10

Receptivity of Crossflow Instabilities to a Periodic Roughness Array on a Swept Cylinder: Investigation of the Roughness Size Influence.....	6335
<i>Piot, Estelle; Content, Cedric; Casalis, Gregoire</i>	
Receptivity of a Hypersonic Flat-Plate Boundary Layer to Surface Roughness.....	6348
<i>Wang, Xiaowen; Zhong, Xiaolin</i>	
Nonparallel Flow Effects on Roughness-Induced Perturbations in Boundary Layers.....	6372
<i>Tumin, Anatoli</i>	
Boundary Layer Stability Calculations of the HIFiRE Flight 1 Vehicle in the LaRC 20-Inch Mach 6 Air Tunnel	6390
<i>Alba, Christopher; Johnson, Heath; Bartkowicz, Matthew; Candler, Graham</i>	
Boundary Layer Formation Over D-Type Roughness Geometries	6410
<i>Lang, Amy; Hidalgo, Pablo</i>	
Experimental Investigation of the Flow of a D-Type Rough Surface Based on Shark Skin Denticles.....	6415
<i>Hidalgo , Pablo; Lang, Amy</i>	
DNS of Reacting H₂/Air Laminar Vortex Rings.....	6428
<i>Doom, Jeff; Mahesh, Krishnan</i>	
CFD Predictions of Damköhler Number Fields for Reduced Order Modeling of V-Gutter Flame Stability	6439
<i>Roach, John; Fisher, Travis; Frankel, Steven; Sekar, Balu; Kiel, Barry</i>	
Further Development of a High-Order Prediction Tool for Combustion at All Speeds	6449
<i>Ladeinde, Foluso</i>	
Filtered Mass Density Function for Numerical Simulations of Spray Combustion	6460
<i>Li, Zhaorui; Yaldisizli, Murat; Jaber, Farhad</i>	
Effective Use of DOLFA (Database for On-Line Function Approximation) for Chemistry Acceleration in Turbulent Combustion CFD	6470
<i>Zhang, Yongzhe; Rawat, Rajesh; Veljkovic, Ivana; Plassmann, Paul; Haworth, Daniel</i>	
A Comparative Study of LES Turbulent Combustion Models Applied to a Low Swirl Lean Premixed Burner	6495
<i>Nogenmyr, Karl; Bai, Xue; Fureby, Christer; Petersson, Per; Collin, R.; Linne, Mark; Aldén, Marcus</i>	
Large-Eddy Simulation of Particle Size Distribution Effects on Turbulence in Sprays	6509
<i>Vuorinen, Ville; Larmi, Martti; Fuchs, Laszlo</i>	
LES of a Supersonic Combustor with Variable Turbulent Prandtl and Schmidt Numbers.....	6521
<i>Ingenito, Antonella; Bruno, Claudio</i>	
The Aero-Mechanics of Low Aspect Ratio Compliant Membrane Wings, with Applications to Animal Flight	6531
<i>Song, Arnold; Tian, Xiaodong; Israeli, Emily; Galvao, Ricardo; Bishop, Kristin; Swartz, Sharon; Breuer, Kenneth</i>	

Multifidelity Approaches for the Computational Analysis and Design of Effective Flapping Wing Vehicles.....	6546
<i>Willis, David; Persson, Per Olof; Israeli, Emily; Peraire, Jaime; Swartz, Sharon; Breuer, Kenneth</i>	
Unsteady Aerodynamic Forces on Small-Scale Wings: Experiments, Simulations, and Models	6563
<i>Brunton, Steven; Rowley, Clarence; Taira, Kunihiko; Colonius, Tim; Collins, Jesse; Williams, David</i>	
Challenges Facing Micro Air Vehicle Flight Dynamics and Controls Engineers	6575
<i>Costello, Mark</i>	
Dynamic Flight Maneuvering Using Trapped Vorticity Flow Control	6581
<i>Muse, Jonathan; Kutay, Ali; Brzozowski, Daniel; Culp, John; Calise, Anthony; Glezer, Ari</i>	
Computational Aerodynamics of Low Reynolds Number Plunging, Pitching and Flexible Wings for MAV Applications	6606
<i>Shyy, Wei; Lian, Y.; Tang, J.; Liu, H.; Trizila, P.; Stanford, B.; Bernal, L.; Cesnik, C.; Friedmann, P.; Ifju, P.</i>	
Numerical Simulation of Shock / Boundary Layer Interactions Using Time-Dependent Modeling Techniques- A Survey of Recent Results	6639
<i>Edwards, Jack</i>	
A High-Order Compact Finite-Difference Scheme for Large-Eddy Simulation of Active Flow Control (Invited)	6666
<i>Rizzetta, Donald; Visbal, Miguel; Morgan, Philip</i>	
Exploring the LES Model's Role with Jet Noise in Mind (Invited).....	6713
<i>Tucker, Paul; Eastwood, Simon; Xia, Hao</i>	
Combination of Compressible and Incompressible Flow Codes Via Immersed Methods	6721
<i>Lohner, Rainald; Ravier, Philippe; de Kermel, Pierre; Roger, Jean</i>	
An Immersed Boundary Method for Supersonic Flow.....	6735
<i>Keistler, Patrick</i>	
Comparison of Particle Level Set and CLSVOF Methods for Interfacial Flows.....	6746
<i>Wang, Zhaoyuan; Yang, Jianming; Stern, Frederick</i>	
A Hybrid Grid Generation Method for Complex Geometries.....	6764
<i>Luo, Hong; Chen, Guang; Lohner, Rainald</i>	
An Embedded Cartesian Grid Euler Solver with Radial Basis Function for Boundary Condition Implementation.....	6776
<i>Carolina, Lisa; Tsai, Her Mann; Liu, Feng</i>	
A Detached-Eddy Simulation Procedure Targeted for Design.....	6795
<i>Davis, Roger; Dannenhoffer, III, John</i>	
Characterization of Linear Plasma Synthetic Jet Actuators.....	6806
<i>Santhanakrishnan, Arvind; Jacob, Jamey</i>	
Parametric Study of Thrust Generation in Plasma Microthrusters	6831
<i>Ozturk, Ceren; Bolitho, Michael; Jacob, Jamey</i>	
Plasma Control of Flow Separation on Swept Wing at High Angles of Attack.....	6847
<i>Maslov, Anatoly; Sidorenko, Andrey; Zanin, Boris; Postnikov, Boris; Budovsky, Alexey; Malmuth, Norman</i>	

Unstructured Numerical Simulation of Experimental Linear Plasma Actuator Synthetic Jet Flows.....	6861
<i>Santhanakrishnan, Arvind; Reasor, Daniel; LeBeau, Raymond</i>	
CFD Analysis of Delayed Feedback Flow Control Around Wings Using PSJA.....	6879
<i>Ogawara, Kakaji; Higuchi, Takehiro; Iwanaga, Hiroshi; Miyamoto, Kensaku; Ohishi, Masaaki</i>	
Simulations of Plasma Flow Control in Low-Pressure Turbines	6891
<i>Dennis, Kendall; Suzen, Yildirim; Uygun, Nihan</i>	
Towards Direct Numerical Simulations of Turbulent Wakes.....	6903
<i>Rai, Man</i>	
Gortler Vortices in Turbulent Taylor-Couette Flow	6933
<i>Dong, Suchuan</i>	
Synthesis and Advection of Isotropic Turbulence to a Target Intensity and Spectrum.....	6942
<i>Slomski, Joseph; Chang, Peter</i>	
A Comparative Study of the LBE and GKS Methods for DNS of Decaying Turbulence.....	6956
<i>Liao, Wei; Peng, Yan; Luo, Li-Shi</i>	
Simulation of Flow Over a 3-Element Airfoil Using a Lattice-Boltzmann Method.....	6968
<i>Satti, Rajani; Li, Yanbing; Shock, Richard; Noeling, Swen</i>	
Hybrid RANS/LES Simulations for Flow Around Two Turret Configurations.....	6983
<i>Morgan, Philip; Visbal, Miguel</i>	
Influence of Angle of Attack on the Helicopter Blade-Vortex Mechanism of Interaction Using Large Eddy Simulation.....	7011
<i>Ilie, Marcel; Nitsche, Fred; Matida, Edgar</i>	
Analysis of an Axisymmetric Bluff Body Wake Using Fourier Transform and POD	7025
<i>Seidel, Jurgen; Siegel, Stefan; Jeans, Tiger; Aradag, Selin; Cohen, Kelly; McLaughlin, Thomas</i>	
Low-Dimensional Models for Feedback Stabilization of Unstable Steady States	7038
<i>Ahuja, Sunil; Rowley, Clarence</i>	

VOLUME 11

Filtered POD based Estimation of 3D Turbulent Separated Flows	7048
<i>Aradag, Selin; Siegel, Stefan; Seidel, Jurgen; Cohen, Kelly; McLaughlin, Thomas</i>	
Large-Eddy Simulation of Separation Control for Compressible Flow Over a Wall-Mounted Hump	7063
<i>Franck, Jennifer; Colonius, Tim</i>	
Reduced Order Model Based Controller Design for Feedback-Controlled Cylinder Wake	7076
<i>Cohen, Kelly; Siegel, Stefan; Seidel, Jürgen; Aradag, Selin; McLaughlin, Thomas</i>	
Computational Fluid Dynamic Modeling of a Fluidic Actuator for Flow Control	7090
<i>Feikema, Douglas; Culley, Dennis</i>	
Numerical Simulation of Vortex Generating Jets in Zero and Adverse Pressure Gradients	7103
<i>Memory, Curtis; Snyder, Deryl; Bons, Jeffrey</i>	

An Experimental and Computational Study of a Zero-Net-Mass-Flux (ZNMF) Actuator	7116
<i>Pinzon, Christian; Agarwal, Ramesh</i>	
Fluid-Structure Coupling for Aerodynamic Analysis and Design: A DLR Perspective (Invited)	7126
<i>Kroll, Norbert; Heinrich, R; Krueger, W; Nagel, B</i>	
Recent Advances in Reduced-Order Modeling and Application to Nonlinear Computational Aeroelasticity	7157
<i>Farhat, Charbel; Amsallem, David</i>	
Transport Equation for Deterministic Stresses	7185
<i>Galbraith, Marshall; Orkwis, Paul</i>	
Improvement and Assessment of RANS Scalar Transport Models for Jets in Crossflow	7202
<i>Ivanova, Elizaveta; Noll, Berthold; Di Domenico, Massimiliano; Aigner, Manfred</i>	
Investigation of Shear-Stress Transport Turbulence Model for Turbomachinery Applications	7216
<i>Balasubramanian, Ravishankar; Barrows, Sean; Chen, Jen</i>	
Prediction of Separated Flows With and Without Flow Control and Circulation Effects	7234
<i>Madugundi, Dinesh; Kiedaisch, John; Nagib, Hassan</i>	
Assessment and Modification for Reynolds Stress Transport Turbulence Model Flow Prediction	7257
<i>Hajjawi, Muhanad; Taylor, Lafe; Nichols, Stephen</i>	
Comparison of a Low Diffusion E-CUSP and the Roe Scheme for RANS Calculation	7275
<i>Wang, Baoyuan; Zha, Gecheng</i>	
Numerical and Experimental Analysis of Cylindrical Film Cooling Holes in a Shallow Cavity	7292
<i>Renze, Peter; Jessen, Wilhelm; Schröder, Wolfgang</i>	
Mean Flowfield Structure of a Supersonic Three-Dimensional Base Flow	7312
<i>Gaitonde, Datta</i>	
Study of the Flapping and Heat Transfer of an Impinging Slot Jet on a Concave Surface	7338
<i>Planquart, Philippe; Horvath, Istvan; Buchlin, Jean-Marie</i>	
Simulation of a Double Diffusive Convection for Salt Fingers and Formation of Uniform-Density Layer	7344
<i>Komurasaki, Satoko; Kuwahara, Kunio; Kawamura, Tetuya</i>	
Experimental Study of Cryogenic Cavitation Using Fluoroketone	7352
<i>Gustavsson, Jonas; Denning, Kyle; Segal, Corin</i>	
Dynamics of Plumes Generated by Local Injection of Ablated Material	7359
<i>Povitsky, Alex; Pathak, Kedar; Gaitonde, Datta</i>	
Time-Depended Characteristics of Single Burst of Micro Pulsed-Jet	7374
<i>SHIZAWA, Takaaki</i>	
Experimental Investigation of Wing Flexibility Effects in Flapping Flight	7391
<i>Lunsford, Nathan; Jacob, Jamey</i>	
An Experimental Study of Flexible Membrane Airfoils at Low Reynolds Numbers	7405
<i>Tamai, Masatoshi; Murphy, Jeffery; Hu, Hui</i>	

Flow Field Measurements on an Oscillating Airfoil for Flapping Wing Propulsion	7417
<i>Bansmer, Stephan; Scholz, Ulrich; Windte, Jan; Kähler, Christian; Radespiel, Rolf</i>	
Effects of Unequal Pitch and Plunge Airfoil Motion Frequency on Aerodynamic Response	7428
<i>Webb, Charles; Dong, Haibo; Ol, Michael</i>	
Vortex Dynamics in Near Wake of a Hovering Hawkmoth.....	7448
<i>Aono, Hikaru; Shyy, Wei; Liu, Hao</i>	
Numerical Study of Stall Delay on Humpback Whale Flippers	7470
<i>Carreira Pedro, Hugo; Kobayashi, Marcelo</i>	
Experimental Study of Transition in Hypersonic Boundary Layer on Ultrasonically Absorptive Coating with Random Porosity.....	7478
<i>Maslov, Anatoly; Shiplyuk, Alexander; Bountin, Dmitry; Sidorenko, Andrey; Knauss, Helmut; Fedorov, Alexander; Malmuth, Norman</i>	
Parametric Studies of Hypersonic Laminar Flow Control Using a Porous Coating of Regular Microstructure	7491
<i>Fedorov, Alexander; Malmuth, Norman</i>	
Transition in Incompressible Boundary Layers with Two-Dimensional Excrescences	7508
<i>McKeon, Beverley; Bender, Anne; Westphal, Russell; Drake, Aaron</i>	
Spatially Developing Secondary Instabilities and Attachment Line Instability in Supersonic Boundary Layers	7518
<i>Li, Fei; Choudhari, Meelan</i>	
Investigation of Asymmetric Subharmonic Resonance in a Supersonic Boundary Layer at Mach 2 Using DNS	7538
<i>Mayer, Christian; Fasel, Hermann</i>	
Effect of Freestream Noise on Roughness-Induced Transition for the X-51A Forebody.....	7563
<i>Borg, Matthew; Schneider, Steven; Juliano, Thomas</i>	
Compressibility Effects in Howarth's Separation Bubble on a Flat Plate.....	7579
<i>Valero, Eusebio; Theofilis, Vassilis</i>	
Massively Parallel Numerical Solution of the BiGlobal Linear Instability Eigenvalue Problem.....	7593
<i>Rodriguez, Daniel; Theofilis, Vassilis</i>	
Open Loop Transient Forcing of an Axisymmetric Bluff Body Wake	7610
<i>Siegel, Stefan; Seidel, Jürgen; Cohen, Kelly; Aradag, Selin; McLaughlin, Thomas</i>	
Effects of Geometric Disturbances on the Wake of an Axisymmetric Bluff Body	7621
<i>Chng, Tat Loon; Tsai, Her Mann</i>	
Control of Flow Structure on a Semi-Circular Planform Wing	7637
<i>Williams, David; Collins, Jesse; Jankhot, Crystal; Colonius, Tim; Tadmor , Gilead</i>	
Active Control and Optical Diagnostics of the Flow Over a Hemispherical Turret.....	7644
<i>Vukasinovic, Bojan; Glezer, Ari; Gordeyev, Stanislav; Jumper, Eric; Kibens, Valdis</i>	
Shock / Boundary-Layer Interaction Control Using Three-Dimensional Bumps in Supersonic Engine Inlets	N/A
<i>Ogawa, Hideaki; Babinsky, Holger</i>	
Quantification of Flow Structures Generated by an Oscillating Fence in a Flat Plate Laminar Boundary Layer	7657
<i>Hind, Michael; Lindberg, William; Naughton, Jonathan</i>	

Aerodynamic Control of a Wing at Low Angles of Attack Using a Synthetic Jet and a Gurney Flap.....	7671
<i>Shea, Patrick; Smith, Douglas</i>	
Application of Synthetic Jets to Reduce Stator Flow Separation in a Low Speed Axial Compressor	7684
<i>Braunscheidel, Edward; Culley, Dennis; Zaman, Khairul</i>	
Wall-Layer Models for LES.....	7694
<i>Piomelli, Ugo</i>	
Large-Eddy Simulation of Turbulent Reacting Flows	7707
<i>Pitsch, H.; Desjardins, Olivier; Balarac, Guillaume; Ihme, Matthias</i>	
Towards the Use of Large Eddy Simulation in Engineering.....	7728
<i>Fureby, Christer</i>	

VOLUME 12

Detached Eddy Simulation of High Reynolds Number Flow Over a Rectangular Cavity.....	7744
<i>Boydston, Jacob; Squires, Kyle; Forsythe, James</i>	
Acceleration of a 3D Euler Solver Using Commodity Graphics Hardware	7755
<i>Brandvik, Tobias; Pullan, Graham</i>	
Toward efficient GPU-accelerated N-body simulations	7765
<i>Stock, Mark; Gharakhani, Adrin</i>	
Nonlinear Flow Solver Acceleration by Reduced Rank Extrapolation	7778
<i>Jemcov, Aleksandar; Maruszewski, Joseph</i>	
Improvements in Speed for Explicit, Transient Compressible Flow Solvers	7799
<i>Lohner, Rainald; Luo, Hong; Rice, Darren; Baum, Joseph</i>	
A Galerkin Model of the Pressure Field in Incompressible Flows.....	7813
<i>Akhtar, Imran; Nayfeh, Ali; Ribbens, Calvin</i>	
Galerkin Reduced Order Models for Compressible Flow with Structural Interaction	7840
<i>Barone, Matthew; Segalman, Daniel; Thornquist, Heidi; Kalashnikova, Irina</i>	
Unsteady Aerodynamics of Membrane Airfoils	7865
<i>Rojratsirikul , Pinunta; Wang, Zhijin; Gursul, Ismet</i>	
High Fidelity Computational Simulation of a Membrane Wing Airfoil.....	7885
<i>Gordnier, Raymond</i>	
Computational Fluid-Structure Interaction of a Deformable Flapping Wing for Micro Air Vehicle Applications	7908
<i>Tang, Jian; Chimakurthi, S.; Palacios, Rafael; Cesnik, Carlos; Shyy, Wei</i>	
Some Computational Aeroelastic Results for a Low Sweep Delta Wing at High Angle of Attack (Invited).....	7928
<i>Attar, Peter; Gordnier, Raymond</i>	
Numerical Study on Large-Amplitude Limit Cycle Oscillation of Delta Wing.....	7945
<i>Hashimoto, Atsushi; Aoyama, Takashi; Nakamura, Yoshiaki</i>	
Fluorescence Imaging Study of Impinging Underexpanded Jets.....	7960
<i>Wilkes Inman, Jennifer; Danehy, Paul; Nowak, Robert; Alderfer, David</i>	

On Implicit LES Modeling Strategies for Predictive Compressible Mixing.....	7974
<i>Grinstein, Fernando</i>	
Hybrid LES/RANS Simulation of Transverse Sonic Injection into a Mach 2 Flow	7983
<i>Boles, John; Edwards, Jack; Baurle , Robert</i>	
Detached Eddy Simulation of RCS-Aerodynamic Interaction of Mars Science Laboratory Capsule	8002
<i>Peterson, David; Candler, Graham</i>	
Detached Eddy Simulation of the Reentry-F Flight Experiment	8016
<i>Barnhardt, Michael; Candler, Graham</i>	
Computational Study of a UCAV Configuration Using a High-Order Overset-Grid Algorithm	8027
<i>Sherer, Scott; Gordnier, Raymod; Visbal, Miguel</i>	
Investigation of Unsteady Transonic Airfoil Flow	8048
<i>Hermes, Viktor; Klioutchnikov, Igor; Alshabu, Atef; Olivier, Herbert</i>	
On the Parameters Governing Fluidic Control of Separation and Circulaton	8059
<i>Chen, Chunmei; Zakharin, Boris; Wygnanski, Israel</i>	
Numerical Simulation of Steady and Pulsed Flow Through Thrust Augmenting Ejectors	8084
<i>Okpara, Emmanuel; Agarwal, Ramesh</i>	
Active Control of Supersonic Jets Operating in Various Flow Regimes	8092
<i>Samimy, Mo; Snyder, Robert; Kim, Jin-Hwa; Adamovich, Igor</i>	
Chemical Flow Control Method Using Combination of Hydrophobic and Hydrophilic Coatings	8109
<i>Sakaue, Hirotaka; Morita, Katsuaki; Goto, Mineo; Shimizu, Megumi; Hyakutake, Tsuyoshi; Nishide, Hiroyuki</i>	
Mulitple-Input-Multiple-Output Aerodynamic Control.....	8116
<i>Carlson, Henry; Vaithianathan, Thirunavukkarasu; Verberg, Rolf; Speyer, Jason</i>	
Closed-Loop Control of Vortex Shedding on a Two-Dimensional Flat-Plate Airfoil at a Low Reynolds Number.....	8131
<i>Joe, Won Tae; Taira, Kunihiko; Colonius, Tim; MacMynowski, Douglas; Tadmor, Gilead</i>	
Orbiter Entry Boundary Layer Flight Testing.....	8143
<i>Campbell, Charles; Garske , Michael; Kinder , Jerry; Berry , Scott</i>	
Infrared Imagery of the Space Shuttle at Hypersonic Entry Conditions	8159
<i>Ross, Martin; Werner, Michael; Mazuk, Stephan; Blanchard, Robert; Horvath, Thomas; Berry, Scott; Wood, William; Schwartz, Richard</i>	
Development of an In-Flight Catalysis Experiment within the EXPERT program.....	8175
<i>Thoemel, Jan; Tirtey, Sandy; Birjmohan, Sjaam; Fletcher, Douglas; Chazot, Olivier</i>	
Hypersonic instability waves measured using fast-response heat-flux gauges.....	8193
<i>Roediger, Tim; Knauss, Helmut; Kramer, Ewald; Estorf, Malte; Schneider, Steven; Smorodsky, Boris</i>	
Pre-Flight Ground Testing of the Full-Scale HIFIRE-1 Vehicle at Fully Duplicated Flight Conditions: Part II	8204
<i>Wadhams, T; Mundy, E; MacLean, M; Holden, M</i>	
Aerothermodynamic Testing and Boundary Layer Trip Sizing of the HIFIRE Flight 1 Vehicle.....	8236
<i>Berger, Karen; Greene, Frank; Kimmel, Roger</i>	

A Computational Analysis of Ground Test Studies of the HIFIRE-1 Transition Experiment.....	8250
<i>MacLean, Matthew; Wadhams, Timothy; Holden, Michael; Johnson, Heath</i>	
Experimental Studies for Hypersonic Vehicle Design and Code Validation of Unsteady Flow Characteristics associated with "Free Flight" Shroud and Stage.....	8270
<i>Holden, Michael; Smolinski, Gregory; Mundy, Erik; MacLean, Matthew; Wadhams, Timothy; Walker , Bill</i>	
Evaluation of Turbulence Models for Boundary Layers Subjected to Streamwise and Spanwise Pressure Gradients.....	8290
<i>Jammalamadaka, Avinash; Nagib, Hassan</i>	
Highly Turbulent Freestream Over Rough Surface Turbulent Boundary Layers.....	8312
<i>Brzek, Brian; Torres-Nieves, Sheilla; Lebron-Bosques, Jose; Bayoan Cal, Raul; Meneveau, Charles; Castillo, Luciano</i>	
Validation of a DNC code for wall-bounded turbulence including finite-rate reactions and surface catalysis.....	8326
<i>Duan, Lian; Martin, M. Pino</i>	
Pressure, Density and Temperature Fluctuations in Compressible Turbulent Flow --- II a priori Modelling of the Density Variance	8345
<i>Gerolymos, G.A.; Senechal, D.; Vallet, I.</i>	
Structural Characteristics of Flow Over a Highly-Irregular Surface Topography	8359
<i>Wu, Yanhua; Christensen, Kenneth</i>	
A New Rough Wall Layer Modeling Using the Brinkman Equation in Turbulent Boundary Layers.....	8374
<i>Lu, Meng-Huang; Liou, William</i>	
Experimental Investigation of the Leading-Edge Flow of a Dynamically Pitching Airfoil	8396
<i>Sahoo, Dipankar; Bowersox, Rodney; Goss, Larry</i>	
Comparative Study of Pitch-Plunge Airfoil Aerodynamics at Transitional Reynolds Number	8424
<i>Lian, Yongsheng; OI, Michael; Shyy, Wei</i>	
Computation vs. Experiment for High-Frequency Low-Reynolds Number Airfoil Pitch and Plunge	8440
<i>McGowan, Gregory; Gopalarathnam, Ashok; OI, Michael; Edwards, Jack; Fredberg, Daniel</i>	

VOLUME 13

Numerical Simulation of Flexible Flapping Airfoil Propulsion using Dynamic Mesh at Low Reynolds Numbers	8458
<i>Durrani, Naveed; Qin, Ning</i>	
Experimental Time Resolved Flow Features of Separation Over an Elliptic Leading Edge.....	8472
<i>Morse, Daniel; Liburdy, James</i>	
Prediction of Highly Dynamic Airborne Tank Fuel Sloshing and Impact Effects.....	8488
<i>Baeten, André; Stern, Dirk</i>	
Towards a Coupled Eulerian/Lagrangian Simulation Method for Rotorcraft Wake Modeling	8503
<i>Stone, Christopher</i>	

Evaluation of a Multi-Solver Paradigm for CFD Using Unstructured and Structured Adaptive Cartesian Grids	8515
Sitaraman, Jayanarayanan; Katz, Aaron; Jayaraman, Buvaneswari; Wissink, Andrew; Sankaran, Venke	
Verification of the Loci-CHEM CFD Code Using the Method of Manufactured Solutions	8535
Veluri, Subrahmanyam; Roy, Christopher; Hebert, Shelley; Luke, Edward	
Status of the elsA Software for Flow Simulation and Multi-Disciplinary Applications	8548
Cambier, Laurent; Veuillot, Jean-Pierre	
Fluent CFD Versus Sovran and Klomp Diffuser Data Benchmark Study	8565
Anderson, Morris	
Towards Verification of Unstructured-Grid Solvers	8591
Thomas, James; Diskin, Boris; Rumsey, Christopher	
Assessment of Large-Eddy Simulation for Separated Internal Flow	8604
Hahn, Marco; Drikakis, Dimitris	
Large Eddy Simulation of Junction Vortex Flows	8620
Alin, Niklas; Fureby, Christer	
Implicit Large-Eddy Simulation for Swept Wing Flow using High-Resolution Methods	8633
Hahn, Marco; Drikakis, Dimitris	
Assessment of Filtered-Based RANS Turbulence Model for Unsteady Separated Flow Prediction	8651
Hajjawi, Muhanad; Taylor, Lafe; Nichols, Stephen	
Numerical Investigation of Flow Separation in an Asymmetric Diffuser	8664
Gross, Andreas; Fasel, Hermann	
Numerical Simulation Around NACA0015 with Tonal Noise Generation	8689
Kurotaki, Takuji; Sumi, Takahiro; Atobe, Takashi; Hiyama, Jun	
Verification and Validation of LES for Interaction of Wingtip Vortex and Wakes	8705
Cai, Jiangang; Wei, Hua; Oliveira, Maria; Xie, Peng; Liu, Chaoqun	
Effects of Upwinding in Large Eddy Simulation of Turbulent Flows	8744
Tajallipour, Nima; Paraschivoiu, Marius	
Fluid-Structure Coupled Loads Analysis of DLR's F6 Wing-Body Configuration	8765
Keye, Stefan; Sitzmann, Martin; Brodersen, Olaf; Heinrich, Ralf	
SIMPACT-FEFLO Coupling: Recent Advances	8778
Arteaga-Gomez, Joaquin; Lohner, Rainald; Aubry, Romain; Rojek, Jerzy; Onate, Eugenio	
Novel Volume of Solid Technology for Nonlinear Aeroelastic Stability Analysis	8792
Yang, H. Q.; Sheta, Essam; Habchi, Sami; Przekwas, Andrzej; Huang, Adam	
Determination of a Fluidelastic Instability Domain Using the Shape Sensitivity Equation Method	8810
Watteaux, Romain; Pelletier, Dominique; Etienne, S.; Mureithi, Njuiki	
Higher-Order Wake-Oscillator Model of Aerodynamic Forces on Canonical Structures	8831
Akhtar, Imran; Marzouk, Osama; Nayfeh, Ali	

Hydrodynamic Forces on a Moving Cylinder with Time-Dependent Frequency Variations	8851
<i>Marzouk, Osama; Nayfeh, Ali</i>	
Determination of Influence Boundaries in CFD from Acoustic Intensity Distribution	8868
<i>Yang, H. Q.</i>	
Investigation of Equation of State Models for Predicting Bird Impact Loads	8880
<i>Nizampatnam, Lakshmi; Horn, Walter</i>	
Examples of Collaborative Japan-U.S. Fluids Information Triad Research (Invited)	8891
<i>Higuchi, H; Hayase, Toshiyuki</i>	
High-Speed Free Shear Layers with Molecular Non-Equilibrium: An Example of the Fluids Information Triad (Invited)	8900
<i>Bowersox, R.; North, Simon; Srinivasan, Ravichandra</i>	
Designing Microfluidic Components for Enhanced Surface Delivery Using a Genetic Algorithm Search	8929
<i>Mott, David; Obenschain, Keith; Howell, Peter; Oran, Elaine</i>	
A Two-Color Fluorescent Thermometry Technique for Microfluidic Devices	8942
<i>Natrajan, Vinay; Christensen, Kenneth</i>	
Computation of Damping for Vibrating Micro-Machined Cantilevers in the Slip Flow Regime	8952
<i>Martin, Michael; Houston, Brian</i>	
Extended Fluid Dynamic Model for Micron-Scale Flows Based on Gaussian Moment Closure	8965
<i>McDonald, James; Groth, Clinton</i>	
Particle-Image Velocimetry Investigation of an Oscillating Turbulent Channel Flow	8983
<i>Kearney, Sean; O'Hern, Timothy; Dimiduk, Thomas; Grasser, Thomas; Barney, Jermey; Roberts, Jesse</i>	
A New Low Reynolds Number Facility for Active Flow Control Applications	8996
<i>Munson, Matthew; Dickson, William; Colonius, Tim; Gharib, Morteza</i>	
Numerical Study of High-Resolution Scheme Based on Preconditioning Method.....	9004
<i>Xie, Futian; Song, Wenping; Han, Zhonghua</i>	
Edge-Based Meshless Methods for Compressible Flow Simulations.....	9017
<i>Katz, Aaron; Jameson, Antony</i>	
Preconditioning Methods in CFD-FASTRAN.....	9036
<i>Zhang, Sijun; Meganathan, A.</i>	
A RANS/DES Numerical Procedure for Axisymmetric Flows With and Without Strong Rotation	9058
<i>Andrade, Andrew; Davis, Roger; Havstad, Mark</i>	
Preparing Young Experimentalists for the Ground Testing Challenges of Tomorrow	9069
<i>Burrows, Richard; Wilcox, Peter</i>	
What is Needed in Experimental Methods Instruction- Perspectives from a Government Laboratory	9083
<i>Anthony, Richard; Sondergaard, Rolf</i>	

Proposed Aero Lab Courses for Juniors and Seniors at Illinois Institute of Technology (Invited)	9090
<i>Williams, David</i>	
Experimental Measurement of Cross-Plane and In-Plane Vorticity using Particle Image Velocimetry	9097
<i>Bloxham, Matthew; Memory, Curtis; Bons, Jeffrey</i>	
Shock Wave Oscillation Phenomena Depending on Boundary Layer Conditions in Transonic Flow	9112
<i>Ogawa, Tomotake; Watanabe, Yasushi; Murakami, Akira; Honami, Shinji</i>	
Hybrid LES/RANS Simulation of a Mach 5 Compression-Corner Interaction.....	9120
<i>Edwards, Jack; Choi, Jung-Il; Boles, John</i>	
Upstream and downstream influence on the unsteadiness of STBLI using DNS data in two configurations	9152
<i>Martin, Pino; Priebe, Stephan; Wu, Minwei</i>	

VOLUME 14

Effects of Three-Dimensionality in Turbulent Compression Ramp Shock-Boundary Layer Interaction Computations	9162
<i>Oliver, A Brandon; Lillard, Randolph; Blaisdell, Gregory; Lyrintzis, Anastasios</i>	
Unsteady Normal Shock Wave Boundary Layer Interactions with Control	9184
<i>Bruce, Paul; Babinsky, Holger</i>	
Some Flow-Structure Features of Scramjet Isolator	9199
<i>Shang, Joseph</i>	
Experimental Investigation of Shear-Layer/Body Interactions in TSTO at Hypersonic Speeds.....	9209
<i>OZAWA, Hiroshi; HANAI, Katsuhisa; Kitamura, Keiichi; MORI, Koichi; NAKAMURA, Yoshiaki</i>	
Adjoint-Based Adaptive Mesh Refinement for Complex Geometries	9223
<i>Nemec, Marian; Aftosmis, Michael; Wintzer, Mathias</i>	
Solution of the Unsteady Discrete Adjoint for Three-Dimensional Problems on Dynamically Deforming Unstructured Meshes	9246
<i>Mavriplis, Dimitri</i>	
Evaluating Convergence Rates for Calculation-Verification Analyses	9263
<i>Brock, Jerry; Kamm, James</i>	
Efficient Uncertainty Quantification Applied to the Aeroelastic Analysis of a Transonic Wing	9279
<i>Hosder, Serhat; Walters, Robert; Balch, Michael</i>	
Implicit Large Eddy Simulation of a Deep Cavity Using High-Resolution Methods	9292
<i>Thornber, Ben; Drikakis, Dimitris</i>	
Geometric Conservation Law And Finite Element Methods for ALE Simulations of Incompressible Flow.....	9311
<i>Etienne, Stephane; Garon, André; Pelletier, Dominique</i>	
Numerical Computations of Pulsatile Flow in a Turbo-Charger	9335
<i>Hellstrom, Fredrik; Fuchs, Laszlo</i>	

Flow Control Over a Cylindrical Turret Using Synthetic Jets	9349
<i>Andino, Marilyn; Pinier, Jeremy; Schmit, Ryan; Camphouse, Chris; Myatt, James; Glauser, Mark</i>	
An Experimental Investigation on the Effects of Pulsed Air Blowing Separation Control on NACA 0015.....	9355
<i>Agarwal, Gaurav; Rediniotis, Othon; Traub, Lance</i>	
Control of Laminar Separation Bubbles with Distributed Suction- Preliminary Studies	9376
<i>Wahidi, Redha; Bridges, David</i>	
Experimental Investigation of Shock Wave Attenuation/Control Using a Counterflow Jet	9402
<i>Ivanchenko, Oleksandr; Olcmen, Semih</i>	
Active Flow Control on a Nonslender Delta Wing	9413
<i>Williams, Nathan; Wang, Zhijin; Gursul, Ismet</i>	
Strategic Control of Transverse Jet Flows.....	9428
<i>Davitian, Juliett; Hendrickson, Cory; M'Closkey, Robert; Karagozian, Ann</i>	
Active Flow Control Using Steady and Pulsed Blowing at Subsonic Speeds.....	9447
<i>Shah, Neel; Wong, Chi; Kontis, Konstantinos</i>	
Large Trucks Drag Reduction Using Active Flow Control.....	9479
<i>Seifert, A.; Stalnov, O.; Sperber, D.; Arwatz, G.; Palei, V.; David, S.; Dayan, I.; Fono, I.</i>	
Numerical Simulation of Planetary Reentry Aeroheating Over Blunt Bodies with Non-equilibrium Reacting Flow	9493
<i>Prakash, Akshay; Zhong, Xiaolin</i>	
Calculation of Transonic Flows Using WENO Method with a Low Diffusion E-CUSP Upwind Scheme	9512
<i>Zha, Gecheng; Shen, Yiqing; Wang, Baoyuan</i>	
Numerical Simulations of Strong Shock and Disturbance Interactions Using High-Order Shock-Fitting Algorithms	9530
<i>Rawat, Pradeep; Zhong, Xiaolin</i>	
Performance Analysis of Upwind Scheme for Entropy Condition and Discontinuities	9571
<i>Fan, Jingjing; Yuan, Wu; Kang, Hongling; Yan, Chao</i>	
A BGK-Based Discontinuous Galerkin Method for the Navier-Stokes Equations on Arbitrary Grids	9581
<i>Luo, Hong; Xu, Kun</i>	
Lattice Boltzmann Simulations of the DLR-F4, DLR-F6 and Variants	9594
<i>Keating, Anthony; Beedy, Jeremy; Shock, Richard</i>	
Analysis of Different Approaches to Modeling Nozzle Flows in the Near Continuum Regime	9605
<i>Titov, Evgeny; Levin, Deborah; Gimelshein, Natalia; Gimelshein, Sergey</i>	
A Gas-Kinetic BGK Scheme for Solving Two-Dimensional Viscous Flows.....	9629
<i>Chit, Ong; Omar, Ashraf; Asrar, Waqar; Ismail, Ahmad</i>	
Generalized Characteristic Interface Conditions with High-Order Interpolation Method.....	9640
<i>Sumi, Takahiro; Kurotaki, Takuji; Hiyama, Jun</i>	
On the Use of High-Order Filtered Schemes for Large Eddy Simulation.....	9651
<i>Terracol, Marc; Galitzine, Cyril</i>	

High Order Weighted Compact Scheme for Shock/Boundary Layer Interaction	9664
<i>Xie, Peng; Oliveira, Maria; Su, Jianzhong; Liu, Chaoqun</i>	
Modified Weighted Compact Scheme for Shock-Boundary Layer Interaction and Double Cone	9678
<i>Oliveira, Maria; Xie, Peng; Su, Jianzhong; Liu, Chaoqun</i>	
General Three-Dimensional, Multi-Block, Parallel Turbulent Navier-Stokes Procedure	9719
<i>Bozinoski, Radoslav; Davis, Roger</i>	
A Robust Seventh-Order WENO Scheme and ITS Applications	9729
<i>Shen, Yiqing; Zha, Gecheng</i>	
Development of an Adaptive Space-Time Method for High-Order Resolution of Discontinuities	9751
<i>Yang, Zhi; Mavriplis, Dimitri</i>	
Numerical Dissipation Effect Analysis of Upwind Schemes	9763
<i>ZHOU, Yu; Chao, YAN; Hong-lin , Kang</i>	
Development of a Jet from an Elliptic Nozzle with Round Centerbody	9771
<i>Munday, David; Gutmark, Ephraim</i>	
Three Component LDA Measurements in the Near and Far Field of Swirling Jets	9789
<i>Semaan, Richard; Naughton, Jonathan</i>	
Vortex Interactions with a Jet in a Supersonic Crossflow.....	9804
<i>Maddalena, Luca; Schetz, Joseph; Neel, Reece</i>	
Direct Numerical Simulation of a Square-Notched Trailing Edge for Jet-Noise Reduction.....	9817
<i>Babucke, Andreas; Kloker, Markus; Rist, Ullrich</i>	
Effect of Exit Velocity on Entrainment and Spreading of a Jet Issuing from an Asymmetric Nozzle With and Without a Sudden Expansion.....	9828
<i>Iyogun, Christopher; Birouk, Madjid</i>	
Study of the Fluid Mechanics of Transitional Steady and Pulsed Impinging Jets Using a High-Speed PIV System	9840
<i>Medina, Humberto; Benard, Emmanuel; Huang, Jui-Che; Raghunathan, S.</i>	
An Interpretation for Dimensionless Jet Parameters: Three Classics and One New	9859
<i>Arima, Marcos; Pimenta, Marcos</i>	

VOLUME 15

Improvements in Analyzing High-Speed Fuel/Air Mixing Problems Using Scalar Fluctuation Modeling	9879
<i>Mattick, Stephen; Brinckman, Kevin; Dash, Sanford; Liu , Z.</i>	
The Lag RST Turbulence Model Applied to a Vortex Flow	9898
<i>Churchfield, Matthew; Blaisdell, Gregory</i>	
Implementation and Extension of a Near-Wall Reynolds-Stress Model for Application to Aerodynamic Flows on Unstructured Meshes.....	9933
<i>Probst, Axel; Radespiel, Rolf</i>	
Particle Trajectory Study in Submerged Flows with Baffles Using v2-f and k-e Turbulence Models	9952
<i>Mehdizadeh momen, Ayyoub; Sherif, S.A.; Firoozabadi, Bahar</i>	

Simulation of a Density Current Turbulent Flow Employing Different RANS Models-A Comparative Study	9969
Mehdizadeh Momen, Ayyoub; Firoozabadi, Bahar; Sherif, S.A.	
Boundary-Layer Transition Under the Effect of Compressibility for the Correlation Based Transition Model.....	9983
Kaynak, Ünver; Gürdamar, Emre	
A Study of Periodic Flow Behavior Over Backward Facing Step in Low Reynolds Number.....	9992
Yamada, Shunsuke; Okamoto, Keita; Motosuke, Masahiro; Honami, Shinji	
Limiters for Unstructured Higher-Order Accurate Solutions of the Euler Equations.....	10002
Michalak, Krzysztof; Ollivier-Gooch, Carl	
A High-Order Residual-Distribution Scheme with Variation-Bounded Nonlinear Stabilization	10016
Guzik, Stephen; Groth, Clinton	
On the Geometric Conservation Law for High-Order Discontinuous Galerkin Discretizations on Dynamically Deforming Meshes.....	10038
Mavriplis, Dimitri; Nastase, Cristian	
High-Order Adaptive Quadrature-Free Spectral Volume Method on Unstructured Grids	10051
Harris, Rob; Wang, Z. J.	
Using Fourth Order Accurate Spatial Integration on Unstructured Meshes to Reduce LES Run Times.....	10068
Khosla, Sachin; Dionne, Paul; Lee, Michael; Smith, Clifford; Sekar, Balu	
A Study of Viscous Flux Formulations for an Implicit P-Multigrid Spectral Volume Navier Stokes Solver	10079
Kannan, Ravishankar; Sun, Yuzhi; Wang, Z.J.	
Centerline Static Pressure Measurements of Weak Normal Shock Wave/Boundary Layer Interaction Regions in Ducts.....	10097
Miyazato, Yoshiaki; Matsuo, Kazuyasu	
Mixing Characteristics of Elliptic Jets with Plug	10106
Debiasi, Marco; Herberg, Marco; Tsai, Her Mann; Papamoschou, Dimitri	
Theoretical Analysis of Compressible Flows in Ducts and Chambers at High Oscillating Pressures	10122
Kriegseis, Jochen; Marschall, Hubert; Tropea, Cam	
CFD Simulations of NASA B-2 Spray Chamber During Rocket Fire.....	10134
Kenzakowski, Donald; Brinckman, Kevin	
Numerical Analysis of Two-Phase Flows Using Cartesian Cut-Cell Method.....	10157
Kim, Hyoung-Jin; Liou, Meng-Sing	
Numerical Study of a Micro Jet Induced by Shock/Interface Interaction.....	10178
Chen, Hua; Hu, Jeu-Jiun; Chang, Chih-Hao	
Effect of Evaporating Droplets on Shock Wave Attenuation	10192
Kersey, James; Loth, Eric; Lankford, Dennis	
Evolution of Richtmyer-Meshkov Instability with Single-Mode Perturbation.....	10227
MA, Dong-Jun; Sun, De-Jun; Yang, Vigor	

Hypersonic Rarefied Flow Simulations Using the Generalized Hydrodynamic Equations for Multi-Species Gases.....	10237
<i>Ahn, Jae Wan; Yoon, Sung-Hwan; Kim, Chongam</i>	
Emergence of a US National Laboratory on the International Space Station.....	10249
<i>Uhran, Mark</i>	
Facilitated Access to the Space Environment for Technology Development and Training (FAST)	10260
<i>Comstock, Douglas; Scherbenski, Joshua</i>	
International Space Station Research-Accomplishments and Pathways for Exploration and Fundamental Research	10268
<i>Robinson, Julie; Evans , Cynthia; Tate , Judy; Uri , John</i>	
Status of Microgravity Science and ISS/JEM Utilization in JAXA.....	10277
<i>Takayanagi, Masahiro; Yoda, Shin'ichi</i>	
The German Space Physical Sciences Program	10284
<i>Forke, Rainer; Kuhl, Rainer; Preu, Peter</i>	
Ground-Based Simulations of ISS Exercise Countermeasures at NASA Glenn Research Center's Exercise Countermeasures Laboratory: Compliant Interface Dyna.....	10290
<i>Totman, Craig; Perusek , Gail; Grodsinsky, Carlos; Humphreys , Bradley; Sheehan , Christopher</i>	
Spacecraft Fire Detection: Smoke Properties and Transport in Low-Gravity	10301
<i>Urban, David; Ruff, Gary; Brooker, John; Cleary, Thomas; Yang, Jiann; Mulholland, George; Yuan, Zeng-Guang</i>	
Excavation on the Moon: Regolith Collection for Oxygen Production and Outpost Site Preparation.....	10310
<i>Caruso, John; Spina , Dan; Greer, Lawrence; John , Wentworth; Michele , Clem</i>	
Computational Investigation of the NASA Cascade Cyclonic Separation Device	10314
<i>Hoyt, Nathaniel; Kamotani, Yasuhiro; Kadambi, Jaikrishnan; McQuillen, John; Sankovic, John</i>	
Numerical Simulations of the Zero Boil-Off Tank Experiment	10324
<i>Barsi, Stephen; Kassemi, Mohammad</i>	
Flourescence-Based Thin Film Measurements using the VPCAR Water Recovery System in Lunar and Microgravity	10341
<i>Hall, Nancy; Perez, Michael; Litwiller, Eric; Flynn, Micheal; Mackey, Jeffrey</i>	
An Overview of the Microgravity Science Glovebox (MSG) Facility, and the Gravity-Dependent Phenomena Research Performed in the MSG on the Internationa.....	10357
<i>Spivey, Reggie; Flores, Ginger</i>	
Coarsening in Solid-Liquid Mixtures: A Reflight	10375
<i>Kammer , D.; Genau, Amber; Voorhees, Peter; Duval, Walter; Hawersaat, Robert; Hickman , J.; Lorik , Tibor; Hall , D.; Frey, C.</i>	
Boiling Experiment Facility for Heat Transfer Studies in Microgravity.....	10380
<i>DeLombard, Richard; McQuillen, John; Chao, David</i>	
Structural Transitions of MR Fluids in Microgravity	10394
<i>Vasquez, Paula; Furst, Eric; Agui, Juan; Williams, Jeffery; Lu, Ed; Pettit, Don</i>	
The Capillary Flow Experiments Aboard ISS: Moving Contact Line Experiments and Numerical Analysis.....	10403
<i>Weislogel, Mark; Jenson, Ryan; Klatte, Jörg; Dreyer, Michael</i>	

Capillary Wetting Analysis of the CFE-Vane Gap Geometry	10415
Chen, Yongkang; Jenson, Ryan; Weislogel, Mark; Collicot, Stephen	
R&D Work on the Constrained Vapor Bubble Heat Transfer System for a Microgravity Experiment	10429
Chatterjee, Arya; Plawsky, Joel; Wayner, Peter	
An EXPRESS Rack Overview and Support for Microgravity Research on the International Space Station (ISS)	10441
Pelfrey, Joseph; Jordan, Lee	
Simulating Magnetic Positive Positioning of Liquids in a Transient Acceleration Field	10449
Marchetta, Jeffrey; Roos, Kevin	
Convection Effects on Thermal Stratification Inside Enclosures due to Wall Heat Flux	10460
Duval, Walter; Balasubramaniam, Ramaswamy	
Liquid Droplet Entrainment in Reduced and Normal Gravity Two-Phase Flows	10482
Naoumov, Viatcheslav; Parang, Masood; Bowen, Adam	
Objective Flow Pattern Determination for Reduced-Gravity Two-Phase Flows	10496
Vasavada, Shilp; Mi, Ye; Sun, Xiaodong; Ishii, Mamoru; Duval, Walter	
Imaging and Analysis of Void-Defects in Solder Joints Formed in Reduced Gravity Using High-Resolution Computed Tomography	10516
Easton, John; Struk, Peter; Rotella, Anthony	
On Flow Stagnation in a Tube Radiator	10526
Motil, Brian; Chao, David; Sankovic, John; Zhang, Nengli	
Two-Phase Static Capillary Phenomena in Flattened Tubes	10533
Jaron, Jacqueline; Collicott, Steven	
Effects of C/O Ratio and Temperature on Sooting Limits of Spherical Diffusion Flames	10551
Lecoustre, Vivien; Sunderland, Peter; Chao, Beei-Huan; Urban, David; Stocker, Dennis; Axelbaum, Richard	
Simulation of Water-Mist Suppression of Flames in Earth, Mars, and Lunar Gravity	10560
Schwer, Douglas; Kailasanath, Kazhikathra	
An Assessment of the Increase in Wind Tunnel Testing Requirements for Airvehicle Development Over the last 50 Years	10575
Melanson, Mark	
Experimental Investigation of the Wake Characteristics of the NASA Orion Capsule	10583
Oravetz, Christopher; Yechout, Thomas	

VOLUME 16

Force and Moment Measurements of a Transonic Fin-Wake Interaction	10594
Smith, Justin; Henfling, John; Beresh, Steven; Grasser, Thomas; Spillers, Russell	
Regression Analysis of Experimental Data Using an Improved Math Model Search Algorithm	10607
Ulbrich , Norbert; Volden, Thomas	

The FALCON 7X: From ETW to Flight.....	10628
<i>Stojanowski, Marc; Germain , Eric</i>	
Stall Behaviour of the EUROLIFT High Lift Configurations.....	10639
<i>Rudnik, Ralf</i>	
High Reynolds Number Testing of a Conventional High Lift Model in a Mild Cryogenic Environment.....	10669
<i>Saunders, Matthew</i>	
High Reynolds Number Aeroacoustics Testing in NASA's National Transonic Facility (NTF)	10679
<i>Stoker, Robert; Gutierrez, Remy; Larssen, Jon; Underbrink, James; Gatlin, Greg; Spells, Courtney</i>	
Active Damping of Sting Vibrations in Transonic Wind Tunnel Testing.....	10696
<i>Balakrishna, Sundareswara; Butler, David; White, Eugene; Kilgore, William</i>	
Experimental Analysis of high Reynolds Number structural Dynamics in ETW.....	10711
<i>Ballmann, Josef</i>	
On Application of Surface Measurement Techniques for Cryogenic High Reynolds Number Investigations on Wind Tunnel Models	10726
<i>Leuckert, Janin; Domhardt, Jan; Nitsche, Wolfgang; Quest, Jürgen</i>	
Bridging the Gap Between Pressure-Sensitive Paint and Balance Measurements	10737
<i>Ruyten, Wim; Bell, James</i>	
ABCs Calibration Load Schedule for Force Type Balances	10755
<i>Booth, Dennis</i>	
Photogrammetric Measurements of CEV Airbag Landing Attenuation Systems.....	10772
<i>Barrows, Danny; Burner, Alpheus; Berry, Felecia; Dismond, Harriett; Cate, Kenneth</i>	
Bayesian Inference in the Modern Design of Experiments	10786
<i>DeLoach, Richard</i>	
Calibration of the Test Section Mach Number in the JAXA 2m x 2m Transonic Wind Tunnel.....	10812
<i>Kohzai, Masataka; Ueno, Makoto; Shiohara, Tatsuro; Sudani, Norikazu</i>	
Flow Angularity Measurement of JAXA 2m × 2m Transonic Wind Tunnel	10826
<i>Ueno, Makoto; Sudani, Norikazu</i>	
Preliminary Study on Side-Wall Boundary Layers in Transonic Shock Tube Airfoil Testing	10836
<i>Kashitani, Masashi; Yamaguchi, Yutaka; Sunahara, Eisaku; Kitano, Hideki</i>	
Design and Test of a Morphing Supersonic Nozzle	10846
<i>Timpano, Katherine; Zaidi, Sohail; Martinelli, Luigi; Miles, Richard; Steeves, Craig; Evans, Anthony</i>	
Supersonic Blowdown Wind Tunnel Control Using LabVIEW	10854
<i>Braun, Eric; Lu, Frank; Panicker, Philip; Mitchell, Richard; Wilson, Donald; Dutton, J.</i>	
Study on Design- and Operation- Parameters of Supersonic Exhaust Diffuser	10868
<i>Sung, Hong-Gye; Yoon, Sangkyu; Yeom, Hyowon; Kim, Jinkon; Kim, Yongwook; Ko , Yongsung; Kim , Yongwook; Oh, Seunghyup</i>	
Development and Initial Testing of a High-Pressure Combustion Facility	10879
<i>Villalva Gomez, Rodrigo; Gutmark, Ephraim; DiMicco, Russell; Fuchs, Laszlo</i>	
Study of Aerodynamic Design Procedure of a Large-Scale Aircraft Noise Suppression Facility	10891
<i>Kawai, Masafumi; Nagai, Kiyoyuki; Aso, Shigeru</i>	

50 Years of NASA Aeronautics Achievements	10899
<i>Springer, Anthony</i>	
An Unintended Consequence of the IGY: Eisenhower, Sputnik, and the Founding of NASA.....	10921
<i>Launius, Roger</i>	
Abandoned in Place: Interpreting the Material Culture of the Space Race	10933
<i>Launius, Roger</i>	
NAVSAT to GPS: The Rocky Path to Success.....	10948
<i>Marx, Howard</i>	
Noel Davis-Father of the Naval Air Reserve.....	10964
<i>Burns, Kevin</i>	
Gluhareff Pressure Jet Engine: Past, Present and Future Opportunities.....	11000
<i>Barrett, Ronald; Gluhareff, Irina</i>	
Boeing Model 40: A Contribution to Corporate and Airline Growth.....	11009
<i>Lavelle, Michael</i>	
Intelligent Systems Software for Unmanned Air Vehicles.....	11061
<i>Sinsley, Gregory; Long, Lyle; Niessner, Albert; Horn, Joseph</i>	
Multi-Objective UAS Flight Management in Time Constrained Low Altitude Local Environments	11075
<i>Narayan, Pritesh; Campbell, Duncan; Walker, Rodney</i>	
Advanced Task Assignment for Unmanned Combat Aerial Vehicles Targeting Cost Efficiency and Survivability	11089
<i>Erkan, Serdar; Kandemir, Mahmut; Giger, Gary</i>	
Flight Trajectory Optimization for Multiple Autonomous Glider Unmanned Aerial Vehicles.....	11108
<i>Kahveci, Nazli; Ioannou, Petros</i>	
Evaluation of Acceleration and Jerk Models in Radar and IRST Data Fusion for Tracking Evasive Maneuvering Target	11109
<i>Naidu, VPS</i>	
Control of a Six-Legged Mobile Robot Using the Soar Cognitive Architecture	11127
<i>Hanford, Scott; Janrathitikarn, Oranuj; Long, Lyle</i>	
Adaptive Control for ESTOL Design Abstractions—Performance Analysis	11141
<i>Acosta, Diana; KrishnaKumar, K.; Kaneshige, John</i>	
Neural Network Analysis of Pilot Landing Control under Real Flight Condition	11163
<i>Mori, Ryota; Suzuki, Shinji</i>	
Transitional Flight Control Using a Neural Network Optimized with a Variable Environment Genetic Algorithm.....	11170
<i>Kubo, Daisuke; Suzuki, Shinji</i>	
Dynamic Fuzzy Models of the Fastrac Startup Sequence for Fault Detection	11182
<i>Soots, Steven; Burchett, Bradley</i>	
A Distributed Intelligent Agent Architecture for Gas-Turbine Engine Health Management	11193
<i>Gunetti, Paolo; Mills, Andrew; Thompson, Haydn</i>	
Pattern Recognition in Reducing Bias of CERES Radiometric Measurements	11203
<i>Szewczyk, Z.Peter; Smith, G. Louis; Priestley, Kory</i>	

Biologically-Inspired Spiking Neural Networks with Hebbian Learning for Vision Processing	11211
<i>Long, Lyle; Gupta, Ankur</i>	
Machine Learning Models for Predicting Attributes of Large-Scale Systems.....	11228
<i>Selby, Richard</i>	
Aerodynamic Coefficient Prediction of Airfoils Using Neural Networks	11238
<i>Santos, Mailema; Mattos, Bento; Girardi, Roberto</i>	
Utilizing Neural Networks to Predict Forces and Moments on a Submarine Propeller.....	11254
<i>Roddy, Robert; Hess, David; Falleer, William</i>	
Heuristic for Track Fusion of Independent Sensor Measurements.....	11271
<i>Pasiliao, Eduardo</i>	
Coupled Aerodynamic and Structural Optimization of a Subsonic-Transport Wing Using Surrogate Model.....	11279
<i>Zhang, Ke-shi; Han, Zhong-hua; Li, Wei-ji; Song, Wen-ping</i>	
Aero-assisted orbital transfer vehicle trajectory optimization considering thermal protection system weight.....	11290
<i>Gogu, Christian; Matsumura, Taiki; Haftka, Raphael; Rao, Anil</i>	

VOLUME 17

Aerodynamic Model Reconstruction via Probabilistic Principal Component Analysis	11309
<i>Lee, Kyunghoon; Rallabhandi, Sriram; Mavris, Dimitri</i>	
Robust Design Optimization of a Constant Force Mechanism Using a Surrogate Modeling Approach.....	11331
<i>Meaders, John; Mattson, Christopher</i>	
Error Measures for Noise-Free Surrogate Approximations.....	11343
<i>Goel, Tushar; Haftka, Raphael; Shyy, Wei</i>	
Simulation-Based Feasible Robust Design Approach for Multi-Stage Space Launch Vehicle.....	11358
<i>Akhtar, Saqlain; Linshu, He; Akhtar, Vaqar</i>	
Optimization of Dynamic Response Using Temporal Spectral Element Method	11370
<i>Kurdi, Mohammad; Beran, Philip</i>	
The Automatic Generation of Adjoint Solutions for a General Purpose Flow Solver	11391
<i>Hill, D</i>	
Hyper-Radial Visualization (HRV) for Decision-Making in Multi-Objective Optimization	11404
<i>Chiu, Po-Wen; Bloebaum, Christina</i>	
Bi-Level Adaptive Weighted Sum Method for Multidisciplinary Multi-Objective Optimization	11420
<i>Zhang, Ke-shi; Li, Wei-ji; Song, Wen-ping</i>	
Product Family Design Using a Smart Pareto Filter.....	11436
<i>Yearsley, Jonathan; Mattson, Christopher</i>	

The Optimum Vacuum Nozzle: An MDO Approach	11454
Colonna, Michael; van der Weide, Edwin; Alonso, Juan	
Shape Optimization of Unguided Projectiles Using a New Multi-objective Evolution Strategy	11472
Karimi, Akbar; Mehrtash, Moein; Khayat, Amir	
Laminar Airfoil Shape Optimization Using an Improved Genetic Algorithm (IGA)	11479
Mazaheri, Karim; Khayatzadeh, Peyman; Taghavi Nezhad, Shervin	
Self Organizing Maps (SOM) for Design Selection in Robust Multi-Objective Design of Aerofoil	11492
Parashar, Sumeet; Pediroda, Valentino; Poloni, Carlo	
Production Unstructured Grid Generation Using Nemesis Powered by AGPS	11504
Forrester, Garvin; Bogue, David	
Extensions and Improvements of a RANS Grid Generator	11512
Aubry, Romain; Löhner, Rainald	
Parallel Anisotropic Tetrahedral Adaptation.....	11536
Park, Michael; Darmofal, David	
Parallel Hierarchical Unstructured Mesh Generation with General Cutting	11555
Karman, Steve; Betro, Vincent	
Fast Cartesian Mesh Generation for Building-Cube Method Using Multi-Core PC.....	11580
Ishida, Takashi; Takahashi, Shun; Nakahashi, Kazuhiro	
Dynamic Load Balancing for Flow Simulation Using Adaptive Refinement.....	11591
Takahashi, Shun; Ishida, Takashi; Nakahashi, Kazuhiro	
Overset Grid Applications in Hypersonic Flow Using the DPLR Flow Solver.....	11601
Boger, David; Noack, Ralph; Amar, Adam; Kirk, Benjamin; Lillard, Randolph; Olsen, Michael; Dries, Kevin	
Automatic Creation of Quadrilateral Patches on Boundary Representations.....	11619
Dannenhoffer, John; Aftosmis, Michael	
Towards Topology-Free Optimization: An Application to Turbine Internal Cooling Geometries	11629
Dawes, William; Favaretto, Carlos; Harvey, Simon; Fellows, Simon; Richardson , G	
Mesh Generation Transfer Based on Topology Matching	11638
Ross, Douglas; Dorothy, Fredric; Ito, Yasushi; Shih, Alan; Soni, Bharat	
A Multi-Code Python-Based Infrastructure for Overset CFD with Adaptive Cartesian Grids	11647
Wissink, Andrew; Sitaraman, Jayanarayanan; Sankaran, Venkateswaran; Mavriplis, Dimitri; Pulliam, Thomas	
CaseMan, A CFD Case Management Toolkit.....	11665
Dillavou, Mark; Shum, P.; Dorothy, Fredric; Shih, Alan; Soni, Bharat	
Vortex Characterization for Engineering Applications	11673
Jankun-Kelly, Monika; Jiang, Ming; Thompson, David; Shannahan, Brian; Machiraju, Raghu	
Grid Quality and Resolution Issues from the Drag Prediction Workshop Series	11688
Mavriplis, Dimitri; Vassberg, John; Tinoco, Edward; Mani, Mori; Brodersen, Olaf; Eisfeld, Bernhard; Wahls, Richard; Morrison, Joseph; Zickuhr, Tom; Levy, David; Murayama, Mitsuhiro	
A Review of Truncation Error in Finite Difference Approximations on Nonuniform Grids (Invited).....	11713
Mastin, C.	

Measurement and Impact of Mesh Quality (Invited).....	11720
<i>Knupp, Partick</i>	
Theoretical and Practical Evaluation of Solver-Specific Mesh Quality (Invited).....	11730
<i>Luke, Edward; Hebert, Shelley; Thompson, David</i>	
Propellant Packs	11748
<i>Stafford, Shane; Maggi, Filippo; Jackson, Thomas; Buckmaster, John</i>	
Thermo-Mechanical Behavior of Nano Aluminum Particles with Oxide Layers.....	11756
<i>Puri, Puneesh; Yang, Vigor</i>	
Aluminum Agglomeration Modeling Using a Packing Code	11772
<i>Maggi, Filippo; Jackson, Thomas; Buckmaster, John</i>	
Using Tomography to Characterize Heterogeneous Propellants	11801
<i>Collins, Brett; Maggi, Filippo; Matous, Karel; Jackson, Thomas; Buckmaster, John</i>	
Combustion Characteristics of Boron Nanoparticles	11808
<i>Young, Gregory; Sullivan, Kyle; Zachariah, Michael; Yu, Kenneth</i>	
Ignition Characteristics of Boron Particles in the Secondary Combustor of Ducted Rockets -Effects of Magnalium Particle Addition-	11822
<i>Obuchi, Kenro; Tanabe, Mitsuaki; Kuwahara, Takuo</i>	
A Flamelet Approach for Modeling of (LOX)/Methane Flames at Supercritical Pressures.....	11830
<i>Zong, Nan; Guillaume, Riber; Yang, Vigor</i>	
Porous Injectors in Cryogenic Liquid Propellant Rocket Engines at Sub- and Supercritical Pressures	11846
<i>Lux, Johannes; Suslov, Dmitry; Haidn, Oskar</i>	
Modeling of the Energy Equation for LES of Flows at Supercritical Pressure.....	11856
<i>Selle, Laurent; Bellan, Josette; Harstad, Kenneth</i>	
A CFD Method for Simulation of Mixing and Combustion in High-Pressure LOX/Methane Rocket Engines	11866
<i>Cutrone, Luigi; Battista, Francesco; Ranuzzi, Giuliano; Bonifacio, Salvatore; Steelant, Johan</i>	
Preliminary Results on Coaxial Jet Sprean Angles and the Effects of Variable Phase Transverse Acoustic Fields.....	11887
<i>Leyva, Ivett; Rodriguez, Juan; Chehroudi, Bruce; Talley, Douglas</i>	
Comparison Between Real and Ideal Sub and Supercritical Combustion Simulations for LO₂-CH₄ LRE flames at 15MPa	11902
<i>Minotti, Angelo; Bruno, Claudio</i>	
Real Gas CFD Simulation of Supercritical H₂-LOX in the MASCOTTE Single Injector Combustor Using a Commercial CFD Code.....	11915
<i>Poschner, Maria; Pfitzner, Michael</i>	
Evaluation of Chemiluminescence as a Combustion Diagnostic Under Varying Operating Conditions	11930
<i>Nori, Venkata; Seitzman, Jerry</i>	
Mixture Fraction Measurement in the Flowfield from a Coaxial Injector	11944
<i>Abdelhafez, Ahmed; Gupta, Ashwani</i>	
Control of Tangential Combustion Instability by Asymmetric Baffle	11950
<i>Lubarsky, Eugene; Hadjipanayis, Michalis; Shcherbik, Dmitriy; Bibik, Oleksander; Zinn, Ben</i>	

Application of Multiscalar Laser Diagnostics to Turbulent Stratified Methane/Air Flames	11964
<i>Barlow, Robert; Wang, Guanghua; Anselmo-Filho, Pedro; Sweeney, Mark; Hochgreb, Simone</i>	
Relight Imaging at Low Temperature, Low Pressure Conditions	11975
<i>Read, Robert; Rogerson, Jim; Hochgreb, Simone</i>	
Organic Gel Spray Diffusion Flames-An Improved Model.....	11988
<i>Greenberg, J; Kunin, Alina; Natan, Benny</i>	
Burning Velocities and Flammability Limits of Premixed Methane/Air/Diluent Flames in Microgravity	12003
<i>Qiao, Li; Dahm, Werner; Faeth, Gerard; Oran, Elaine</i>	
Effect of Preheating on the Local Equivalence Ratio at a Swirl-Stabilized Partially-Premixed Combustor	12012
<i>Panoutsos, Christos; Hardalupas, Yannis; Taylor, Alex</i>	

VOLUME 18

Characterizing the Exhaust Plume of the Micro Pulsed Plasma Thrusters by High Speed Imagery.....	12025
<i>Tirsii, Sakir; Branam, Richard; Reed, Garrett</i>	
RFCCD Microthruster Performance via Numerical Simulation	12035
<i>Stein, William; Alexeenko, Alina; Hrbud, Ivana</i>	
Experimental and Theoretical Investigations of a Triple Vortex Combustor with Spatial Arc	12049
<i>Matveev, Igor; Matveeva, Svetlana; Kirchuk, Evgeniy; Serbin, Serhiy</i>	
Contamination Study of Micro Pulsed Plasma Thrusters.....	12058
<i>Kesenek, Ceylan; Branam, Richard; Reed, Garrett</i>	
Sooting Flame Behavior for a Droplet Combustion with Electrical Field Under Microgravity	12067
<i>Yamashita, Kiyotaka; Imamura, Osamu; Osaka, Jun; Nakaya, Shinji; Tsue, Mitsuhiro; Kono, Michikata</i>	
Development and Characterization of Ceramic Micro Chemical Propulsion and Combustion Systems	12076
<i>Wu, Ming-Hsun; Yetter, Richard; Yang, Vigor</i>	
Experimental Investigation of Gaseous Reactive Flows Around Catalytically Coated Micro-Wires	12089
<i>Bijjula, Kowtilya; Christensen, Kenneth; Kyritsis, Dimitrios; Roychoudhury, Subir</i>	
Experimental Investigation of Equivalence Ratio and Reynolds Number Dependence on Oscillatory Behaviors in Mesoscale Circular Tubes	12103
<i>Evans, Christopher; Kyritsis, Dimitrios</i>	
Towards Accommodating Realistic Fuel Chemistry in Large-Scale Computations	12110
<i>Law, Chung; Lu, Tianfeng</i>	
Oxidation of Alternative Jet Fuels and their Surrogate Components	12148
<i>Natelson, Robert; Kurman, Matthew; Miller, David; Cernansky, Nick</i>	
Soot Precursor Formation from Real Fuels	12161
<i>Tsang, Wing</i>	

Identification of Target Validation Data for Development of Surrogate Jet Fuels	12170
Colket, Meredith; Edwards, Tim; Dryer, Fred; Williams , Skip; Cernansky, Nicholas; Miller , David; Egolfopoulos, Fokion; Dryer , Frederick; Bellan, Josette	
An Experimental and Modelling Study on the Autoignition of Kerosene and Surrogate Fuel Mixtures	12182
Steil, Ulla; Braun-Unkhoff, Marina; Aigner , Manfred	
Propagation and Extinction of Mixtures of Air with n-Dodecane, JP-7, and JP-8 Jet Fuels.....	12193
Ji, C.; You , X.; Holley , A.; Wang, Y; Egolfopoulos, Fokion; Wang , H	
A Simplified Model of Alkane Oxidation	12206
Harstad, Kenneth; Bellan, Josette	
Characteristics of Flame Quenching and Blowout Mechanisms	12215
Briones, Alejandro; Aggarwal, Suresh	
Effects of Lewis Number on Spherical Flame Initiation.....	12229
Chen, Zheng; Burke, Michael; Ju, Yiguang	
Forced Response of Premixed Flames: Effect of Flow Non-uniformity	12235
Preetham, Preetham; Hemchandra, Santosh; Lieuwen, Tim	
Extinction and Cellular Instability of Premixed Tubular Flames.....	12248
Wang, Yu; Hu, Shengteng; Pitz, Robert	
Large Eddy Simulation of a Highly Unstable Detonation Wave.....	12257
Shin, Jae-Ryul; Cho, Doek-Rae; Lee, Su-Hee; Choi, Jeong-Yeol	
Modeling Requirements for LES of Fully Multicomponent Fuel Flows.....	12266
Selle, Laurent; Bellan, Josette	
Performance Evaluations of Exhaust Nozzles for Pulse Detonation Engines	12281
Kimura, Yuichiro; Tsuboi, Nobuyuki; Hayashi, Koichi; Yamada, Eisuke; Sato, Hiroyuki	
Numerical Study of Detonation Interaction with a Single-Stage Axial Turbine.....	12292
Nango, Ayaka; Inaba, Kazuaki; Kojima, Takayuki; Yamamoto, Makoto	
Numerical Simulation of H₂/O₂ Detonation Wave Behind Slit-Plate Using Detailed Reaction Models.....	12308
Togashi, Fumiya; Lohner, Rainald; Tsuboi, Nobuyuki; Obara, Tetsuro	
Impulse Generated by a Shock Tube in a Vacuum.....	12320
Takashima, Yasuhiro; Kasahara, Jiro; Shepherd, Joseph; Funaki, Ikko	
Effect of Curvature on the Detonation Wave Propagation Characteristics in Annular Channels	12330
Lee, Suhan; Cho, Deok-Rae; Choi, Jeong-Yeol	
Experimental Investigation of Nozzle Effects on a Two-Phase Valveless Air-breathing Pulse Detonation Engine	12339
Wang, Zhiwu; Yan, Chuanjun; Fan, Wei; Zheng, Longxi; Qiu, Hua	
Skeletal Mechanism for Kerosene Combustion with PAH Production	12346
Slavinskaja, Nadezhda	
Validation of Ethylene-Air Reduced Reaction Models in Supersonic Shear Flows	12358
Sriram, A.T.; Zambon, A.C.; Chelliah, H.K.	
The Role of double-turning in Counterflow Ignition of Methane, Ethylene and Methane/Hydrogen Mixtures	12372
Liu, W.; Lu, Tianfeng; Law, C.K.	

Influence of weak electric fields on flame structure	12384
<i>Starikovskii, Andrei; Skoblin, Michael; Hammer, Thomas</i>	
Extinction of Opposed Jet Diffusion Flames of Scramjet Fuel Components at Subatmospheric Pressures	12404
<i>Dattarajan, Srinivasan; Montgomery, Christopher; Gouldin, Frederick; Fisher, Elizabeth; Bozzelli, Joseph</i>	
Transient Plasma Induced Production of OH and its Effects on Ignition in Atmospheric CH₄-Air Quiescent Mixtures	12413
<i>Cathey, Charles; Cain, Jeremy; Wang, Hai; Gundersen, Martin; Ryan, Michael; Carter, Campbell</i>	
Flame Temperatures in Non-Premixed Flames.....	12423
<i>Minotti, Angelo; Bruno, Claudio</i>	
Characterization of Hydrocarbon/Nitrous Oxide Propellant Combinations	12430
<i>Powell, Orval; Miller, Jeff; Dreyer, Chris; Papas, Paul</i>	
Suppression of GO₂/GH₂ Combustion Instability Using CH₄ Addition	12437
<i>Diao, Qina; Ghosh, Amardip; Yu, Ken</i>	
Rotational Traveling of Tangential Wave in LRE Combustor Simulator	12457
<i>Bibik, Oleksandr; Lubarsky, Eugene; Shcherbik, Dmitriy; Hadjipanayis, Michalis; Zinn, Ben</i>	
Acoustically Driven Droplet Combustion with Alternative Liquid Fuels.....	12473
<i>Rodriguez, Juan; Teshome, Sophonias; Mao, Hann-Shin; Pezeshkian, Alec; Smith, Owen; Karagozian, Ann</i>	
Finite Amplitude Nonlinear Waves in Liquid Rocket Combustion Chambers.....	12495
<i>Flandro, Gary; Jacob , Eric</i>	
Stochastic System Identification from Measured Dynamic Pressure Data for Combustor's Stability Margin Assessment	12518
<i>Cordeiro, Helio; Lubarsky, Eugene; Zinn, Ben</i>	
Effects of Strain Rate Fluctuations on Auto-Ignition of Hydrogen/Air Mixture	12528
<i>Bansal, Gaurav; Im, Hong; Lee, Su</i>	
Acoustics in a Two-Dimensional Slab Rocket Motor	12540
<i>Daimon, Yu; Jackson, Thomas; Topalian, Victor; Freund, Jonathan; Buckmaster, John</i>	
Heat Release Distribution in the LRE Combustor in Stable and Unstable Modes	12562
<i>Lubarsky, Eugene; Zinn, Ben</i>	
Manifold-Based Reduction of Large Kinetic Mechanisms.....	12573
<i>Maas, Ulrich; Bykov, Viatcheslav</i>	
Surrogate Fuel Analysis and Reduction using Computational Singular Perturbation.....	12582
<i>Valorani, Mauro; Creta, Francesco; Li Brizzi, Antonino; Najm, Habib; Goussis, Dimitris</i>	
Development of Non-stiff Reduced Mechanisms for Direct Numerical Simulations	12600
<i>Lu, Tianfeng; Law, Chung; Chen, Jacqueline</i>	
A partly Implicit Method for the Solution of Detailed Kinetics based on the sensitivity Analysis.....	12614
<i>Kang, Ki-Ha; Won, Su-Hee; Shin, Edward Jae-Ryul; Choi, Jeong-Yeol</i>	
Reduced Chemical Model for High Presure Methane Combustion with PAH Formation.....	12620
<i>Slavinskaya, Nadeshda; Haidn, Oskar</i>	

Analysis of a Turbulent Lifted Hydrogen/Air Jet Flame from Direct Numerical Simulation with Computational Singular Perturbation	12634
<i>Lu, Tianfeng; Yoo, Chun; Chen, Jacqueline; Law, Chung</i>	
Supersonic Reacting Flow Simulations Using Reduced Chemical Kinetic Mechanisms and Multiprocessor ISAT	12647
<i>Montgomery, Christopher; Tang, Qing; Sarofim, Adel; Bozzelli, Joseph</i>	
Evaluation of Chemical Kinetics Models for Heptane Combustion.....	12657
<i>Katta, Viswanath; Roquemore, William</i>	
Effects of Injection Conditions on Strongly-Pulsed Turbulent Jet Flame Structure	12667
<i>Fregeau, Mathieu; Liao, Ying-Hao; Hermanson, James; Stocker, Dennis; Hegde, Uday</i>	
Parallel Adaptive Mesh Refinement Scheme for Three-Dimensional Turbulent Non-Premixed Combustion.....	12686
<i>Gao, Xinfeng; Groth, Clinton</i>	
Characterisation of Large Coherent Structures in a Swirl Burner.....	12704
<i>Valera-Medina, Agustin; Syred, Nicholas; Griffiths, Anthony</i>	
Study on Development of Unified Simulation Method for Atomization and Combustion in a Coaxial Injector Flow	12724
<i>SHIMIZU, Kazuya; SHIMIZU, Taro; TSUBOI, Nobuyuki</i>	

VOLUME 19

Modeling Drop-Drop Collision Regimes for Variable Pressures and Viscosities	12734
<i>Loth, Eric; March , J.; Krishnan, K</i>	
A CFD Methodology for Liquid Jet Breakup and Vaporization Predictions of Compressible Flows	12759
<i>Brinckman, K.; Hosangadi, A.; Ahuja, V.; Dash, S.; Feldman, G.</i>	
Analysis of Curved Radial Vane Cavity Arrangements for Inter-Turbine Burner (ITB)	12775
<i>Thornburg, Hugh; Sekar, Balu; Zelina, Joseph</i>	
Experimental and Numerical Study of Flashback in the SimVal Combustion Chamber.....	12805
<i>Eggenspieler, Gilles; Strakey, Peter; Sidwell, Todd</i>	
Predicting Augmentor Static Stability Using Local Damkohler Number	12821
<i>Knaus, Darin; Magari, Patrick; Hill, Roger; Phillips, Scott; Kiel, Barry</i>	
LES of Turbulent Mixing by Turbulence Ring in a Gas Generator	12832
<i>Yu, Jungmin; Lee, Changjin; Koo, Ja-Ye</i>	
Afterburning of TNT Explosive Products in Air with Aluminum Particles	12841
<i>Kim, Chang-Kee; Moon, James G; Lai , Ming-Chia; IM, Kyung-Su</i>	
Chemical Erosion of Refractory Metal Nozzle Inserts in Solid-Propellant Rocket Motors	12852
<i>Thakre, Piyush; Yang, Vigor</i>	
Onset Condition of Oblique Detonation Wave Cell Structures	12868
<i>Choi, Jeong-Yeol; Shin, Edward Jae-Ryul; Cho, Doek-Rae; Jeung, In-Sueck; Yang , Vigor</i>	
Shock-Fitted Calculations of Unsteady Detonation in Ozone	12876
<i>Aslam, Tariq; Powers, Joseph</i>	

Detonation Initiation Modeling Using the Adaptive Wavelet-Collocation Method	12884
<i>Regele, Jonathan; Kassoy, David; Vasilyev, Oleg</i>	
Receptivity of Plane Idealized One-Reaction Detonations to Three-Dimensional Perturbations.....	12903
<i>Chiquete, Carlos; Shalaev, Ivan; Tumin, Anatoli</i>	
Three-Dimensional Detonation Wave Dynamics in a Circular Tube.....	12925
<i>Cho, Doek-Rae; Won, Su-Hee; Shin, Edward Jae-Ryul; Choi, Jeong-Yeol</i>	
Effect of Nozzle Length/Diameter Ratio on the Breakup of Round Liquid Jets in Crossflow.....	12933
<i>Osta, Anu; Sallam, Khaled</i>	
Spray Characterization at Jet Engine Thrust Augmentor Flow Conditions.....	12942
<i>Lubarsky, Eugene; Cutright, John; Zinn, Ben; McAmis, Robert</i>	
Time-Gated Ballistic-Photon Imaging of Rocket Sprays	12955
<i>Meyer, Terrence; Schaefer, Zane; Fuller, Joseph; Roy, Sukesh; Danczyk, Stephen; Gord, James</i>	
Spray Structure in Near-Injector Region of Aerated Jet in Subsonic Crossflow	12962
<i>Lee, Jaiho; Sallam, Khaled; Lin, Kuo-Cheng; Carter, Campbell</i>	
Effects of Shear Destabilization and Heat Transfer on Cryogenic Jet Atomization in a Coaxial Gas Stream	12981
<i>Gautam, Vivek; Gupta, Ashwani</i>	
Liquid Jet in Crossflow-A Novel Method to locate the Column Breakup Point.....	12990
<i>Gopala, Yogish; Lubarsky, Eugene; Zinn, Ben</i>	
An Experimental Investigation of Non-Evaporative Sprays in Axial Acoustic Fields.....	13000
<i>Kumara Gurubaran, R; Sujith, Raman Pillai</i>	
Three-Dimensional Numerical Simulation of Flames Supported by a Spinning Porous Plug Burner	13019
<i>Hossain, Kishwar; Jackson, Thomas; Buckmaster, John</i>	
Comparison of Subfilter Scale Models for LES of Turbulent Premixed Flames	13032
<i>Lin, Wen; Hernandez Perez, Francisco; Groth, Clinton; Gulder, Omer</i>	
Effect of Flow Field Perturbations on Laminar Flame Speed Determination Using Spherical Flames.....	13048
<i>Burke, Michael; Ju, Yiguang; Dryer, Frederick</i>	
A Numerical Study on Propagation Speed of H₂/O₂ Edge Flame Under High Pressure Condition	13058
<i>Matsuyama, Shingo; Shinjo, Junji; Mizobuchi, Yasuhiro; Ogawa, Satoru</i>	
Effect of Thermal Expansion on Edge-Flames	13068
<i>Matalon, Moshe; Kurdyumov, Vadim</i>	
Compressible Swirling Flows with Lean Premixed Chemical Reaction.....	13079
<i>Rusak, Zvi; Choi, Jung</i>	
Vortex-Driven Combustion Instabilities in Step and Swirl-Stabilized Combustors	13095
<i>Speth, Raymond; Altay, H; Hudgins, Duane; Annaswamy, Anuradha; Ghoniem, Ahmed</i>	
On the Critical Radius for Sustained Propagation of Spark-Ignited Spherical Flames	13108
<i>Kelley, Andrew; Jomaas, Grunde; Law, Chung</i>	

Model Predictive Control of Thermoacoustic Instabilities in a Swirl-Stabilized Combustor	13118
<i>Gelbert, Gregor; Moeck, Jonas; Bothien, Mirko; King, Rudibert; Paschereit, Christian</i>	
Feedback Combustion Control Using Chemi-Ionization Current	13134
<i>Keshav, Saurabh; Utkin, Yurii; Adamovich, Igor</i>	
Combustion Noise Reduction by Porous Inert Medium	13152
<i>Vijaykant, S; Agrawal, Ajay; Stewart, Timothy</i>	
Active Control of Combustion Instability Using a Fluidic Actuator	13162
<i>Guyot, Daniel; Taticchi Mandolini Borgia, Paolo; Paschereit, Christian Oliver; Raghu, S.</i>	
Avoidance Strategy for NO_x Emissions and Flame Instabilities in a Swirl-Stabilized Combustor	13174
<i>Albrecht, Peter; Bade, Stefanie; Paschereit, Christian; Gutmark, Ephraim</i>	
Control of Emissions and Pulsations in a Premix Combustor Using Fuel Staging	13184
<i>Gelbert, Gregor; Lacarelle, Arnaud; King, Rudibert; Paschereit, Christian Oliver</i>	
Role of Nonnormality in Active Control of Combustion Instability	13199
<i>Kulkarni, Rahul; Balasubramanian, Koushik; Sujith, Raman Pillai</i>	
Dual-Mode Combustion of a Jet in Cross-Flow with Cavity Flameholder	13220
<i>Micka, Daniel; Driscoll, James</i>	
Simulations of Hydrocarbon-Based Scramjet Combustors with Integrated Inward-Turning Inlets	13233
<i>Ebrahimi, Houshang; Gaitonde, Datta; Malo-Molina, Faure</i>	
Numerical Investigation of Decomposed Full Magneto-Fluid-Dynamics Equations	13247
<i>Khan, Ovais; Hoffmann, Klaus</i>	
Numerical Simulation of Laser Induced Breakdown in Air.....	13263
<i>Ghosh, Shankar; Mahesh, Krishnan</i>	
Flow Simulations within Strong Magnetic Fields	13285
<i>MacCormack, Robert</i>	
Three-Dimensional Numerical Modeling of the Magnetohydrodynamic Augmented Propulsion Experiment.....	13293
<i>Turner, Matthew; Hawk, Clark; Litchford, Ron</i>	
Stochastic Simulations and Sensitivity Analysis of Plasma Flow.....	13331
<i>Lin, Guang; Kaniadakis, George</i>	
Effect of Flow Excitation on Aero-Optical Aberration.....	13356
<i>Visbal, Miguel; Rizzetta, Donald</i>	
High-Order Paraxial Beam Approximation for Aero-Optics	13381
<i>White, Michael</i>	
Atmospheric Propagation vs. Aero-Optics	13416
<i>Siegenthaler, John; Jumper, Eric; Gordeyev, Stanislav</i>	
Effect of Iodine Dissociation in an Auxiliary Discharge on Gain In a Puler-Sustainer Discharge Excited Oxygen-Iodine Laser.....	13429
<i>Hicks, Adam; Bruzzese, John; Nishihara, M; Lempert, Walter; Rich, J. William; Adamovich, Igor</i>	

VOLUME 20

Energy Deposition and Chemical Reactions in Gases Stimulated by Interaction with Pulsed Optical Lattices	13443
<i>Lilly, Taylor; Gimelshein, Sergey; Shneider, Mikhail</i>	
Computational Simulation of Local Impulse Generation in Intense Laser-Solid Interaction	13452
<i>Sakai, Takeharu; Anju, Kohei; Sawada, Keisuke; Mori, Koichi; Sasoh, Akihiro</i>	
Hollow Cathodes as a Plasma Propulsion Device	13465
<i>Grubisic, Angelo; Gabriel, Steve</i>	
A Model for Low Work Function Compound Deposition on Hollow Cathode Insert Surface	13485
<i>Coletti, Michele; Gabriel, Stephen</i>	
Air Breathing Processes in a Repetitively Pulsed Microwave Rocket	13500
<i>Shiraishi, Yuya; Oda, Yasuhisa; Shibata, Teppei; Komurasaki, Kimiya; Takahashi, Koji; Kasugai, Atsushi; Sakamoto, Keishi</i>	
Low Current Cerium Hexaboride and Lanthanum Hexaboride Hollow Cathodes	13508
<i>Warner, Dustin; Branam, Richard; Hargus, William; Goebel, Dan</i>	
The VASIMR(TM) VX-100 Engine: Next Step to High Power Electric Propulsion	13519
<i>Bering, Edgar; Chang-Diaz, Franklin; Squire, Jared; Jacobson, Verlin; Brukardt, Michael; Longmier, Benjamin</i>	
Moderate-Acceleration Launch Using Repetitive-Pulse Laser Ablation In Tube	13540
<i>Sasoh, Akihiro; Suzuki, Shingo; Shimono, Masaya; Sawada, Keisuke</i>	
Control of Shock-Wave / Boundary-Layer Interaction Using Volumetric Energy Deposition	13545
<i>Poggie, Jonathan</i>	
Boundary Layer Separation Control by MHD Interaction	13557
<i>Saito, Shinya; Udagawa, Keisuke; Kawaguchi, Kenji; Tomioka, Sadatake; Yamasaki, Hiroyuki</i>	
Shockwave Induced Turbulent Boundary Layer Separation Control with Plasma Actuators	13564
<i>Kalra, Chiranjeev; Zaidi, Sohail; Miles, Richard</i>	
Simulations of Glow Discharge Phenomena in Air for High-Speed Flow Control	13572
<i>Mahadevan, Shankar; Raja, Laxminarayan</i>	
Supersonic Flow about Wedge: MHD Impact on Flow Structure and Heat Flux	13587
<i>Bobashev, Sergey; Golovachov, Yurii; Chernyshev, Alexander; Kurbatov, Gennadii; Mende, Nickolai; Sakharov, Valerii; Schmidt, Alexander; Van Wie, David</i>	
Numerical Study of Shockwave Induced Boundary Layer Separation Control using Plasma Actuators	13600
<i>Kalra, Chiranjeev; Shneider, Mikhail; Miles, Richard</i>	
The Effect of a Thermal Bump in Supersonic Flow	13612
<i>Yan, Hong; Gaitonde, Datta; Shang, Joseph</i>	
Heating and Force Study of the Ability of Plasma Discharges to Modify Air Flows	13626
<i>Menart, James; Bennett, William; McFarland, Mike; Campbell, Kelly</i>	
Performance of MHD Accelerator and Plasma Non-Uniformity	13656
<i>Kawaguchi, Kenji; Saito, Shinya; Udagawa, Keisuke; Yamasaki, Hiroyuki</i>	

Theoretical Treatment of Comparison of Performance Between Two Scramjet Engines with Energy-Bypass Based on Exergy Method	13665
<i>Tang, Jingfeng; Bao, Wen; Yu, Daren</i>	
The Effects of Swirl Vane for Disk MHD Accelerator	13671
<i>Takeshita, Shinji; Buttapeng, Chainarong; Harada, Nobuhiro</i>	
Electrodynamics of Direct Current Discharge	13681
<i>Shang, Joseph; Huang, George; Yan, Hong; Surzhikov, S</i>	
Flow Control on a Three Dimensional Forebody Using Pulsed DC Plasma Actuator Operating in Air	13699
<i>Singh, Kunwar; Roy, Subrata</i>	
Surface Potential and Electric Field Structure in the Aerodynamic Plasma Actuator	13708
<i>Enloe, C.; McLaughlin, T.; Gregory, J.; Medina, R; Miller, W</i>	
Experimental Study of a Fast Ionization Wave Discharge at High Pulse Repetition Rates.....	13719
<i>Udagawa, Keisuke; Gorbatov, Sergey; Pliavaka, Fiodar; Nishihara, Munetake; Adamovich, Igor</i>	
Experimental Investigation on Plasma Aerodynamic Actuator's Emission Spectrum Characteristic.....	13731
<i>Wu, Yun; Li, Yinghong; Pu, Yikang; Zhao, Gang; Chen, Bangqin; Guo, Zhigang</i>	
Mechanism of Plasma Assisted Oxidation and Ignition of Ethylene-Air Flows by a Repetitively Pulsed Nanosecond Discharge	13739
<i>Mintusov, Evgeny; Serdyuchenko, A; Choi, I; Lempert, W; Adamovich, Igor</i>	
Simultaneous Resonant Enhanced Multi-Photon Ionization and Electron Avalanche Ionization in Gas Mixtures	13763
<i>Shneider, Mikhail; Zhang, Zhili; Miles, Richard</i>	
Radiation Gas Dynamics of Laser Plumes	13780
<i>Suzrikov, Sergey; Kuzenov, Viktor; Petrushev, Andrey</i>	
Numerical Study of Energy Deposition Requirements for Aerodynamic Control of Hypersonic Vehicles	13788
<i>Bisek, Nicholas; Boyd, Iain; Poggie, Jonathan</i>	
Atomic Oxygen Measurements in Air and Air/Fuel Nanosecond Pulse Discharges by Two Photon Laser Induced Fluorescence	13811
<i>Uddi, Mruthunjaya; Jiang, N; Mintusov, Evgeny; Adamovich, Igor; Lempert, Walter</i>	
Electrical, RF, and Optical Diagnostics in E-Beam Excited Air Plasma	13833
<i>Vidmar, Robert; Seeley, Megan; Serdyuchenko, Anna; Stalder, Kenneth</i>	
Kinetic Theory of Plasmas	13850
<i>Magin, Thierry; Graille, Benjamin; Massot, Marc</i>	
Expansion Tube Experiment of Applied Magnetic Field Effect on Reentry Plasma	13878
<i>Tanifuji, Tetsuya; Matsuda, Atsushi; Wasai, Katsumi; Otsu, Hirotaka; Yamasaki, Hiroyuki; Konigorski, Detlev; Abe, Takashi</i>	
Investigation of Magnetohydrodynamic Interaction in a Supersonic Flow about a Body of Revolution	13890
<i>Bobashev, Sergey; Mende, N; Popov, P; Sakharov, V; Van Wie, D</i>	
Gaskinetic BGK Schemes for MGD Flow Simulations	13895
<i>Cai, Chunpei; Liu, Danny</i>	

Ionization Characteristics of Noble Gases Behind Strong Shock Waves.....	13906
<i>Lee, Dae-Sung; Shin, Edward Jae-Ryul; Won, Su-Hee; Choi, Jeong-Yeol</i>	
Effective Learning in Systems Engineering.....	13915
<i>Hsu, John; Raghunathan, Srinivasan; Curran, Ricky</i>	
Life Cycle Cost Modeling for Aircraft Wing Using Object-Oriented Systems Engineering Approach.....	13922
<i>Xu, Yuchun; Wang, Jian; Tan, Xincai; Early, Juliana; Curran, Ricky; Raghunathan, Srinivasan; Doherty, John; Gore, Dave</i>	
Critical Path and Critical Chain Systems Engineering Tools	13931
<i>Justin, Joseph</i>	
Technical Excellence: A Requirement for Good Engineering.....	13935
<i>Gill, Paul; Vaughan, William</i>	
Costing of Aluminium for Life Cycle.....	13943
<i>Tan, Xincai; Wang, Jian; Xu, Yuchun; Raghunathan, Srinivasan; Gore, Dave; Doherty, John</i>	
A System Engineering Methodology for the Design of Unconventional Control Surfaces	13955
<i>Sadraey, Mohammad; Colgren, Richard</i>	
Analyzing Testing Strategy Tradeoffs to Improve Systems Engineering Effectiveness and Efficiency	13974
<i>Selby, Richard</i>	
OpenSAT(TM) and SATBuilder: A Satellite Design Automation Environment for Responsive Space	13986
<i>Santangelo, Andrew</i>	
Requirement Database Management for a Concurrent Design and Production Program	13997
<i>Nichols, Eric</i>	
Preliminary Design of Super-Orbital Earth Entry Flight Experiment Using VOLNA Launcher	14005
<i>Na, Jae; Park, Chul; Baek, Seung-Wook; Muylaert, Jean</i>	
Semi-Automated Diagnosis, Repair, and Rework of Spacecraft Electronics	14020
<i>Struk, Peter; Oeftering, Richard; Easton, John; Anderson, Eric</i>	
Launch and Deployment Analysis for a Small, MEO, Technology Demonstration Satellite	14031
<i>Whitmore, Stephen; Smith, Tyson</i>	
Anomaly Trends for Missions to Mars: Mars Global Surveyor and Mars Odyssey	14054
<i>Green, Nelson; Hoffman, Alan</i>	
Discrete Time Linear Models of the Fastrac Startup Sequence for Fault Detection.....	14061
<i>Burchett, Bradley</i>	
A Hybrid Launch Vehicle Design Concept Based on Recent Industry Studies --A Consensus View--	14069
<i>Griffin, Kenneth; Pendleton, Edmund</i>	
Simulation of Swirl Stabilized, Liquid Fueled Model Gas Turbine Combustion Systems	14087
<i>Mohanraj, Rajendran; Sekar, Balu; Zelina, Joseph</i>	
Absorption Coefficient Measurements of Aerosol Particle-Laden Filters using Laser Heating	14096
<i>Presser, Cary; Conny, Joseph</i>	

An Investigation on the Dynamics of Mesocumbustors	14112
<i>Ahmed, Mahabub; Shirsat, Vivek; Choudhuri, Ahsan; Gupta, Ashwani</i>	
Comparison of Soot Volume Fraction, Temperature, and Radiation in Petroleum Diesel and Biodiesel Flames.....	14120
<i>Love, Norman; Goepfert, Barry; Parthasarathy , Ramkumar; Gollahalli, Subramanyam</i>	
Flameless Combustion of Biofuels in a Semi-Closed Cycle Gas Turbine	14129
<i>Ellis, William; Lear, William; Singh, Bhupinder; Srinivasan, Aditya; Crittenden, John; Sherif, S.A.</i>	
Parameter Effects on Plume and Puff Dispersion of Released Material	14137
<i>Lilley, David</i>	

VOLUME 21

Evolutionary Behavior of Gas Yield from Cardboard Pyrolysis.....	14152
<i>Ahmed, Islam; Noosai, Nantaporn; Gupta, Ashwani</i>	
Evolutionary Behavior of Syngas During Gasification	14161
<i>Ahmed, Islam; Noosai, Nantaporn; Gupta, Ashwani</i>	
Using GPS-based Data Acquisition to Evaluate Vehicle and Driver Performance	14171
<i>Butler, Robert; Winn, Robert; Morris, Steve; Slane, Jean; Turnquist , Dustin; Wooddell, Mike</i>	
Thermal Performance Modeling of Micro Pin-Fin Heat Sinks for Aircraft Thermal Management	14181
<i>Heltzel, Alex</i>	
Fire Dynamics: A Practical Oriented Course	14190
<i>Lilley, David</i>	
A MAV Flight Using Microwave Power Supply	14203
<i>Shimane, Eri; Komatsu, Shuhei; Komurasaki, Kimiya; Arakawa, Yoshihiro</i>	
The Effect of Spray Initial Conditions on Heat Release and Emissions in LDI CFD Calculations.....	14210
<i>Iannetti, Anthony; Liu, Nan-Suey</i>	
Surface-Pressure Measurements of Second-Mode Instability in Quiet Hypersonic Flow	14235
<i>Estorf, Malte; Radespiel, Rolf; Schneider, Steven; Johnson, Heath; Hein, Stefan</i>	
Large Eddy Simulations of Two-Phase Turbulent Reacting Flows	14249
<i>Li, Zhaorui; Jaber, Farhad</i>	
Prediction of Space-Time Correlations by Large Eddy Simulation	14263
<i>He, Guowei; Yao, Hua-dong; Zhao, Xin</i>	
Higher -Order Turbulence Modeling Closure and Use of Near-Wall Models	14276
<i>Amano, Ryo</i>	
Effect of Nozzle Exit Geometry on Submerged Jet Characteristics in Underwater Propulsion	14280
<i>Arghode, Vaibhav; Gupta, Ashwani</i>	
Inertial Particle Behavior in a an Unsteady Separated Flow	14292
<i>Jacobs, Gustaaf</i>	
Empirical Equation for Natural Convection Heat Transfer in Various Gas Pressure Fields	14303
<i>Maruyama, Naoki; Ono, Hirokazu; Nishida, Shiro; Kato, Seizo</i>	

Experimental and Numerical Investigations of Air Flow Patterns and Heat Transfer in Precision Measuring Laboratory	14315
<i>Morkos, Sami; Farag, Ahmed; Khalil, Essam</i>	
Experimental and Numerical Investigations of Energy Exchange and Fluid Flow Patterns in Air-Conditioned Transformers Room.....	14324
<i>Ali, Abdel-Motaleb; Khalil, Essam; Ramadan, Mostafa</i>	
Numerical Investigations of Energy Exchange and Fluid Flow Patterns Inside Air Conditioned Amphitheater	14334
<i>El-Hariry, Gamal; Khalil, Essam; Abdel-Samee, Waleed</i>	
Some Useful Numerical Methods Excel/VBA Codes with Applications.....	14343
<i>Lilley, David</i>	
A High-Order Numerical Method for Interior Contaminant Dispersion	14351
<i>Wang, Xiuling; Pepper, Darrell</i>	
Experimental Investigations of Variable Load Control in Residential Air Conditioning Equipment	14358
<i>Khalil, Essam; Shalaby, Mohamed</i>	
Effect of Subsonic Microjets on Cold Flow in Dump Combustors	14369
<i>Russell, Karima; Sengupta, Kaustav; Mashayek, Farzad; Taha, Ahmed</i>	
Particle Trajectories in 3-D Space with an Excel/VBA Code	14380
<i>Lilley, David</i>	
Energy Efficiency, Air Quality and Comfort in Air-Conditioned Operating Theatres	14388
<i>Khalil, Essam</i>	
Numerical Simulation of Supersonic Magneto-Hydrodynamics Channel Flows	14396
<i>Xu, Zhenyu; Amano, Ryoichi; Lee, Chun-Hian</i>	
A Study of Laser Engineered Net Shaping Prototyping Technology	14401
<i>Xu, Zhenyu; Amano, Ryoichi; Mohan Das, Pradeep; Rohatgi, Pradeep</i>	
Numerical Study of the Thermal Development in a Rotating Cooling Passage	14406
<i>Amano, Ryoichi; Lucci, Jose; Guntur, Krishna</i>	
The Function Approximation Method Applied in MEO and IGSO Satellites Optimal Maneuver	14410
<i>Tan, Wei; Jen, Tien-Chien</i>	
Flow Pattern and Heat Transfer in Air-Conditioned Hall: Experimental and Numerical Investigations.....	14425
<i>ElHariry, Gamal; Medhat, Ahmed; Khalil, Essam; Aly, Nidal</i>	
Numerical Simulation of Turbulent Flow and Heat Transfer Through Blade Cooling Passage	14433
<i>Guntur, Krishna; Lucci, Jose; Amano, Ryoichi</i>	
Modelling of Heat Distribution and Air Turbulent Flow Inside a Greenhouse at Different Air Flow Rates	14443
<i>Ibrahim, Mohamed; Abdllatif, Osama; Khalil, Essam</i>	
Experimental Study on Vaporization and Extraction of Volatile Organic Compounds in MGP	14451
<i>Mohan Das, Pradeep; Martinez, Jose; Guntur, Krishna; Amano, Ryoichi</i>	
Computer Aided Design of Air Flow Patterns, Energy and Air Quality in Healthcare Facilities Theatres	14459
<i>Khalil , Essam; ElHariry, Gamal</i>	

Laser Induced Ignition and Plasma Spectroscopy (LI2PS) Applied to a Non-Premixed Hydrogen-Air Combustor.....	14466
<i>Okai, Keiichi; Zimmer, Laurent; Kurosawa, Yoji</i>	
Modeling of Free-Expanding Argon Condensation Flow with a Unimolecular Evaporation Model.....	14475
<i>Zhong, Jiaqiang; Moghe, Nilesh; Levin, Deborah</i>	
A Multiscale Particle Approach for Continuum/Rarefied Flow Simulation.....	14506
<i>Burt, Jonathan; Boyd, Iain</i>	
Modeling of Water Vapor Condensation in Expanding Plumes.....	14519
<i>Li, Zheng; Zhong, Jiaqiang; Levin, Deborah; Garrison, Barbara</i>	
Exact Solutions for External Collisionless Gas Flows.....	14538
<i>Cai, Chunpei; Liu, Danny; Boyd, Iain</i>	
Viscosity Effects on Mach Reflection in Steady Flows.....	14553
<i>Bondar, Yevgeniy; Khotyanovsky, Dmitry; Kudryavtsev, Alexey; Shov, Georgy; Ivanov, Mikhail</i>	
Numerical Study of High-Altitude Aerodynamics of the Clipper Reentry Vehicle	14570
<i>Vashchenkov, Pavel; Kashkovsky, A; Dyadkin, Alexander; Krylov, Andrey; Ivanov, Mikhail</i>	
A new Fully Implicit Heat Conduction Method.....	14579
<i>Elkins, Bryan; Keyhani, Majid; Frankel, Jay</i>	
Measured Thermal Response to a Varying Line Heat Source in a Semi-Infinite Medium.....	14597
<i>Duan, Xili; Naterer, Greg</i>	
New Higher-Dimensional Temperature-Heat Flux Integral Relationships in Conduction Heat Transfer	14608
<i>Frankel, Jay</i>	
Application of Transient Network Models for Near Space Thermal Management	14647
<i>Cao, Kang; Baker, John</i>	
Numerical Analysis of Heat Storage Phenomenon in a Dual Latent Heat Sink.....	14661
<i>Kota, Krishna; Chow, Louis; Du, Jianhua; Kapat, Jayanta; Leland, Quinn; Harris, Richard</i>	
Heat Sponge: A Concept for Mass-Efficient Heat Storage	14676
<i>Splinter, Scott; Blosser, Max; Gifford, Andrew</i>	
Phase Change Irreversibility of a Steam-Mixture in a Shell and Tube Condenser	14688
<i>Haseli, Yousef; Naterer, Greg; Dincer, Ibrahim</i>	
Post-Flight Analysis of the Stardust Sample Return Capsule Earth Entry.....	14696
<i>Kontinos, Dean; Stackpoole, Mairead</i>	
Stardust Entry Reconstruction.....	14710
<i>Desai, Prasun; Qualls, Garry</i>	
The 3D Mapping of Stardust's Post Flight Heatshield	14719
<i>Lavelle, Joseph; Schuet, Stefan; Dobell, Chris; Verson, Jeffery; Stackpoole, Mairead; Kontinos, Dean</i>	
Post-Flight Aerothermal Analysis of the Stardust Sample Return Capsule	14726
<i>Trumble, Kerry; Cozmuta, Ioana; Sepka, Steve; Jenniskens, Peter</i>	
Post-Flight Evaluation of Stardust Sample Return Capsule Forebody Heatshield Material.....	14741
<i>Stackpoole, Mairead; Sepka, Steve; Cozmuta, Ioana; Kontinos, Dean</i>	

Analysis of the FIRE II Flight Experiment by Means of a Collisional Radiative Model.....	14748
<i>Panesi, Marco; Magin, Thierry; Bourdon, Anne; Bultel, Arnaud; Chazot, Olivier</i>	
Rate Parameters for Electronic Excitation of Diatomic Molecules1. Electron-Impact Processes.....	14763
<i>Park, Chul</i>	
Electron-Impact Excitation and Ionization in Air	14778
<i>Huo, Winifred</i>	
Vibrational and Rotational Excitation and Relaxation of Nitrogen from Accurate Theoretical Calculations.....	14793
<i>Jaffe, Richard; Schwenke, David; Chaban, Galina; Huo, Winifred</i>	
Dissociation Cross Sections and Rate Coefficients for Nitrogen from Accurate Theoretical Calculations.....	14807
<i>Chaban, Galina; Jaffe, Richard; Schwenke, David; Huo, Winifred</i>	
Observations of the STARDUST Sample Return Capsule Entry with a Slit-Less Echelle Spectrograph	14816
<i>Jenniskens, Peter</i>	
Observations of the STARDUST Sample Return Capsule Entry Using a High Frame Rate Slit-Less Spectrograph	14840
<i>McHarg, Matthew; Stenbaek-Nielsen, Hans; Kammae, Takeshi</i>	
Heat Shield Temperatures and Plasma Radiation Obtained from Spectroscopic Observation of the STARDUST Re-Entry in the Near-UV.....	14848
<i>Winter, Michael; Herdrich, Georg</i>	

VOLUME 22

Radiation Modeling for the Reentry of the Stardust Sample Return Capsule	14864
<i>Liu, Yen; Prabhu, Dinesh; Trumble, Kerry; Saunders, David; Jenniskens, Peter</i>	
CCD Imaging and Slit Less Spectroscopy of the Stardust SRC Entry Radiation	14880
<i>Harms, Franziska; Wolf, Juergen; Raiche, George; Jenniskens, Peter</i>	
Flow and Radiation Analyses for Stardust Entry at High Altitude.....	14886
<i>Boyd, Iain; Zhong, Jiaqiang; Levin, Deborah; Jenniskens, Peter</i>	
DSMC-CFD Comparison of a High Altitude, Extreme-Mach Number Reentry Flow	14920
<i>Ozawa, Takashi; Nompelis, Ioannis; Levin, Deborah; Barnhardt, Michael; Candler, Graham</i>	
Numerical Analysis of Graphite Ablation in Nitrogen Flow	14948
<i>Suzuki, Toshiyuki; Fujita, Kazuhisa; Sakai, Takeharu</i>	
Computational Tools for Re-Entry Aerothermodynamics: Part II. Surface Ablation	14961
<i>Venkatachari, Balaji Shankar; Cheng, Gary; Koomullil, Roy; Ayasoufi, Anahita</i>	
Development and Application of a TPS Ablation Sensor for Flight	14973
<i>Oishi, Tomomi; Martinez, Edward; Santos, Jose</i>	
Comparison of Hertz-Knudsen and Ytrehus Carbon Ablation Rates Using a Reactive-Riemann Solver	14984
<i>Mullenix, Nathan; Povitsky, Alex</i>	
Two-Dimensional Ablation, Thermal Response, and Sizing Program for Pyrolyzing Ablators	15001
<i>Milos, Frank; Chen, Y.-K.</i>	

Nonequilibrium Surface Interactions Ablation Modeling with the Fully Implicit Ablation and Thermal Response Program	15018
<i>Beerman, Adam; Lewis, Mark; Starkey, Ryan; Cybyk, Bohdan</i>	
Aerothermodynamic Testing of the Crew Exploration Vehicle in the LaRC 20-Inch Mach 6 and 31-Inch Mach 10 Tunnels.....	15037
<i>Berger, Karen</i>	
Aeroheating Testing and Predictions for Project Orion CEV at Turbulent Conditions	15051
<i>Hollis, Brian; Berger, Karen; Horvath, Thomas; Coblish, Joseph; Norris, Joseph; Lillard, Randolph; Kirk, Benjamin</i>	
Protuberance Boundary Layer Transition for Project Orion Crew Entry Vehicle	15072
<i>Amar, Adam; Horvath, Thomas; Hollis, Brian; Berger, Karen; Berry, Scott; Calvert, Nathan; Calvert, Nathan</i>	
Experimental Measurement of RCS Jet Interaction Effects on a Capsule Entry Vehicle.....	15087
<i>Buck, Gregory; Watkins, A.; Danehy, Paul; Inman, Jennifer; Alderfer, David; Dyakonov, Artem</i>	
Using Pressure- and Temperature-Sensitive Paint for Global Surface Pressure and Temperature Measurements on the Aft-Body of a Capsule Entry Vehicle	15102
<i>Watkins, A. Neal; Buck, Gregory; Leighty, Bradley; Lipford, William; Oglesby, Donald</i>	
Visualization of Flowfield Modification by RCS Jets on a Capsule Entry Vehicle	15119
<i>Danehy, Paul; Inman, Jennifer; Alderfer, David; Buck, Gregory; Bathel, B</i>	
Free-Flight Dynamic Aero Data for a Lifting CEV Capsule	15137
<i>Brown, Jeffrey; Bogdanoff, David; Yates, Leslie; Chapman, Gary</i>	
On The Computation of Multiphase Interactions in Transonic and Supersonic Flows	15163
<i>Theofanous, Theo; Chang, Chih-Hao</i>	
Sharp Interface Cartesian Grid Method for Compressible Multiphase Flows	15175
<i>Sambasivan, Shivkumar; UdayKumar, H</i>	
ALEGRA: An Arbitrary Lagrangian-Eulerian Multimaterial, Multiphysics Code	15204
<i>Robinson, Allen; Brunner, Thomas; Carroll, Susan; Drake, Richard; Garasi, Christopher; Gardiner, Thomas; Haill, Thomas; Hanshaw, Heath; Hensinger, David; Labreche, Duane; Lemke, Raymond; Love, Edward; Luchini, Christopher; Mosso, Stewart; Niederhaus, John; Ober, Curtis; Petney, Sharon; Rider, William; Scovazzi, Guglielmo; Strack, O; Summers, Randall; Trucano, Timothy; Weirs, V; Wong, Michael; Voth, Thomas</i>	
A Comparison of Interface Sharpening Schemes for Multiphase Mixture Flows	15243
<i>Edwards, Jack</i>	
Riemann Techniques for the Simulation of Compressible Liquid Flows with Phase-Transition at all Mach Numbers - Shock and Wave Dynamics in Cavitating.....	15263
<i>Schmidt, S; Sezal, I; Schnerr, G; Talhamer, Matthias</i>	
Marker-Based, 3-D Adaptive Cartesian Grid Method for Multiphase Flow around Irregular Geometries.....	15287
<i>Uzgoren, Eray; Sim, Jaeheon; Shyy, Wei</i>	
Aerothermodynamic Testing of Protuberances and Penetrations on the NASA Crew Exploration Vehicle Heat Shield	15315
<i>Liechty, Derek</i>	
Implementation of a Blowing Boundary Condition in the LAURA Code.....	15327
<i>Thompson, Richard; Gnoffo, Peter</i>	

Shock-Heated Air Radiation Measurements at Lunar Return Conditions	15338
<i>Grinstead, Jay; Wilder, Michael; Olejniczak, Joseph; Bogdanoff, David; Allen, Gary; Dang, Kim; Forrest, Michael</i>	
A Comparison of EAST Shock-Tube Radiation Measurements with a New Air Radiation Model	15348
<i>Johnston, Christopher</i>	
Analysis and Model Validation of Shock Layer Radiation in Air	15370
<i>Bose, Deepak; McCorkle, Evan; Thompson, Corinna; Bogdanoff, David; Prabhu, Dinesh; Allen, Gary; Grinstead, Jay</i>	
Study of Nitrogen Recombination Coefficient for SiC Material Surfaces	15384
<i>Osawa, Hiroshi; Suzuki, Toshiyuki; Mizuno, Masahito; Fujita, Kazuhisa; Sawada, Keisuke</i>	
Nitric Oxide Production from Surface Recombination of Oxygen and Nitrogen Atoms	15393
<i>Pejakovic, Dusan; Marschall, Jochen; Duan, Lian; Martin, Maria</i>	
Multiscale Analysis of Heterogeneous Catalysis on a Silica Surface	15407
<i>Shiozaki, Seiji; Sakiyama, Yukinori; Takagi, Shu; Matsumoto, Yoichiro</i>	
TPS Ground Testing in Plasma Wind Tunnel for Catalytic Properties Determination	15413
<i>Chazot, Olivier; Krassilchikoff, Hyun Woo; Thoemel, Jan</i>	
Comprehensive Characterization of Test Flows in 110-kW Inductively-Coupled-Plasma Heater	15423
<i>Fujita, Kazuhisa; Suzuki, Toshiyuki; Mizuno, Masahito; Fujii, Keisuke</i>	
High-Temperature Spectrometer for TPS Radiation Measurements	15433
<i>White, Susan</i>	
Development of the Stall Factor and its Use in Predicting Flow Stagnation	15446
<i>Hahn, Norman</i>	
A Novel Formulation to Solve Laminar Diffusive Flame in the Cylindrical Coordinates	15453
<i>Darbandi, Masoud; Ghafourizadeh, Majid; Schneider, Gerry</i>	
Combined Effect of Uniform Inlet Temperature and Fluid Viscosity on Flow Stagnation in a Pumped Fluid Loop Radiator	15464
<i>Reavis, Gretchen</i>	
Prediction and Analysis of Heat Transfer in Small Rocket Chambers	15481
<i>Kirchberger, Christoph; Wagner, Robert; Kau, Hans-Peter; Soller, Sebastian; Martin, Philip; Bouchez, Marc; Bonzom, Christophe</i>	
New Method for Computing Convective Heating in Stagnation Region of Hypersonic Vehicles	N/A
<i>DeJarnette, Fred; Hamilton, Hubbard; Weilmuenster, Kenneth</i>	
Transient Natural Convection from Heat Source Buried Horizontally in Thermally Stratified Porous Layer	15499
<i>Zhang, J.; Lai, Feng</i>	
Entropy Relations for Nonequilibrium Gas Mixtures: Monatomic and Diatomic Gases	15510
<i>Gokcen, Tahir</i>	
Extending the Validity of the Navier-Stokes Equations by Modifying the Constitutive Relations for Non-Equilibrium	15523
<i>Claycomb, Abram; Greendyke, Robert; Carr, Ryan; Camberos, Jose; Branam, Richard</i>	

State-to-State Rate Coefficients and Master Equation Study for H₂ + H and + He	15538
<i>Kim, Jae; Kwon, Oh; Park, Chul</i>	
Molecular Dynamics Simulation of Dissociation and Relaxation Rates of Diatomic Molecules.....	15550
<i>Kotov, Dmitry; Surzhikov, Sergey</i>	

VOLUME 23

Computation of Hypersonic Shock Structure in Diatomic Gases with Rotational and Vibrational Relaxation Using the Generalized Boltzmann Equation	15558
<i>Cheremisin, Felix; Agarwal, Ramesh</i>	
Multiple Temperature Kinetic Model for Near Continuum Flow.....	15567
<i>Xu, Kun; Liu, Hongwei</i>	
Computational Tools for Re Entry Aerothermodynamics: Part I- Non-Equilibrium Radiation.....	15583
<i>Ramamoorthy, Babila; Koomullil, Roy; Cheng, Gary; Rahmani, Ramin</i>	
Shock Radiation Measurements for Mars Aerocapture Radiative Heating Analysis	15594
<i>Grinstead, Jay; Wilder, Michael; Wright, Michael; Bogdanoff, David; Allen, Gary; Dang, Kim; Forrest, Michael</i>	
MSRO Convective and Radiative Heating	15603
<i>Surzhikov, Sergey; Omaly, P</i>	
Spectroscopic Analysis of Non-Equilibrium Air Jet in the Plasma Wind Tunnel SCIROCCO	15646
<i>De Filippis, Federico; Delvecchio, Antonio; Viviani, Antonio; Cantiello, Ilario; Natale, Marco; Di Costa, Marcello</i>	
Rate Parameters for Electronic Excitation of Diatomic Molecules, III. CN Radiation Behind a Shock Wave.....	15666
<i>Hyun, Seong-Yoon; Park, Chul; Chang, Keun-Shik</i>	
Kinetic Models Analysis for Super-Orbital Aerophysics	15683
<i>Surzhikov, Sergey; Shang, Joseph</i>	
Aeroheating Predictions for Phoenix Entry Vehicle.....	15702
<i>McDaniel, Ryan; Wright, Michael; Songer, Jarvis</i>	
Simulation of CO₂-N₂ Expansion Tunnel Flows for the Study of Radiating Shock Layers.....	15727
<i>Potter, Daniel; Gollan, Rowan; Eichmann, Troy; McIntyre, Tim; Morgan, Richard; Jacobs, Peter</i>	
Effects of Jet-Interaction on Pitch Control of a Launch Abort Vehicle	15744
<i>Aftosmis, Michael; Rogers, Stuart</i>	
Effect of Angle of Attack on Re-entry Capsule Afterbody Flowfield	15775
<i>Sinha, Krishnendu; Vadivelan, C</i>	
Supersonic/Hypersonic Laminar Heating Correlations for Rectangular and Impact-Induced Open and Closed Cavities	15787
<i>Everhart, Joel</i>	
Microflow in Lid-Driven Microcavity with Various Aspect Ratios.....	15813
<i>Darbandi, Masoud; Daghighi, Yasaman; Vakilipour, Shidvash; Schneider, Gerry</i>	

Unsteady Heat Transfer Analysis of a Film Cooling Flow	15826
<i>Kim, Sung In; Hassan, Ibrahim</i>	
Steady State Performance of a Rotating Heat Pipe	15838
<i>Solomon, A; Arun, N; Shukla, Kedar; Pillai, B</i>	
Effects of Free Molecular Heating on the Space Shuttle Active Thermal Control System	15850
<i>McCloud, Peter; Wobick, Craig</i>	
Aircraft Equipment Bay Transient Condensation Model While Descending Into a Humid Atmosphere	15856
<i>Engelhardt, Michel</i>	
Development of Validated Blade Structural Models.....	15868
<i>Griffith, D. Todd; Paquette, Joshua A.; Carne, Thomas G.</i>	
On the Dynamics of a Teeter Hinge with Delta3 Angle on a Two Bladed Multi MW Wind Turbine	15879
<i>Kallesøe, Bjarne; Madsen, Helge; Larsen, Torben; Rasmussen, Flemming</i>	
Multi-Blade Coordinate Transformation and its Application to Wind Turbine Analysis	15891
<i>Bir, Gunjit</i>	
Suppression of Classical Flutter Using a 'Smart Blade'	15906
<i>Politakis, Gregory; Haans, Wouter; van Bussel, Gerard</i>	
Aeroelastic Stability Analysis of Large Scale Horizontal Axis Wind Turbines Using Reduced Order System Identification Based on Flexible Nonlinear Mult.....	15922
<i>Meng, Fanzhong; Pavel, Marilena; van Tooren, Michel</i>	
Physical Interpretation of the Nonlinear Phenomena in Excited Wakes.....	15933
<i>Marzouk, Osama; Nayfeh, Ali</i>	
Novel Control Design for a Wave Energy Generator.....	15952
<i>Schacher, Alphonse; Vander Meulen, Aaron; Elwood, David; Hogan, Peter; Rhinefrank, Ken; Brekken, Ted; von Jouanne, Annette; Yim, Solomon</i>	
Influence of Control on the Pitch Damping of a Floating Wind Turbine	15961
<i>Jonkman, Jason</i>	
State-Space Control of Tower Motion for Deepwater Floating Offshore Wind Turbines	15976
<i>Namik, Hazim; Stol, Karl; Jonkman, Jason</i>	
Designing and Testing Controls to Mitigate Dynamic Loads in the Control Advanced Research Turbine	15994
<i>Wright, Alan; Stol, Karl</i>	
Simulating MIMO Feedback Linearization Control of Wind Turbines Using FAST	16012
<i>Kumar, Avishek; Stol, Karl</i>	
Model Development of a Wind Turbine System with a Continuously Variable Transmission for Design of Region 2 Speed Control	16029
<i>Rex, Andrew; Johnson, Kathryn</i>	
Active Enhancement of Wind Turbine Blades Performance	16040
<i>Maldonado, Victor; Farnsworth, John; Gressick, William; Amitay, Michael</i>	
A Smart Wind Turbine Blade Using Distributed Plasma Actuators for Improved Performance	16058
<i>Nelson, Robert; Corke, Thomas; Othman, Hesham; Patel, Mehul; Vasudevan, Srikanth; Ng, Terry</i>	

Shedding Kinematics and Underlying Flow Field Physics on Rotating Turbine Blades	16075
<i>Schreck, Scott</i>	
Can CB be Increased by the Use of Winglets?- or -A Theoretical and Numerical Investigation of the Maximum Aerodynamic Efficiency of Wind Turbine R	16088
<i>Gaunaa, Mac; Johansen, Jeppe</i>	
Effects of Blade Tip Modifications on Wind Turbine Performance Using Vortex Model.....	16102
<i>Chattot, Jean-Jacques</i>	
Wind Tunnel and Numerical Study of a Small Vertical Axis Wind Turbine.....	16113
<i>Edwards, Jonathan; Durrani, Naveed; Howell, Robert; Qin, Ning</i>	
PIV Visualization of Dynamic Stall VAWT and Blade Load Determination	16126
<i>Simao Ferreira, Carlos; van Bussel, Gerard; Scarano, Fulvio; van Kuik, Gijs</i>	
Closed-Loop Control Wind Tunnel Tests on an Adaptive Wind Turbine Blade for Load Reduction	16139
<i>Barlas, Thanasis; van Wingerden, Jan Willem; Hulskamp, Anton; van Kuik, Gijs</i>	
Unsteady Flow Simulation and Dynamic Stall Around Vertical Axis Wind Turbine Blades	16150
<i>Hamada, Kenich; Smith, Tomos; Durrani, Naveed; Qin, Ning; Howell, Robert</i>	
Stability Analysis of the Tip Vortices of a Wind Turbine	16161
<i>Ivanell, Stefan; Mikkelsen, Robert; Sorensen, Jens; Henningson, Dan</i>	
Investigation into HAWT Dynamic Wake Response.....	16170
<i>Currin, Hugh; Coton, Frank</i>	
Unsteady Power Output of Vertical Axis Wind Turbines Operating within a Fluctuating Free-Stream.....	N/A
<i>McIntosh, Simon; Babinsky, Holger; Bertenyi, Tamas</i>	
Effect of Roof Slope on a Building-Mounted Wind Turbine	16179
<i>Lubitz, William; Hakimi, Rohan</i>	
Calibration Speed Range for Rotating Anemometers Used in Wind Energy Applications.....	16189
<i>Coquilla, Rachael; Obermeier, John</i>	
Implementing a Dynamic Stall Model for Airfoils with Deformable Trailing Edges	16195
<i>Andersen, Peter; Gaunaa, Mac; Bak, Christian; Hansen, Morten</i>	
Applications of Low Speed Dynamic Stall Model to the NREL Airfoils.....	16211
<i>Sheng, Wan'an; Galbraith, Roderic. A. McD.; Coton, Frank N.</i>	
Characterization of a Flatback Airfoil for Use in Wind Power Generation.....	16225
<i>Post, Martiqua; Jones, Robert; Denton, Alex; Millard, Rich</i>	
Aerodynamic and Aeroacoustic Optimization of Wind Turbine Blade by a Genetic Algorithm	16236
<i>Hao, Xuan; Zhang, Weimin; Liu, Xiao; Liu, Jieping</i>	

VOLUME 24

Integrated Method of CFD and Grid Generation for Automatic Generation of Airfoil Performance Tables	16248
<i>Yoo, Seung Yeun; Chow, Raymond; Mayda, Edward; van Dam, C. P.</i>	

Performance Analysis of a Smaller-Capacity Straight-Bladed VAWT with Prospective Airfoils	16258
<i>Islam, Mazharul; Amin , M.; Ting, David; Fartaj, Amir</i>	
Using Rotor or Tip Speed in the Acoustical Analysis of Small Wind Turbines.....	16275
<i>Vick, Brian; Clark, R</i>	
Comparison of Linear Generators for Wave Energy Applications	16286
<i>Rhinefrank, Kenneth; Brekken, Ted; Paasch, Bob; Yokochi, Alexandre; von Jouanne, Annette</i>	
Wave Models for Offshore Wind Turbines	16298
<i>Agarwal, Puneet; Manuel, Lance</i>	
Development of a Low-Dimensional Wind Turbine Inflow Model	16313
<i>Lindberg, William; Naughton, Jonathan; Parish, Thomas; Kelly, Robert</i>	
Determination of the Extreme Value in the Reponse of Wind Turbines by Means of Constrained Stochastic Simulation	16331
<i>Bierbooms, Wim</i>	
Towards an Improved Understanding of Statistical Extrapolation for Wind Turbine Extreme Loads	16347
<i>Fogle, Jeffrey; Agarwal, Puneet; Manuel, Lance</i>	
Parametric Variations of a Coning Rotor Wind Turbine	16371
<i>Crawford, Curran</i>	
Design and Feasibility of Active Control Surfaces on Wind Turbine Blade Systems	16387
<i>Cairns, Doug; Blockey, JC; Ehresman, Jon</i>	
A Unique Wave Energy Linear Test Bed Design and Control	16399
<i>Hogan, Peter; Rhinefrank, Ken; Vander Meulen, Aaron; Amon, Ean; York, Charles; Schacher, Al; Brekken, Ted; von Jouanne, Annette; Paasch, Bob</i>	
Wind Turbine Performance During Icing Events	16407
<i>Gillenwater, Daniel; Masson, Christian; Perron, Jean</i>	
Effects of Glass Fabric and Laminate Constructions on the Fatigue of Resin Infused Blade Materials	16416
<i>Samborsky, Daniel; Agastra, Pancasatya; Mandell, John</i>	
Tension Testing & Analysis of Carbon/Glass Hybrid Laminates.....	16433
<i>Hermann, Thomas; Sharma, Sanjay; Locke, James</i>	
Experimental Results of Structural Health Monitoring of Wind Turbine Blades.....	16451
<i>Rumsey, Mark; Paquette, Joshua; White, Jonathan; Werlink, Rudolph; Beattie, Alan; Pitchford, Corey; van Dam, Jeroen</i>	
Impact Loading and Damage Detection in a Carbon Composite TX-100 Wind Turbine Rotor Blade.....	16465
<i>White, Jonathan; Adams, Douglas; Rumsey, Mark; Van Dam, Jeroen; Hughes, Scott</i>	
Fatigue Testing of 9 m Carbon Fiber Wind Turbine Research Blades	16478
<i>Paquette, Joshua; van Dam, Jeroen; Hughes, Scott; Johnson, Jay</i>	
Surface Direct Current Discharge for Hypersonic Flow Control	16488
<i>Shang, Joseph</i>	
Supersonic Plasma and Thermal Actuator	16503
<i>Son, Eduard; Tereshonok, Dmitry; Golub, Viktor; Gubin, Sergei; Zibarov, Alexei</i>	
High Speed Flow Control Using Microwave Energy Deposition.....	16516
<i>Kolesnichenko, Yuri; Knight, Doyle; Brovkin, Vadim; Khmara, Dmitri</i>	

Front Separation Regions Initiated by Upstream Energy Deposition	16530
<i>Georgievskiy, Pavel; Levin, Vladimir; Sutyrin, Oleg</i>	
Interaction of Microwave Filament and Blunt Body in Supersonic Flow	16540
<i>Farzan, Farnaz; Knight, Doyle; Azarova, Olga; Kolesnichenko, Yuri</i>	
Discharge Modeling for Flow Control Applications	16564
<i>Poggie, Jonathan</i>	
Experiments on Plasma-Assisted Combustion in M=2 Hot Test-Bed PWT-50H	16577
<i>Leonov, Sergey; Savelkin, Constantin; Yarantsev, Dmitry; Carter, Campbell; Sermanov, Valery; Starodubtsev, Michail</i>	
Investigation of Non-Equilibrium Plasma Induced Kinetic Ignition of Counterflow Diffusion Flames	16592
<i>Ombrello, Timothy; Ju, Yiguang; Fridman, Alexander</i>	
Characterization of Combustion Yield Plasma by Numerical Modeling	16602
<i>Nikitenko, Alexander; Kuchinsky, Viktor; Timofeev, Ivan; Pervukhin, Viktor</i>	
Kinetics of Plasma Assisted Ignition at Elevated Temperatures: Experiments and Modelling	16615
<i>Aleksandrov, Nikolai; Ivanov, Georgii; Kindysheva, Svetlana; Kosarev, Ilya; Sagulenko, Pavel; Starikovskaia, Svetlana; Starikovskii, Andrei</i>	
Mechanisms of Hydrocarbon Laminar Flame Speed Enhancement with Microwaves	16625
<i>Stockman, Emanuel; Zaidi, Sohail; Miles, Richard</i>	
Assessment of Jet Parameters Using Measurements of Electro-Physical Parameters of Combustion Yield Plasma (Determination of Temperature in Jet Combust.....	16633
<i>Kuranov, Alexander; Nikitenko, Alexander; Kuchinsky, Viktor; Timofeev, Ivan; Pervukhin, Viktor</i>	
Flow Separation Control by Plasma Actuator With Nanosecond Pulse Periodic Discharge	16641
<i>Roupassov, Dmitriy; Nikipelov, Andrei; Nudnova, Maria; Starikovskii, Andrei</i>	
Thrust Vectoring Flow Control Using Plasma Synthetic Jet Actuators	16685
<i>Bolitho, Michael; Jacob, Jamey</i>	
Delay of Boundary-Layer Transition Using Plasma Actuators	16696
<i>Grundmann, Sven; Tropea, Cameron</i>	
Flow Measurements and Plasma Simulations of Double and Single Barrier DBD Plasma Actuators in Quiescent Air	16705
<i>Hoskinson, Alan; Hershkowitz, Noah</i>	
DBD Plasma Actuators Driven by a Combination of Low Frequency Bias Voltage and Nanosecond Pulses	16717
<i>Opaits, Dmitry; Neretti, Gabriele; Zaidi, Sohail; Schneider, Mikhail; Miles, Richard; Likhanskii, Alexandre; Macheret, Sergey</i>	
Spatially Distributed Forcing and Jet Vectoring with a Dielectric Barrier Discharge Plasma Actuator	16735
<i>Porter, Christopher; Abbas, Azhar; Cohen, Kelly; McLaughlin, Thomas; Enloe, Lon</i>	
Modeling of Dielectric Barrier Discharge and Coupling with Computational Fluid Dynamics	16751
<i>Unfer, Thomas; Boeuf, Jean-Pierre; Rogier, Francois; Thivet, Frederic</i>	
New Insights in the Physics of DBD Plasma Actuators for Flow Control	16761
<i>Boeuf, Jean-Pierre; Lagmich, Youssef; Callegari, Thierry; Pitchford, Leanne; Unfer, Thomas</i>	

2D Simulation and Scaling of DBD Plasma Actuator in Air	16778
<i>Bogdanov, E; Kudryavtsev, A; Kuranov, Alexander; Kozlov, I; Tkachenko, T</i>	
Surface Barrier Discharge Simulation in Air for Constant Applied Voltage	16796
<i>Soloviev, Victor; Krivtsov, Vladimir; Konchakov, Alexander; Malmuth, Norman</i>	
Plasma and Thermal Actuators for Flow Control	16807
<i>Son, Eduard; Son, Konstantin</i>	
Parallel Code Development and Numerical Investigation of Surface Charge Build-Up in DBD Plasma Actuators	16825
<i>Likhanskii, Alexandre; Semak, Vladimir; Shneider, Mikhail; Opaits, Dmitry; Miles, Richard; Macheret, Sergey</i>	
Surrogate Modeling for Characterizing the Performance of Dielectric Barrier Discharge Plasma Actuator	16839
<i>Cho, Young-Chang; Jayaraman, Balaji; Viana, Felipe A. C.; Haftka, Raphael T.; Shyy, Wei</i>	
Investigation of Nonequilibrium Gas Discharge Plasma Supersonic Flow Around Body	16855
<i>Lapushkina, Tatiana; Erofeev, Alexander; Ponyaev, Sergei; Bobashev, Sergei</i>	
Direct Current Discharge in Supersonic Flow	16870
<i>Bityurin, Valentin; Bocharov, Aleksey; Popov, Nikolay</i>	
Longitudinal Vortex Plasmoid Created by Capacity HF Discharge	16884
<i>Klimov, Anatoly; Bityurin, Valentin; Tolkunov, B; Zhirnov, K; Plotnikova, M; Minko, K; Kutlaliev, V</i>	
Microwave Generated Plasma for Active Flow Control in Aerodynamic Applications.....	16895
<i>Lazar, Eli; Elliott, Gregory; Glumac, Nick</i>	
MW-Generated Point Plasma Discharges as a Novel Approach to Flow Control	16915
<i>Yurchenko, Nina</i>	
Aerospace Applications of the DOE MHD Program Results Part II: MHD Plasma Physics and Power Generation	16921
<i>Chambers, Harold</i>	
Numerical Analysis and Optimization of Three-Dimensional MHD Controlled Inlets	16937
<i>Lu, Haoyu; Lee, Chun-Hian; Dong, Haitao; Cao, Deyi</i>	

VOLUME 25

Locally Ionized Supersonic Flows in Nonuniform Magnetic Fields	16956
<i>Sheikin, Evgeny</i>	
Numerical Simulation of Electromagnetic Flow Control in an Arcjet Plume	16966
<i>Katsurayama, Hiroshi; Konigorski, Detlev; Abe, Takashi</i>	
Electrical Discharge - Gas Flows Media Interaction in External Magnetic Field	16977
<i>Klement'eva, Irina; Bityurin, Valentin</i>	
Effectiveness of an Electromagnetic Mitigation Scheme for Reentry Telemetry Through Plasma	16987
<i>Kim, Minkwan; Keidar, Michael; Boyd, Iain</i>	

Electromagnetic Boundary Layer Flow Control Facility Development Using Conductive Particle Seeding	17003
<i>Braun, Eric; Mitchell, Richard; Nozawa, Akihiro; Wilson, Donald; Lu, Frank; Dutton, J.</i>	
Importance of Electrode Location on Flames Modified by Low Applied Electric Fields.....	17015
<i>Wisman, David; Ganguly, Biswa; Marcum, Steven</i>	
Space-Time Evolution of DC Discharge in Transversal Air Flow	17025
<i>Dvinin, Sergey; Bychkov, Vladimir; Mikheev, Vadim</i>	
Features of Combined Discharge Plasmas: Electron Beam+Steam	17037
<i>Ardelyan, Nikolai; Bychkov, Vladimir; Kosmachevsky, Konstantin</i>	
OH PLIF Measurements in a Low Electric Field Perturbed CH4/Air Flame.....	17046
<i>Wisman, David; Ryan, Michael; Carter, Campbell; Ganguly, Biswa</i>	
Surface Discharges for Hydrocarbon Fuel Inflammation	17055
<i>Aleksandrov, Andrey; Bychkov, Vladimir; Ershov, Alexei; Kostiuk, Andrey; Chernikov, Vladimir</i>	
Deeply Subcritical MW Discharge in the Submerged Stream of Propane-Air Mixture	17069
<i>Esakov, Igor; Grachev, Lev; Khodataev, Kirill; Vinogradov, Viacheslav; Van Wie, David</i>	
Propagation of Microwave Subcritical Streamer Discharge Against Radiation by Branching and Looping.....	17081
<i>Khodataev, Kirill</i>	
Experimental Study of Detonation in Propane–Air Mix Initiated by Pulse Microwave Discharge	17090
<i>Alexandrov, Konstantin; Esakov, Igor; Grachev, Lev; Alexandrov, Konstantin</i>	
A Microwave Discharge Initiated by Loop-Shaped Electromagnetic Vibrator on a Surface of Radio-Transparent Plate in Airflow	17099
<i>Bychkov, Vladimir; Esakov, Igor; Grachev, Lev; Khodataev, Kirill</i>	
Plasma Actuator for Supersonic Flows Based on Miniature Magneto-Plasma Compressor	17109
<i>Mashek, Igor; Anisimov, Yuri; Lashkov, Valeriy; Kolesnichenko, Yuri</i>	
Characterization of Discharge Modes of Plasma Actuator.....	17115
<i>Orlov, Dmitri; Font, Gabriel; Edelstein, Damiel</i>	
Gas-Dynamic Peculiarities of Microwave Discharge Interaction with Shock Wave Near the Body	17125
<i>Lashkov, Valery; Mashek, Igor; Ivanov, Vladimir; Kolesnichenko, Yuryi; Rivkin, Mark</i>	
Surface HF Plasma Aerodynamic Actuator.....	17135
<i>Klimov, Anatoly; Bitiurin, Valentine; Moralev, I; Tolkunov, B; Zhirnov, K; Kutlaliev, V</i>	
Effect of Pressure on Piloted Ignition Delay of PMMA.....	17145
<i>McAllister, Sara; Lai, Janice; Scott, Sarah; Rameriz-Correa, Amelia; Fernandez-Pello, Carlos; Urban, David; Ruff, Gary</i>	
An Experimental Study on the Self-Acceleration of Cellular Spherical Flames.....	17154
<i>Jomaas, Grunde; Law, Chung</i>	
Lunar Resource Utilization: Development of a Reactor for Volatile Extraction from Regolith	17165
<i>Kleinhenz, Julie; Sacksteder, Kurt; Nayagam, Vedha</i>	

Impact of Multicomponent Transport on Numerical Prediction of Isolated Droplet Combustion Behaviors.....	17171
Kroenlein , Kenneth; Kazakov, Andrei; Dryer, Frederick	
Design of Single-Motor Nano Aerial Vehicle with a Gearless Torque-Canceling Mechanism.....	17179
He, Ruijie; Sato, Sho; Drela, Mark	
Pneumatic Artificial Muscle Activation for Trailing Edge Flaps	17190
Yerkes, Nicholas; Wereley, Norman	
Reflected-Shock Ignition of Syngas at Engine Pressures and Comparison to Kinetics Models.....	17200
Reehal, Shatra; Petersen, Eric	
Preliminary Design of a Hybrid Rocket Liquid Injection Thrust Vector Control System	17207
Case, E. Glenn	
Remote Control Hovering Ornithopter.....	17217
Deal, Christopher; Huang, Po-Hao	
Aerodynamic Evaluation and Optimization of the Houck Joined Wing Aircraft	17223
Oligney, Brittany; Frash, Margaret; Yechout, Thomas	
Design Space Exploration and Optimization of Supersonic Aerodynamic Decelerators	17234
Dupzyk, Ian; Le, Tuyet; Papadopoulos, Periklis	
Coupled SPH-Composite Cohesive Damage Modeling Methodology for Analysis of Solid-Fluid Interaction.....	17240
Joosten, Mathew; Bayandor, Javid	
Fully Dense Al-CuO Nanocomposite Powders for Energetic Formulations	17251
Stamatis, Demitrios; Dreizin, Edward	
Propane Cool Flames at Microgravity.....	17260
Gupta, Ashutosh	
Oxidizer Enhanced Hybrid Rocket Engine: Regression Rates and Performance.....	17271
Jacob, Eric	
Effects of Wake Vortices on Commercial Aircraft	17281
Economou, Thomas	
Thrust Vectoring Flow Control Using Plasma Synthetic Jet Actuators	17292
Bolitho, Michael; Jacob, Jamey	
Impact of Solar Beta-Angle Seasonal Variations on the Mission Planning of the Wide-Field Infrared Survey Explorer (WISE) All-Sky Survey.....	17303
Kanner, Lauren	
Computational Fluid Dynamics Analysis of Flow Over a Re-Entry Vehicle.....	17311
Marcy, John	
Study of a Direct Lift Control System Based on the A380 Aircraft	17321
Merat, Romain	
Computationally Fast Harmonic Balance Methods for Unsteady Aerodynamic Predictions of Helicopter Rotors	17332
Ekici, Kivanc; Hall, Kenneth; Dowell, Earl	

Numerical Simulation of Near-Wall Turbulence Structure Affected by MW-Generated Point Plasma Discharges	17352
<i>Yurchenko, Nina; Rozumnyuk, Natasha; Zagumennyi, Iaroslav</i>	
Lift Augmentation for Two Pitching and Plunging Airfoils in Tandem Formation	17360
<i>Rival, David; Dumond, Julien; Tropea, Cam</i>	
Integrating Synthesis and Simulation for Conceptual Design	17373
<i>Cassidy, Patrick; Gatzke, Timothy; Vaporean, Charles</i>	
Recent Progress in Comprehensive Modeling of Gas Turbine Combustion.....	17382
<i>Mongia, Hukam</i>	
Rate Parameters for Electronic Excitation of Diatomic Molecules II. Heavy Particle-Impact Processes	17415
<i>Park, Chul</i>	
Unsteady Phenomena in the Condensing Steam Flow of an Industrial Steam Turbine Stage	17430
<i>Fakhari, Keramat</i>	
Direct Numerical Simulation of Turbulent Flows Using Spectral Method	17447
<i>Sengupta, Kaustav; Mashayek, Farzad; Jacobs, Gustaaf</i>	
Shape Memory Alloy Actuators for Deployable Rotor Blade Aerodynamic Devices	17457
<i>Mabe, James; Gravatt, Lynn; Bushnell, Glenn; Gutmark, Ephraim; DiMicco, Russell; Harris, Chris</i>	
Direct Numerical Simulation of Interfacial Flows: Implicit Sharp-Interface Method (I-SIM)	17477
<i>Nourgaliev, Robert; Theofanous, Theo; Park, HyeongKae; Mousseau, Vincent; Knoll, Dana</i>	
Flame Synthesis of Zinc Oxide Nanostructures	17515
<i>Xu, Fusheng; Tse, Stephen</i>	
Aerodynamic and Aeroacoustic Properties of Flatback Airfoils	17522
<i>Berg, Dale; Zayas, Jose</i>	
Cryogenic Flow from a Coaxial Injector Under low-Pressure In-Space Conditions	17534
<i>Gautam, Vivek; Abdelhafez, Ahmed; Gupta, Ashwani</i>	
Global Warming, Earthly Disasters, the Moon and Mars: Transfers of Knowledge (TOK) The American Problem.....	17548
<i>Dudley-Flores, Marilyn</i>	
Space Medicine: Medical Astrosociology in the Sickbay	17572
<i>Pass, Jim</i>	
Castles in the Air: Debunking the Space Settlement Prize.....	17602
<i>Gangale, Thomas</i>	
Common Heritage in Magnificent Desolation	17619
<i>Gangale, Thomas</i>	
Author Index	