

**47th AIAA Aerospace Sciences
Meeting and The New Horizons
Forum and Aerospace Exhibit
2009**

**Orlando, Florida
5-8 January 2009**

Volume 1 of 29

ISBN: 978-1-61567-101-4

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.

TABLE OF CONTENTS

VOLUME 1

Stability Investigation of Multidimensional Optimized Spatial Stencils	1
<i>A. Sescu, R. Hixon, C. Sescu, A. Afjeh</i>	
PML Absorbing Boundary Condition for Nonlinear Euler Equations in Primitive Variables.....	25
<i>D. Lin, X. Li, F. Hu</i>	
On Multidimensional Global Eigenvalue Problems for Hydrodynamic and Aeroacoustic instabilities	53
<i>V. Theofili</i>	
Noise Prediction from Cold High-Speed Turbulent Jets Using Large-Eddy Simulation	67
<i>F. Ham, A. Sharma, M. Shoeybi, S. Lele, P. Moin, E. Van Der Weide</i>	
Characteristic Boundary Conditions for Non-Orthogonal, Moving Meshes.....	85
<i>D. Bodony</i>	
High-Accuracy Viscous Simulations of Gust Interaction with Stationary and Pitching Wing Sections	99
<i>V. Golubev, B. Dreyer, M. Visbal</i>	
Mach Wave Radiation from High-Speed Jets	112
<i>C. Tam</i>	
Aerodynamic and Acoustic Predictions from Chevron Nozzles Using URANS Simulation.....	129
<i>P. Tide, V. Babu</i>	
Investigation of Near-Field Acoustic Properties of Imperfectly Expanded Jet Flows Using LES	154
<i>J. Liu, K. Kailasanath, D. Munday, E. Gutmark</i>	
Computational Analysis of Characteristics of Mach Wave Sources in Supersonic Free-Jets	170
<i>T. Nonomura, K. Fujii</i>	
Velocity Measurements in Jets with Application to Noise Source Modeling.....	202
<i>P. Morris, K. Zaman</i>	
Acoustic Measurements of Models of Military Style Supersonic Nozzle Jets.....	221
<i>C. Kuo, J. Veltin, D. McLaughlin</i>	
Flow Field and Acoustic Measurements of Rectangular Supersonic Jets.....	235
<i>J. Veltin, D. McLaughlin</i>	
Combustor Flowfield Measurements of a Transverse Jet Flame Holder.....	254
<i>D. Forliti, K. Ahmed</i>	
Dynamics of a Longitudinally Forced, Bluff Body Stabilized Flame.....	270
<i>T. Liewen, D. Plaks, D. Shin, U. Mondragon, C. Brown, V. McDonell</i>	
Scalar Spatial Correlations in a Supersonic Mixing Flowfield	287
<i>H. Takahashi, H. Oso, T. Kouchi, G. Masuya, M. Hirota</i>	
Mechanism of Mixing Enhanced by Pseudo-Shock Wave	298
<i>H. Yamauchi, B. Choi, T. Kouchi, G. Masuya</i>	
Observations on a Supersonic Shear Layer.....	309
<i>A. Bonanos, L. Maddalena, P. Dimotakis</i>	
Spatially and Temporally Resolved Measurements of Velocity in a H₂-Air Combustion-Heated Supersonic Jet	317
<i>D. Bivolaru, A. Cutler, P. Danehy, R. Gaffney, R. Baurle</i>	
Simulation of Supersonic Combustion Involving H₂/Air and C₂H₄/Air	327
<i>P. Keistler, H. Hassan</i>	
Computational Study on Supersonic Mixing Using Clover Nozzle.....	341
<i>Z. Samitha, D. Dani</i>	
High Enthalpy Wind Tunnel Tests of Three-Dimensional Section Controllable Internal Waverider Hypersonic Inlet	351
<i>Y. You, D. Liang, R. Guo</i>	
A Representative Flowfield of External Compression Inlets and Diffusers.....	364
<i>E. Loth, H. Babinsky</i>	
Experimental Investigation of Two Incident Shock Waves on a Hypersonic Turbulent Boundary Layer in Hypersonic Circular Duct Flows	380
<i>A. Dann, R. Morgan</i>	
A Computational Study on the Efficiency of Boundary Layer Bleeding for the Supersonic Bump Type Inlet	387
<i>S. Lim, D. Koh, S. Kim, D. Song</i>	
Scheme and Inlet Performance of Supersonic Business M=1.6 Cruise Aircraft	402
<i>V. Vinogradov, V. Stepanov</i>	
Optimum Design for 2-D Inlet Working in Condition of Large Angle of Attack	416
<i>L. Li, T. Yang, Z. Qingbin</i>	

Architecture Subsystem Sizing and Coordinated Optimization Methods	422
<i>C. De Tenorio, M. Armstrong, D. Mavris</i>	
Tools for Conceptual Design and Engineering Analysis of Micro Air Vehicles	433
<i>M. Turan, R. Canfield, F. Harmon</i>	
Aeroelastic-Acoustics Simulation of Flight Systems	444
<i>K. Gupta, S. Choi, A. Ibrahim</i>	
The Sticky-Pad Plane and Other Innovative Concepts for Perching UAVs	460
<i>M. Anderson</i>	
Investigation of the Frequency-Selection Mechanism on the Airfoil Trailing-Edge Noise	471
<i>S. Takagi, Y. Konishi</i>	
Human Behavior Effects on Cabin Configuration Design Using VacateAir	478
<i>Z. Xue, C. Bloebaum</i>	
Origins of the Unusual Space Shuttle Quaternion Definition	495
<i>D. Yazell</i>	
Operating Efficiency of Military Jet Transports	501
<i>R. Nangia, C. Zeune, W. Blake</i>	
Using CFD as a Design Tool on New Innovative Airliner Configurations	519
<i>B. Blessing, J. Pham, D. Marshall</i>	
Numerical Study of Flapping Wing Air Vehicle Based on Chimera Grid	543
<i>W. Yang, B. Song, W. Song</i>	
Effects of Grid Interfaces/Quality on Wide-Stencil High Order Accurate Simulations of Vortex-Wake	552
<i>N. Hariharan, A. Egolf, L. Sankar</i>	
Performance Assessment of Some Popular RANS Models by Relevance to High-Lift Aerodynamics	572
<i>S. Jakirlic, B. Eisfeld, B. Basara</i>	
Simulation of a Wing Tip Vortex at Static and Dynamic Stall Conditions with a DES Method	588
<i>K. Mohamed, S. Nadarajah, M. Parashivou</i>	
Analysis of Interference Drag for Strut-Strut Interaction in Transonic Flow	610
<i>R. Duggirala, C. Roy, J. Schetz</i>	
Numerical Study of Roughness Effects on a NACA 0012 Airfoil Using a New Second-Order Closure of the Rough Wall Layer Modeling	625
<i>M. Lu, W. Liou</i>	
Trajectory Optimization of an Aerobatic Air Race	642
<i>H. Van Der Plas, H. Visser</i>	
Neural Network Based Trajectory Optimization for Unmanned Aerial Vehicles	656
<i>J. Horn, B. Geiger</i>	

VOLUME 2

Flying-Wing Aircraft Control Allocation	669
<i>C. Ma, L. Wang</i>	
Comparative Analysis of Wing Rock Control	691
<i>K. Sibilski, A. Żyłuk, M. Złocka, J. Pietrucha, A. Sibilski-Mroziewicz</i>	
Optimal Controller for an Autonomous Helicopter in Hovering and Forward Flight	700
<i>L. Zhao, V. Murthy</i>	
Control Allocation Based Reconfigurable Flight Control for Aircraft with Multiple Control Effectors	716
<i>Y. Zhong, L. Yang, G. Shen</i>	
Formation Flight Control Using Model Predictive Approach	728
<i>W. Zhao, T. Go, E. Low</i>	
Study on Aerodynamic-Assisted Transition Control Technique for Versatile UAV	736
<i>A. Maqsood, T. Go</i>	
High Angle-of-Attack Flight Dynamics of Small UAVs	747
<i>B. Johnson, R. Lind</i>	
Pitch Dynamics of Unmanned Aerial Vehicles	760
<i>W. Phillips, D. Hunsaker, N. Alley, R. Niewoehner</i>	
Aerodynamic Performance of a Notional Perching MAV Design	787
<i>G. Reich, O. Wojnar, R. Albertani</i>	
Development and Testing of a Gust and Shear Wind Tunnel for NAVs and MAVs	800
<i>E. Johnson, J. Jacob</i>	
Effects of Turbulence on Bank Upsets of Small Flight Vehicles	816
<i>P. Lissaman</i>	

Unmanned Air Vehicle Sensor Development Using a Real-Time, Physics-Based Simulation Tool	826
<i>S. Haack, D. Drewry, D. Blodgett, A. Carr</i>	
Proper Grid Resolutions for the Proper Basis	835
<i>C. Tinney</i>	
Focusing-Schlieren PIV Measurements of a Supersonic Turbulent Boundary Layers	847
<i>M. Lawson, M. Hargather, G. Settles, L. Weinstein</i>	
Application of Stereo PIV on a Supersonic Parachute Model	860
<i>M. Wernet, R. Locke, A. Wroblewski, A. Sengupta</i>	
Turbulence Structure in Oscillating Channel Flow	872
<i>S. Kearney, T. O'Hern, T. Grasser, T. Dimiduk, J. Roberts</i>	
Linear Stochastic Estimation of the Flowfield from a Bypass Ratio 8 Nozzle Configuration	882
<i>J. Kastner, E. Gutmark, C. Harris, J. Mignee</i>	
A Spectral Analysis Algorithm to Obtain Scalar Turbulence Data from Deflectometric Measurements	900
<i>P. Kolhe, A. Agrawal</i>	
Vortex Detection Methods for Use with PIV and CFD Data	913
<i>C. Morgan, H. Babinsky, J. Harvey</i>	
Influence of Drag Coefficients and Velocity Fluctuation on PIV Correction Method	930
<i>S. Koike, T. Tamura, G. Masuya</i>	
C-130 Aerodynamic Loads Assessment for the USN/USMC Part I: P-3C CFD Verification	947
<i>C. Paek, J. Chung, R. Czerwic</i>	
C-130 Aerodynamic Loads Assessment for the USN/USMC PART II: C-130 Analysis	966
<i>J. Chung, C. Paek, R. Czerwic</i>	
Comparison of Crew Exploration Vehicle and Parachute Test Vehicle Wake Characteristics	989
<i>C. Moorman, T. Yechout</i>	
Large Eddy Simulation for Turbulent Mixing in Elliptic Jets with Round Center-Body	1000
<i>M. Mihaescu, D. Munday, E. Gutmark</i>	
Numerical Simulation of Unsteady Flow Over SFS 2 Ship Model	1012
<i>F. Zhang, H. Xu, N. Ball</i>	
Computational Investigation of the Upsweep Flow Field for a Simplified C-130 Shape	1022
<i>K. Bergeron, J. Cassez, Y. Bury</i>	
Experimental and Numerical Investigations of Unsteady Force and Pressure Distributions of Moving Transport Aircraft Configurations	1036
<i>A. Hübner, A. Bergmann, T. Loeser, A. Bergmann</i>	
Aerodynamic Analysis of Flapping-Wing Propellers for HALE Aircraft	1055
<i>A. Ashraf, J. Young, J. Lai, M. Platzer</i>	
Stall Detection on a Leading-Edge Plasma Actuated Pitching Airfoil Utilizing Onboard Measurement	1070
<i>P. Bowles, T. Corke, E. Matis</i>	
Lower-Order Aerodynamic Loads Modeling of a Maneuvering Generic Fighter Using DDES Simulations	1086
<i>T. Jeans, D. McDaniel, R. Cummings, K. Berger</i>	
Impingement of a von Kármán Vortex Street on a Dynamically Pitching Delta Wing Part 1: Large Cylinder Results	1103
<i>I. Heron, R. Myose</i>	
Impingement of a von Kármán Vortex Street on a Dynamically Pitching Delta Wing Part 2: Small Cylinder Results	1120
<i>R. Myose, I. Heron</i>	
Lessons Learned in 30 years of Store Separation Testing	1136
<i>A. Cenko</i>	
Trajectory Simulations Should Match Flight Tests and Other Lessons Learned in 30 Years of Store-Separation Analysis	1143
<i>K. Keen, C. Morgret, T. Langham, W. Baker</i>	
FLIP 4 Store-Separation Trajectory Simulation Code	1181
<i>C. Morgret, M. Smith, D. Moore</i>	
Challenges and Emerging Trends in Store Separation Engineering: An Air Force SEEK EAGLE Office Perspective	1195
<i>S. Perillo, D. Atkins, W. Roberts</i>	
F-35 Pre-Flight Store Separation Analyses: Innovative Techniques for Affordability	1209
<i>M. Purdon, C. Hetreed, M. Hudson</i>	
Development of Store Separation Analysis Program Package	1224
<i>S. Lee, K. Choi, J. Cho, S. Kim, J. Hyun, N. Kim, J. Lee</i>	
Innovative Electromagnetic Device for Dynamical Proximity Sensoring for Store Separation Investigations	1233
<i>R. Deslandes, S. Donauer</i>	
Measurements of Store Separation Dynamics	1242
<i>N. Murray, B. Jansen, L. Gui, J. Seiner, R. Birkbeck</i>	

Final Report: The AFRL High Altitude Turbulence Program	1256
<i>G. Jumper</i>	
Refractive Turbulence, Transient Electronic Disconnectivity, and Propagation Situational Awareness (PSA).....	1266
<i>O. Cote, D. Wroblewski, J. Hacker</i>	
Gravity Waves and Turbulence as Seen in the Radiosonde-Thermosonde Observations	1276
<i>R. Belu, G. Jumper</i>	
Large Amplitude Waves Over Hawaii	1289
<i>J. McHugh</i>	
Atmospheric Characterization and Ensemble Forecasting of Multi-Scale Flows in the Upper Troposphere and Lower Stratosphere.....	1301
<i>A. Mahalov</i>	
Improved Prediction of Optical Scale Turbulence-Progress and Future Directions.....	1307
<i>X. Xiao, Y. Liew, D. McRae, H. Hassan, G. Jumper, F. Ruggiero</i>	
High Altitude Turbulence, A U-2 Perspective.....	1328
<i>J. Torgerson, G. Jumper</i>	

VOLUME 3

ER-2 High Altitude Turbulence Encounter.....	1335
<i>G. Jumper, J. Cowley, D. Hahn, L. Ehrenberger, E. Teets</i>	
Secondary Arc Threshold Meaurement on Solar Arrays for Japanese Spacecraft Charging Guideline.....	1352
<i>K. Toyoda, M. Cho, H. Masui</i>	
Effect of Solar Array Size on Sustained Arc Inception	1359
<i>B. Vayner, D. Ferguson, J. Galofaro</i>	
Fundamental Experiments of the Particle Sensor for Artificial Energetic Neutral Atoms (ENAS).....	1375
<i>S. Hosoda, H. Kuninaka, K. Nishiyama, Y. Shimizu, T. Ogawa</i>	
Comparison of Single Event Upset Effects on the Clementine and Cassini Solid State Data Recorders - A Study in Data Mining.....	1381
<i>H. Garrett, I. Jun, A. Johnston, L. Edmonds, R. Evans</i>	
Survey of International Space Station Charging Events	1394
<i>P. Craven, V. Coffey, T. Schneider, J. Vaughn, K. Wright, J. Minow</i>	
An Improved Spacecraft Charge Monitor.....	1407
<i>L. Goembel</i>	
Spacecraft Charging Monitoring at GEO: Natural and Electric Propulsion Environment Measurements.....	1416
<i>J. Likar, A. Bogorad, R. Lombardi, R. Herschitz, D. Pitchford</i>	
A Critical Review of Scramjet Combustion Simulation (Invited).....	1431
<i>F. Ladeinde</i>	
Exploratory RANS and LES Simulations of Transient Supersonic Combustor Flow	1444
<i>H. Ebrahimi, D. Gaitonde, F. Malo-Molina</i>	
Hybrid Reynolds-Averaged/Large-Eddy Simulations of a Co-Axial Supersonic Free-Jet Experiment	1456
<i>R. Baurle, J. Edwards</i>	
Detached Eddy Simulation of a Generic Scramjet Inlet and Combustor	1483
<i>G. Candler, D. Peterson, T. Drayna</i>	
High Fidelity Flowpath Analysis of a Supersonic Combustor Coupled to Innovative Inward-Turning Inlets	1501
<i>F. Malo-Molina, D. Gaitonde, H. Ebrahimi, S. Ruffin</i>	
Simulation of Turbulent Mixing Behind a StrutInjector in Supersonic Flow	1514
<i>F. Genin, S. Menon</i>	
Progress in Large Eddy Simulation of High Speed Turbulent Mixing and Reaction	1528
<i>M. Nik, M. Mohebbi, M. Sheikhi, P. Givi</i>	
Partially-Averaged Navier-Stokes (PANS) Simulations of Ramjet/Scramjet Mixing Environment	1537
<i>S. Girimaji, R. Srinivasan</i>	
On Limiters for Minimal Vorticity Dissipation	1547
<i>R. Lohner</i>	
On New Simple Low-Dissipation Scheme of AUSM-Family for All Speeds	1554
<i>E. Shima, K. Kitamura</i>	
On Combining the Hyperviscosity and Immersed-Boundary Methods	1569
<i>Y. Nozaki, A. Haselbacher</i>	
Implicit Solutions of the Incompressible Navier-Stokes Equations Using the Pressure Gradient Method	1580
<i>M. Galbraith, S. Abdallah</i>	
A Lattice-Boltzmann / Finite-Difference Hybrid Simulation of Transonic Flow.....	1599
<i>X. Nie, X. Shan, H. Chen</i>	

A Gaskinetic Scheme for Nonequilibrium Planar Shock Simulations	1607
<i>C. Cai, S. Yang, D. Liu, K. Khasavne</i>	
Construction of CFD Solutions Using Interpolation Rather than Computation with the ADSI Code	1618
<i>G. Palmer</i>	
Low Reynolds Number Wing Response to an Oscillating Freestream With and Without Feed Forward Control	1636
<i>D. Williams, V. Quach, W. Kerstens, S. Buntain, G. Tadmor, Clarence Rowley, Tim Colonius</i>	
Physics of Separated Flow Over a NACA 0015 Airfoil and Detection of Flow Separation	1644
<i>W. Siauw, J. Bonnet, J. Tensi, L. Cattafesta</i>	
Separation Control from the Flap of a High-Lift Airfoil Using DBD Plasma Actuators	1662
<i>J. Little, M. Nishihara, I. Adamovich, M. Samimi</i>	
Application of Circulation Control Manoeuvre Effectors for Three Axis Control of a Tailless Flight Vehicle	1679
<i>C. Harley, P. Wilde, W. Crowther</i>	
Development of Closed-Loop Control System of Reattachment Flow in Low Reynolds Number: Validity of Sensor Position	1693
<i>T. Nitta, K. Okamoto, S. Yamada, M. Motosuke, S. Honami</i>	
Design of Adjoint Based Laws for Wing Flutter Control	1703
<i>K. Palaniappan, P. Sahu, J. Alonso, A. Jameson</i>	
Current Status of Basic Research in Hypersonic Turbulence	1723
<i>L. Smits, P. Martin, S. Girimaji</i>	
Current Status and Future Prospects for the Numerical Simulation of Hypersonic Flows	1755
<i>G. Candler, D. Mavriplis, L. Trevino</i>	
Simulating Cardiovascular Fluid Dynamics by the Immersed Boundary Method	1765
<i>B. Griffith, D. McQueen, C. Peskin</i>	
Adaptive Mesh Refinement Strategies for Immersed Boundary Methods	1777
<i>E. Balaras, M. Vanella</i>	
Application of a Line-Implicit Scheme on Stretched Unstructured Grids	1786
<i>P. Eliasson, J. Nordström, P. Weinert</i>	
Efficient Implicit Time-Marching Methods Using a Newton-Krylov Algorithm	1800
<i>M. Tabesh, D. Zingg</i>	
Coarse-Grain Deflation for Preconditioned Conjugate Gradient Solvers: Application to the Pressure Poisson Equation	1815
<i>F. Mut, R. Lohner, R. Aubry, G. Pierrot, Jean Roger, Juan Cebral, Rainald Lohner</i>	
Implicit Time Accurate Method for Unsteady Computations	1833
<i>S. Zhang, A. Meganathan, X. Zhao</i>	
Efficient Timestepping Scheme for General Unstructured Grid based on Fractional Step Method	1855
<i>B. Wasistho</i>	
Code Verification for Unsteady Flow Simulations with High Order Time-Stepping Schemes	1863
<i>S. Etienne, A. Garon, D. Pelletier</i>	
Stability Analysis of Roughness Array Wake in a High-Speed Boundary Layer	1874
<i>M. Choudhari, F. Li, J. Edwards</i>	
Transitional and Turbulent High-Speed Boundary-Layers on Surfaces with Distributed Roughness	1890
<i>O. Marxen, G. Iaccarino</i>	
Hypersonic Viscous Flow Over Large Roughness Elements	1903
<i>C. Chang, M. Choudhari</i>	
A Numerical Study of Purdue's Mach 6 Tunnel with a Roughness Element	1922
<i>P. Greene, J. Eldredge, X. Zhong, J. Kim</i>	
Transient Growth due to Surface Roughness: Theory, Simulation and Experiment	1936
<i>N. Denissen, R. Downs, E. White</i>	
ADIGMA: A European Project on the Development of Adaptive Higher Order Variational Methods for Aerospace Applications	1953
<i>N. Kroll</i>	
Discontinuous Galerkin Method on Unstructured Hexahedral Grids	1974
<i>C. Hirsch, A. Wolkov, B. Leonard</i>	
3rd Order Upwind Residual Distribution Schemes on Isoparametric Curved Elements	1990
<i>N. Villedieu, T. Quintino, H. Deconinck, M. Vymazal</i>	

VOLUME 4

High-Order Discontinuous Galerkin Discretization of Transonic Turbulent Flows	2001
<i>F. Bassi, A. Crivellini, A. Ghidoni, S. Rebay</i>	
An Implicit Spectral Difference Navier-Stokes Solver For Unstructured Hexahedral Grids	2016
<i>K. Van Den Abeele, M. Parsani, C. Lacor</i>	

Efficient Algorithms for High-Order Discretizations of the Euler and Navier-Stokes Equations	2034
<i>G. May, F. Iacono, A. Jameson</i>	
Research on the International Space Station: An Overview	2053
<i>C. Evans, J. Robinson, J. Tate-Brown</i>	
Reduced Gravity Technology Demonstration Results from NASA's FAST Program and Future Plans	2062
<i>D. Comstock, A. Petro</i>	
Recent Activities in the German Microgravity Physical Sciences Program	2069
<i>R. Kuhl, P. Preu, M. Roth, R. Forke, W. Dreier</i>	
Wind-US Code Physical Modeling Improvements to Complement Hypersonic Testing and Evaluation	2075
<i>N. Georgiadis, D. Yoder, C. Towne, W. Engblom, V. Bhagwandin</i>	
Effect of Water Vapor on the AEDC Tunnel 9 Mach 14 Nozzle Flow	2089
<i>G. Candler, K. McConaughay</i>	
Bending Analysis of Laminated Composite Sandwich Plates Reinforced with Carbon Nanotube Forests	2100
<i>J. Albernaz</i>	
Numerical Modeling of a High Efficiency Low Energy Pulsed Inductive Thruster for Space Applications	2111
<i>J. Villarreal</i>	
Preliminary Analysis of the Rocket Plug Nozzle Combined Cycle (RPNCC) Propulsion System	2121
<i>D. Wood</i>	
Analysis of Access-to-Space Missions Utilizing On-Board Energy Management and Entropic Analysis	2132
<i>T. Winter</i>	
Reinforcement Learning for Determining Temperature/Strain Behavior of Shape Memory Alloys	2143
<i>K. Kirkpatrick, J. Valasek</i>	
Optimization of Flower Constellations: Applications in Global Navigation System and Space Interferometry	2154
<i>S. Tonetti</i>	
Parametric Study of the Performance of a Biplane Joined at the Tips	2165
<i>N. Genco, A. Altman</i>	
Design of a Biplane Wing for Small-Scale Aircraft	2176
<i>R. Roeditz</i>	
CU-24: Unmanned Aerial Vehicle Design for Long Endurance	2186
<i>A. Lind, E. Liu, R. Florenz, H. Tien, C. Avedisian, E. Garcia</i>	
Daedalus Astronautics at ASU: Development of a Staging Sounding Rocket and Experimental Solid Rocket Motors	2196
<i>J. Dennis, S. Shark, J. Villarreal, C. Ballesteros, A. Colangelo</i>	
Trade Study of Earth to Pluto Trajectories Utilizing a Jovian Gravitational Assist	2207
<i>A. Campbell, C. Cimet, N. Depenbusch</i>	
Cooperative Transportation of a Flexible Object Towards Construction of a Martian Habitat	2215
<i>K. Holmstrom, A. Bolon, N. Nguyen, R. Palacios, A. Soto, B. Spratlen</i>	
MilliNewton Thrust Stand Calibration Using Electrostatic Fins	2226
<i>A. Yan, B. Appel, J. Gedrimas</i>	
KRAKEN: Kinematically Roving Autonomously Kontrolled Electro-Nautic	2235
<i>S. Wilson, G. Lake, P. Klein, A. Wu, T. Clark, S. Lawrence-Simon</i>	
FIT Student UAV Team Project	2245
<i>J. Feys, D. Thompson, E. Contreras</i>	
Optimal Stochastic Nonlinear Control of Spacecraft Angular Velocity	2252
<i>J. Leggett</i>	
Feasibility of a Unique Wind Powered Home Heating System	2263
<i>M. Czajkowski</i>	
Analysis of Mach Disk from an Underexpanded Nozzle Using Experimental and Computational Methods	2273
<i>A. Bayeh</i>	
Feasibility of Plasma Actuators for Active Flow Control over Wind Turbine Blades	2280
<i>J. Cooney</i>	
Experimental and Theoretical Investigation of Aerospike Nozzles in a Hybrid Rocket Propulsion System	2291
<i>J. Stoffel</i>	
Satellite Attitude Determination Using Magnetometer Data Only	2302
<i>C. Hart</i>	
Three-Dimensional Flow Visualization Using a Pulse Burst Laser System	2313
<i>K. Lynch, B. Thurow</i>	
Fire-Under-Load Testing of Carbon Epoxy Composites	2324
<i>L. Burns</i>	
Microwave Enhanced Ignition Process for Fuel Mixture at Elevated Pressure of 1MPa	2334
<i>Y. Ikeda, A. Nishiyama, M. Kaneko</i>	

Low-Temperature Plasma Chemistry and Plasma Assisted Partial Oxidation	2346
<i>A. Nikipelov, A. Raktin, A. Starikovskii</i>	
Application of “Flameless” Combustion for Gas Turbine Engine.....	2351
<i>E. Guillou, E. Gutmark, M. Cornwell</i>	
Effect of Exhaust Gas Recirculation on NOx Formation in Premixed Combustion System	2361
<i>H. Li, A. Elkady, A. Evulet</i>	
Energetic-Nanoparticle Enhanced Combustion of Liquid Fuels in a Rapid Compression Machine.....	2373
<i>C. Allen, T. Lee</i>	
Characterization of Nano- and Micron-Sized Aluminum Particles Burning in Dump Combustor	2381
<i>B. Pang, K. Yu, G. Young</i>	
Burning Velocities of Alternative Gaseous Fuels at Elevated Temperature and Pressure	2390
<i>A. Bagdanavicius, P. Bowen, N. Syred, P. Kay, J. Wood</i>	
Effect of Variable Phase Transverse Acoustic Fields on Coaxial Jet Forced Spread Angles	2410
<i>J. Rodriguez, J. Graham, I. Leyva, D. Talley</i>	
Effect of Fuel Temperature on GO₂/GH₂ Flame Acoustic Stability	2421
<i>A. Ghosh, Q. Diao, D. Gers, K. Yu</i>	
Cryogenic Fluid Dynamic Response of Swirl Injector to External Forcing at Supercritical Conditions.....	2435
<i>H. Huo, N. Zong, V. Yang</i>	
Experimental Study of High-Frequency Combustion Instability in a Continuously Variable Resonance Combustor (CVRC)	2452
<i>Y. Yu, L. O'Hara, J. Sisco, W. Anderson</i>	
Flowfield Initialization and Approach to Stationary Conditions in Unsteady Combustion Simulations.....	2464
<i>C. Merkle, C. Lian, G. Xia, D. Voytovich</i>	
A Unified Approach on Combustion Instability in Cryogenic Liquid Rocket Engines.....	2483
<i>B. Chehroudi</i>	
Spark Ignition in a Turbulent Shearless Fuel-Air Mixing Layer: Average Flame Growth Rates.....	2495
<i>S. Ahmed, I. Bahena Ledezma, E. Mastorakos</i>	
Large-Eddy Simulation of a Turbulent Lifted Flame in a Vitiated Co-Flow	2507
<i>M. Ihme, Y. See</i>	
DNS of Auto-ignition in Turbulent Diffusion H₂/air Flames	2521
<i>J. Doom, K. Mahesh</i>	
Artificial Neural Networks Based Chemistry-Mixing Subgrid Model for LES	2536
<i>B. Sen, S. Menon</i>	
Investigation of Structure and Dynamics of Lean Turbulent Premixed Flames by Rayleigh Scattering	2553
<i>F. Yuen, O. Gulder</i>	
High Power Electric Propulsion Using VASIMR™: Results from Flight Prototypes.....	2567
<i>E. Bering, B. Longmier, T. Glover, F. Chang Diaz, J. Squire, M. Brukhardt</i>	
Hall Thruster and VASIMR VX-100 Force Measurements using a Plasma Momentum Flux Sensor.....	2585
<i>B. Longmier, E. Bering, B. Reid, A. Gallimore, J. Squire, T. Glover</i>	
Viscous Effects in Plasma Acceleration.....	2598
<i>P. Kumar, B. Nagendra, T. Sheshadri, H. Kadal</i>	
Electrode Fall Measurement in a Parallel-Plate Magnetoplasmadynamic Thruster	2607
<i>D. Nakata, K. Toki, H. Kuninaka, Y. Shimizu, Y. Arakawa, I. Funaki</i>	
Non-Ideal MHD Effect in the Flow Field of Magneto Plasma Sail	2614
<i>T. Fujimoto, H. Otsu, I. Funaki, Y. Yamagawa</i>	
Ablation Impulse Characteristics by Laser Pulse Irradiation.....	2631
<i>A. Matsuda, T. Sakai, A. Sasoh</i>	
Preliminary Experiments of a Double-Beam Technique for Laser-Ablative-Impulse Enhancement	2635
<i>K. Mori, A. Sasoh, K. Komurasaki, Y. Arakawa</i>	
Colorless Distributed Combustion (CDC): Effect of Flowfield Configuration	2639
<i>V. Arghode, K. Yu, A. Gupta</i>	
Heat Transfer Comparison between Archimedean and Rectangular Spiral Heat Exchangers for Mesoscale Combustors	2655
<i>V. Vijayan, A. Gupta</i>	

VOLUME 5

Control of Primary Zone Soot Formation in a Semi-Closed Cycle Gas Turbine.....	2666
<i>W. Ellis, W. Lear, S. Sherif</i>	
Reduced Propane-air and Vitiated-air Chemical Schemes for Gas Turbine Combustion Applications.....	2677
<i>A. Briones, B. Sekar, K. Kundu</i>	

Assessment of Microphysical Models in the National Combustion Code (NCC) for Aircraft Particulate Emissions: Particle Loss in Sampling Lines	2693
<i>T. Wey, N. Liu</i>	
Ablative Thermal Response Analysis Using the Finite Element Method	2709
<i>J. Dec, R. Braun</i>	
Graphite Nitridation in Lower Surface Temperature Regime	2728
<i>T. Suzuki, K. Fujita, T. Sakai</i>	
Uncertainty Analysis of Surface Ablation	2740
<i>B. Venkatachari, G. Cheng, R. Koomullil</i>	
Ablation and Thermal Response Property Model Validation for Phenolic Impregnated Carbon Ablator	2769
<i>F. Milos, Y. Chen</i>	
Exact Solutions for Internal and External Collisionless Gas Flows	2801
<i>C. Cai, K. Khasawneh, M. Kecman</i>	
Modeling of CO₂ Homogeneous and Heterogeneous Condensation Plumes	2821
<i>J. Zhong, Z. Li, D. Levin</i>	
Parallel 3D Hybrid Continuum/DSMC Method for Unsteady Expansions Into a Vacuum	2839
<i>B. Stewart, E. Pierazzo, D. Goldstein, P. Varghese, L. Trafton</i>	
Simulation of Reactions Involving Charged Particles in Hypersonic Rarefied Flows	2856
<i>E. Farbar, I. Boyd</i>	
An Overview of NACA 6-Digit Airfoil Series Characteristics with Reference to Airfoils for Large Wind Turbine Blades	2881
<i>W. Timmer</i>	
CFD Predictions of Transition and Distributed Roughness Over a Wind Turbine Airfoil	2894
<i>X. Munduate, E. Ferrer</i>	
Detached Eddy Simulations of an Airfoil in Turbulent Inflow	2907
<i>L. Gilling, N. Sorensen</i>	
Aerodynamic and Aeroacoustic Properties of a Flatback Airfoil: An Update	2920
<i>M. Barone, D. Berg</i>	
Trailing-Edge Noise Prediction Using the Nonlinear Disturbance Equations	2934
<i>J. Erwin, P. Morris, K. Brentner</i>	
A Computational Study of the Aerodynamics and Aeroacoustics of a Flatback Airfoil Using Hybrid RANS-LES	2952
<i>C. Stone, M. Barone, M. Smith, E. Lynch</i>	
Wind Turbine Icing and De-Icing	2976
<i>G. Fortin, J. Perron</i>	
Investigation of Low Reynolds Number Airfoils for Fixed-Pitch Straight-Bladed VAWT	2999
<i>M. Islam, M. Amin, R. Carriéau, A. Fartaj</i>	
Determination of Electron Density in Filamentary Pulsed Unipolar Discharges	3008
<i>M. Brown, R. Forlines, B. Ganguly</i>	
Point-to-Plane Corona Discharge for High Speed Reacting Flow Visualization	3018
<i>D. Wisman, B. Ganguly</i>	
Validation of a Nonequilibrium Air Chemistry Model in MACH2 and Applications to Weakly-Ionized Hypersonic Flow	3026
<i>H. Lorzel, P. Mikellides</i>	
Nitric Oxide Formation During Ignition and Combustion of a Transient Arc Plasmatron	3042
<i>X. Rao, T. Lee, I. Matveev</i>	
Large-Eddy Simulation for Aerodynamic Noise From High-Lift Device	3054
<i>B. Rakhshani, A. Filippone</i>	
Over-the-Wing, Powered Lift, Engine–Airframe Integration Effects on Acoustic Shielding	3074
<i>R. Gaeta, W. Lee, A. Flick</i>	
A Far-Field Noise and Near-Field Unsteadiness of a Simplified High-Lift-Configuration Model (Flap-Edge)	3093
<i>Y. Yokokawa, T. Imamura, H. Ura, K. Yamamoto</i>	
Modeling of Acoustic Streaming for Micro-Air Vehicle Propulsion and Flow Control	3109
<i>M. Mankbadi, V. Golubev</i>	
Optimization of Rotorcraft Simultaneous Non-Interfering Noise Abatement Approach Procedures	3121
<i>H. Visser, M. Pavel, S. Tang</i>	
Aeroacoustic Studies of Underexpanded Pipe Jets	3133
<i>T. Jothi, K. Srinivasan</i>	
Supersonic Jet Noise from a Conical C-D Nozzle with Forward Flight Effects	3141
<i>D. Munday, N. Heeb, E. Gutmark, M. Burak, L. Eriksson</i>	
An Excess Broadband Noise Observed with Overexpanded Jets	3162
<i>K. Zaman, J. Bridges, C. Brown</i>	

LES Investigation of a Mach 1.3 Jet With and Without Plasma Actuators.....	3176
<i>J. Kim, D. Bodony, J. Freund</i>	
Heating Effects on the Structure of Noise Sources of High-Speed Jets	3189
<i>D. Bodony</i>	
Performance Metrics for Pulse Detonation Combustor Turbine Hybrid Systems	3194
<i>D. Hofer, A. Suresh, V. Tangirala</i>	
Numerical Study on Single-Stage Axial Turbine with Pulse Detonation Combustor.....	3206
<i>A. Nango, K. Inaba, T. Kojima</i>	
Research on Interaction Between an Intermittent Flow and a PDE Turbine	3222
<i>A. Tsukui, K. Matsumoto, J. Kasahara, T. Kojima</i>	
Experimental Investigation on a Two-Phase Pulse Detonation Rocket Engine With Solenoid Valves	3233
<i>Y. Wang, W. Fan, J. Li</i>	
Investigation on Noise Radiation Characteristics of Two-Phase Multi-Cycle Pulse Detonation Engine	3240
<i>L. Zheng, N. Li, C. Yan</i>	
Impact of Heat Release in Turbine Film Cooling	3248
<i>D. Evans, P. King, M. Polanka, J. Zelina, W. Anderson</i>	
Control of a Turbine Tip Leakage Vortex Using Casing Vortex Generators.....	3258
<i>J. Stephens, T. Corke, S. Morris</i>	
Tip Clearance Flow Control in a Linear Turbine Cascade Using Plasma Actuation.....	3276
<i>D. Van Ness, T. Corke, S. Morris</i>	
PIV Investigation of a Highly-Loaded LPT Blade Using a Curved Laser Sheet	3298
<i>C. Marks, R. Sondergaard, M. Wolff, J. Estevadeordal</i>	
Investigation of Losses on a Highly Loaded Low Pressure Turbine Blade with Unsteady Wakes	3317
<i>C. Nessler, C. Marks, R. Sondergaard, M. Wolff</i>	

VOLUME 6

Characteristic Length and Dynamic Time Scale Associated with Aircraft Pitching Motion	3330
<i>W. Phillips, R. Nieuwoehner</i>	
High Fidelity Aero Servo Elastic Analysis for Full Configurations in a Modular Computational Environment	3350
<i>E. Alyanak, G. Brooks</i>	
Stability and Flying Qualities of an Unmanned Airplane using Vortex Lattice Method	3372
<i>E. Cárdenas, P. Boschetti, A. Amerio</i>	
An Initial Study to Categorize Unmanned Aerial Vehicles for Flying Qualities Evaluation.....	3381
<i>M. Cotting</i>	
Vmcā Emulation of a Modified C-130H Using a C-130E.....	3393
<i>C. Hall</i>	
The 2009 Version of the Aeroprediction Code: The AP09.....	3399
<i>F. Moore, L. Moore</i>	
Effect of Spin Variation on Predicting the Dynamic Stability of Small-Caliber Ammunition	3417
<i>S. Silton, B. Howell</i>	
Gasodynamic Control System for INS Guided Bomb	3431
<i>R. Glebocki, M. Zugaj</i>	
Control Mechanism Strategies for Spin-Stabilized Projectiles	3444
<i>F. Fresconi, P. Plostins</i>	
Performance of a Micro-Optical Wall Shear Stress Sensor Based on Whispering Gallery Mode Resonators	3467
<i>T. Ioppolo, U. Ayaz, V. Otugen</i>	
Characterization of a MEMS-Based Floating Element Shear Stress Sensor.....	3473
<i>V. Chandrasekharan, J. Sells, D. Arnold, M. Sheplak</i>	
Wall Shear Stress Measurements Based on Thermal Wave.....	3484
<i>Z. Wang, R. Peterson</i>	
AeroMEMS Sensor with Integrated Pressure and Hot-Wire Sensor for High-Frequency Transition Detection	3497
<i>A. Berns, E. Obermeier, J. Leuckert, W. Nitsche, X. Wang</i>	
Development of a Transonic Wind Tunnel Test Bed for MEMS Flow Control Actuators and Sensors	3505
<i>J. Potts, I. Lunnon, W. Crowther, G. Johnson, M. Hucker, C. Warsop</i>	
Multi-Row Micro-Ramp Actuators for Shock Wave Boundary-Layer Interaction Control.....	3524
<i>M. Galbraith, P. Orkwis, J. Benek</i>	
An Aerodynamic Study of Bicycle Wheel Performance Using CFD	3554
<i>M. Godo, D. Corson, S. Legensky</i>	
Numerical Investigation of Repair Effects on the Aerodynamic Characteristics of a Circle Damaged Airfoil.....	3572
<i>F. Ajalli, M. Saeedi, M. Mani, B. Beheshti, F. Rasi</i>	

Flow Field Computations Over Conical, Disc and Flat Spiked Body at Mach 6.....	3585
<i>R. Mehta</i>	
Local Pressure Difference Over a NACA0018 Airfoil with Cavity Using Acoustic Forcing	3602
<i>W. F. J. Olsman, M. M. E. Van Osch, A. Hirschberg, R. R. Trieling, J. F. H. Willems, S. J. Hulshoff</i>	
Experimental Studies on Shock Wave Propagating Through Junction with Grooves.....	3610
<i>N. Gongora-Orozco, H. Zare-Behtash, K. Kontis</i>	
Effect of Deflector Shape on Acoustic Field of Launch Vehicle at Lift-Off.....	3618
<i>S. Tsutsumi, S. Kato, K. Fukuda, R. Takaki, K. Ui</i>	
Prediction of Unsteady Flow Fields and Trajectories of Tumbling Plates Using Reduced Order Modeling.....	3626
<i>R. Yapalparvi, D. Chandar, M. Damodaran</i>	
Effect of Reduced Frequency and Reynolds Number on Hysteresis Behavior of Flow Past an Oscillating Airfoil.....	3649
<i>D. Sharma, K. Poddar</i>	
PIV Measurements and Computational Study of a 5-Inch Ducted Fan for V/STOL UAV Applications	3660
<i>C. Camci, A. Akturk, A. Shavalikul</i>	
Flow Characteristics of Twin Impinging Jets.....	3677
<i>J. Barata, N. Sousa, A. Silva, P. Meireles</i>	
Experimental Study of the Collision Zone of a Boundary Layer with a Wall Jet.....	3689
<i>J. Barata, A. Silva, P. Santos, S. Ribeiro</i>	
CFD Capabilities Impacting AFSEO and a Perspective of Those that Will.....	3699
<i>B. Jolly Sr.</i>	
Overview of the Institute for High Performance Computing Applications in Air Armament (IHAAA).....	3706
<i>M. Lutton, B. Chesser</i>	
Kestrel: A Fixed Wing Virtual Aircraft Product of the CREATE Program.....	3722
<i>S. Morton, D. McDaniel, D. Sears, T. Tuckey, B. Tillman</i>	
Integration of USM3D Into the Store Separation Process: Current Status and Future Direction	3737
<i>G. Power, J. Gudenkauf, J. Masters, M. Aboulmouna, J. Calahan</i>	
Improvements to SUGGAR and DiRTlib for Overset Store Separation Simulations.....	3757
<i>R. Noack, D. Boger</i>	
Dynamic Mesh Handling in OpenFOAM	3780
<i>H. Jasak</i>	
Analysis of Flow Field Measurements Obtained in a Large Tow Tank Regarding the Decay of Wake Vortices in the Far-Field for Two- and Four-Vortex System.....	3790
<i>R. Konrath, D. Pallek, H. Mattner, C. Carmer</i>	
Interaction of Aircraft Wakes From Laterally Spaced Aircraft.....	3800
<i>F. Proctor</i>	
Evaluation of Fast-Time Wake Vortex Prediction Models.....	3811
<i>F. Proctor, D. Hamilton</i>	
Experimental Measurements of the Evolution of a Vortex Pair in a Nonstratified Fluid Part 1: Migration and Persistence	3821
<i>D. Delisi, G. Greene</i>	
Experimental Measurements of the Evolution of a Vortex Pair in a Nonstratified Fluid Part 2: Low Reynolds Number Wings and Vortex Wake Characterization	3835
<i>D. Delisi, G. Greene</i>	
Behaviors of Vortex Wake in Random Atmospheric Turbulence	3846
<i>Z. Zheng, Y. Xu</i>	
Importance of Surface Conditions for Spacecraft Charging	3854
<i>S. Lai</i>	
Simulation of Auroral Charging in the DMSP Environment.....	3866
<i>D. Cooke, A. Wheelock, V. Davis, M. Mandell</i>	
Radiation Dose Testing on Juno High Voltage Cables	3879
<i>N. Green, W. Kim, W. McAlpine</i>	
Aluminum Rich Al-CuO Nanocomposite Materials Prepared by Arrested Reactive Milling at Cryogenic and Room Temperature.....	3887
<i>C. Badiola, X. Zhu, M. Schoenitz, E. Dreizin</i>	
Size Resolved Measurements of the Reactivity of Metal Nanoparticles	3896
<i>L. Zhou, X. Ma, M. Zachariah</i>	
A Half-Century of Challenges and Learning: A Personal Memoir of My Time in the Solid Propellant Rocket Industry	3910
<i>H. McSpadden</i>	
Passive Shear Layer Regularization Experiments in Wind Tunnels and Feed-Forward Adaptive-Optic Correction	3917
<i>D. Wittich, D. Duffin, E. Jumper, A. Cain</i>	
Further Development of a High-Order Paraxial Beam Approximation for Aero-Optics.....	3927
<i>M. White</i>	

Experimental Study of Aero-Optical Distortions in a Free Shear Layer	3941
<i>S. Siegel, J. Seidel, T. McLaughlin</i>	
Computational Investigation of Aero-Optical Distortions in a Free Shear Layer	3949
<i>J. Seidel, S. Siegel, T. McLaughlin</i>	
Low-Dimensional Modeling for Spatially Developing Free Shear Layers	3960
<i>B. Qawasmeh, M. Wei, M. Barone, B. Van Bloemen Waanders</i>	
Multi-Objective Assessment of Blast Damage	3973
<i>T. Tsuga, R. Lohner, F. Togashi</i>	

VOLUME 7

Reliable Estimation of Shock Position in Shock-Capturing Compressible Hydrodynamics Codes	3986
<i>E. Nelson</i>	
A CFD Approach to Modeling Spacecraft Fuel Slosh	4000
<i>B. Marsell, S. Gangadharan, Y. Chatman, J. Sudermann</i>	
Benchmark CFD Study of Spiked Blunt Body Configurations	4008
<i>R. Roveda</i>	
A Continuous Lagrangian Sensitivity Equation Method for Incompressible Flow	4024
<i>L. Charlot, S. Etienne, D. Pelletier</i>	
Efficient Algorithms for Interface Motion and Wave Propagation: Tracking Moving Interfaces in Semiconductor Processing, InkJet Simulations, and Seismi	4055
<i>J. Sethian</i>	
Some New Advances in Level Set Methods with Applications to Multiphase Flows	4061
<i>F. Gibou, C. Min, Y. Ng</i>	
Using Level Sets as the Basis for a Scalable, Parallel Geometry Engine and Mesh Generation System (Invited)	4076
<i>W. Dawes, S. Harvey, W. Kellar</i>	
Detailed Numerical Simulations of Primary Atomization of Liquid Jets in Crossflow	4091
<i>M. Pai, H. Pitsch, O. Desjardins</i>	
Unstructured Grid Solution Approach for Eikonal Equation with Acoustics in Mind	4110
<i>P. Tucker, S. Karabasov</i>	
Eikonal Equation Based Front Propagation Technique and its Applications	4130
<i>Y. Wang</i>	
On the Effect of Tip Vortices in Low-Reynolds-Number Post-Stall Flow Control	4166
<i>K. Taira, T. Colonius</i>	
Separation Control Authority of Vortex Generating Jets in a Low-Pressure Turbine with Simulated Wakes	4179
<i>K. Gompertz, J. Pluim, J. Bons</i>	
Adaptive Flow Control of Low Reynolds Number Aerodynamics Using a Dielectric Barrier Discharge Actuator	4198
<i>Y. Cho, M. Fledderjohn, M. Holzel, B. Jayaraman, M. Santill, Dennis S. Bernstein, Wei Shyy</i>	
Unsteady Separation Control for Wind Turbine Applications at Full Scale Reynolds Number	4214
<i>C. Cerretelli, E. Gharabah, G. Toplack, A. Gupta, W. Wuerz</i>	
Laminar Flow Control: TsAGI Experience and Investigations	4227
<i>S. Chernyshev, A. Kiselev, A. Kuryachii</i>	
A Combined Experimental-Numerical Study of the Role of Wing Flexibility In Insect Flight	4240
<i>R. Mittal, L. Zheng, X. Wang, A. Khan, T. Hedrick</i>	
Acoustic Analogy for Oscillations Induced by Supersonic Flow over a Forward-Facing Nose Cavity	4250
<i>W. Engblom, D. Goldstein</i>	
On a Radial Wall Jet Formed by a Normally-Impinging Round Synthetic Jet	4266
<i>G. Krishnan, K. Mohseni</i>	
Simulate Hypersonic Nonequilibrium Flow Using Kinetic Models	4277
<i>J. Shang, S. Surzhikov, H. Yan</i>	
Approximate Solution of a Laminar Jet Discharged Into a Dead End Tube	4291
<i>J. Crane, Y. Neumeier, B. Zinn, P. Bhave</i>	
Vortex Formation of Plunging Flat Plates	4312
<i>J. Rausch, A. Altman</i>	
Experiments in Vortex Formation of Flapping Flat Plates	4327
<i>D. Stanley, A. Altman</i>	
Lift Enhancement in a Flapping Airfoil by an Attached Free Vortex and Sink	4342
<i>S. Shahjee, C. Davis, K. Mohseni</i>	
High-Fidelity Simulation of Transitional Flows Past a Plunging Airfoil	4356
<i>M. Visbal</i>	

Delay of Stall by Small Amplitude Airfoil Oscillations at Low Reynolds Numbers	4381
<i>D. Cleaver, Z. Wang, I. Gursul</i>	
A Vortex Array Model of the Unsteady Wake of a Pitching Airfoil.....	4395
<i>A. Naguib, M. Koochesfahani</i>	
NO PLIF Study of Hypersonic Transition over a Discrete Hemispherical Roughness Element.....	4408
<i>P. Danehy, S. Jones, B. Bathel, C. Ivey</i>	
Effect of Freestream Noise on Instability and Transition for the X-51A Lee Side	4425
<i>M. Borg, S. Schneider</i>	
Flow Structure and Pressure Fluctuations of Turbulent Boundary Layers with Sparse Roughness.....	4443
<i>N. Varano, R. Simpson</i>	
Fluid Dynamics, Surface Pressure Fluctuations of Dense Rough Surface Turbulent Boundary Layers.....	4457
<i>A. Hopkins, R. Simpson</i>	
Modifications of the Structure of Turbulent Flow by a Rough Surface.....	4472
<i>R. Mejia-Alvarez, Y. Wu, K. Christensen</i>	
Unification of Discontinuous Galerkin Methods for Advection and Diffusion.....	4492
<i>B. Van Leer, M. Lo</i>	
A Unifying Lifting Collocation Penalty Formulation for the Euler Equations on Mixed Grids	4504
<i>Z. Wang, H. Gao</i>	
Large Eddy Simulation of Compressible Turbulent Channel Flow with Spectral Difference method.....	4529
<i>C. Liang, S. Premasuthan, A. Jameson, Z. Wang</i>	
A Reconstruction Approach to High-Order Schemes Including Discontinuous Galerkin for Diffusion	4544
<i>H. Huynh</i>	
RANS Simulation Using High-Order Spectral Volume Method on Unstructured Tetrahedral Grids	4578
<i>T. Haga, M. Furudate, K. Sawada</i>	
Meander of a Fin Trailing Vortex Measured using Particle Image Velocimetry.....	4593
<i>S. Beresh, J. Henfling, R. Spillers</i>	
Unsteadiness of a Ground Vortex Flow	4608
<i>A. Silva, J. Barata, P. Santos, R. Nunes, D. Durão</i>	
Experimental Study Of Unsteady Effects In Shock Wave / Turbulent Boundary Layer Interaction	4619
<i>P. Polivanov, A. Sidorenko, A. Maslov</i>	
Effects of Exit Nozzle Diameter on Compressible Vortex Rings Flow Structure.....	4626
<i>R. Mariani, K. Konitis</i>	
The Advanced Biological Research System (ABRS):A Single Middeck Payload for Conducting BiologicalExperimentation on the International Space Statio	4641
<i>H. Levine, D. Cox, D. Reed, T. Mortenson, J. Shellack, H. Wells, T. Murdoch, M. Regan, S. Albino</i>	

VOLUME 8

Application of Advanced CFD Tools for High Reynolds Number Testing	4651
<i>S. Melber-Wilkending, G. Wichmann</i>	
Selected Modifications to the National Transonic Facility	4665
<i>O. Bissett, C. Hudson</i>	
The Development and Implementation of a Cryogenic Pressure Sensitive Paint System in the National Transonic Facility	4672
<i>A. Watkins, B. Leighty, W. Lipford, D. Oglesby, K. Goodman, W. Goad, L. Goad, E. Massey</i>	
Flight Reynolds Number Testing: The European Project FLIRET	4682
<i>D. Schimanski, J. Quest</i>	
Innovation in Japan's Skies!.....	4711
<i>K. Izumi</i>	
Covariance Upperbound Controllers for Networked Control Systems	4720
<i>S. Ko</i>	
Neural Network Models of Forces and Moments on a Model of LCAC	4730
<i>D. Hess, E. Ammeen, W. Faller, T. Fu</i>	
Identification of a Nonlinear Model Between Control and Structural Deflections of an F/A-18 Aircraft	4745
<i>N. Boely, R. Botez, G. Kouba</i>	
Adaptive Fuzzy-PID Controllers Based on Optimal Fuzzy Reasoning for Missile Terminal Guidance.....	4776
<i>L. Zhang</i>	
Human-Autonomous System Interaction Framework to Support Astronaut-Multi-Agent System Interactions	4783
<i>M. Lyell, A. Webb, J. Nanda, W. Chen</i>	
Application of Bounded Linear Stability Analysis Method for Metrics-Driven Adaptive Control	4800
<i>M. Bakhtiari-Nejad, N. Nguyen, K. Krishnakumar</i>	

step_SATdb and QuickSAT: An Ai-Based Satellite Design Automation Environment	4813
<i>A. Santangelo</i>	
Comprehensive Aircraft Preliminary Design Methodology Applied to the Design of MALE UAV	4824
<i>L. Iqbal, J. Sullivan</i>	
MDO-Based Concept Modelling and the Impact of Fuel Systems on Wing Design	4837
<i>S. Dean, J. Doherty, T. Wallace</i>	
Concept Study for a Mach 6 Transport Aircraft	4849
<i>J. Longo, R. Dittrich, D. Banutti, J. Klevanski, U. Atanassov, G. Carrier, Ph. Duveau, I. Salah El Din, R. Thepot, A. Loubeau, F. Coulouvrat, R. Jarlas, H. Rabia, D. Periga, J. Steelant M. Sippel</i>	
Design and Analysis of Separation Systems Based on an Optimization Approach	4865
<i>M. Tayefi, M. Ebrahimi</i>	
Simulation of Cellular Detonation Structures in Ethylene-Oxygen Mixtures	4875
<i>K. Gottiparthi, F. Genin, S. Srinivasan, S. Menon</i>	
Initial-value Problem for Perturbations of Idealized Detonations in Circular Pipes	4888
<i>I. Shalaev, A. Tumin</i>	
Simulation of Deflagration-to-Detonation Transition in Premixed Methane-Air in Large-Scale Channels with Obstacles	4905
<i>D. Kessler, V. Gamezo, E. Oran, R. Zipf</i>	
Deflagration-to-Detonation Transition in H₂-Air Mixtures: Effect of Blockage Ratio	4918
<i>V. Gamezo, T. Ogawa, E. Oran</i>	
Effects of Chemical Reaction Model on H₂/O₂ Detonation at High Pressures	4928
<i>S. Adachi, K. Hayashi, Y. Morii, N. Tsuboi, E. Yamada</i>	
Effects of Viscosity on the Multifront Structure of Gas Detonation Waves	4940
<i>A. Trotsyuk, M. Ivanov</i>	
Combustion and Heat Transfer at Meso-scale with Thermal Energy Recirculation	4951
<i>V. Vijayan, A. Gupta</i>	
Experimental Studies of New Flame Regimes and Dynamics of Non-Premixed Combustion in a Confined Channel	4967
<i>S. Won, B. Xu, Y. Ju</i>	
Simulation of an Electrostatically Driven MEMS Fuel Pump	4976
<i>B. Van Poppel, B. Spatafore, J. Daily, J. Nabity</i>	
Numerical Simulations of Viscous Flow in 3D Supersonic Bell Micronozzles	4985
<i>W. Louisos, D. Hitt</i>	
Numerical Simulations of a Micro Combustion Chamber	5002
<i>A. Minotti, C. Bruno, F. Cozzi</i>	
Design and Analysis of a Low Temperature Co-Fired Ceramic Micro-Combustor	5025
<i>M. McCrink, D. Plumlee</i>	
Computational Assessment of Gaseous Reacting Flows in Single Element Injector	5035
<i>E. Sozer, A. Vaidyanathan, C. Segal, W. Shyy</i>	
Investigation of Two Dimensional Thermal Loads in the Region Near the Injector Head of a High Pressure Subscale Combustion Chamber	5054
<i>D. Suslov, R. Arnold, O. Haidn</i>	
Decomposition and Ignition of HAN-Based Monopropellants by Electrolysis	5064
<i>H. Meng, P. Khare, G. Risha, R. Yetter, V. Yang</i>	
Numerical Bipropellant Thruster Simulation with Hydrazine and NTO Reduced Kinetic Reaction Model	5080
<i>K. Ohminami, H. Ogawa, K. Uesugi</i>	
Influence Parameters on Film Cooling Effectiveness in a High Pressure Subscale Combustion Chamber	5089
<i>R. Arnold, D. Suslov, O. Haidn</i>	
A Computational Study of the Ignition of Premixed Methane and Oxygen via a Hot Stream	5101
<i>M. Deans, C. Sung, S. Schneider</i>	
Flow Simulations Within Induced Magnetic and Electric Fields	5114
<i>R. McCormack</i>	
Computation of Segmented Arc-Heater Flows Considering Injection of Electrode Shield Gas	5124
<i>J. Lee, G. Jeong, J. Kim, K. Kim</i>	
Numerical Evaluation of Electric Field Observed in the Magnetospheric Plasma	5142
<i>T. Muranaka, H. Ueda, H. Usui, I. Shinohara</i>	
High-order Computations of MHD Applications using 5th order MLP with AUSMPW+	5151
<i>S. Han, J. Lee, K. Kim</i>	
Low Magnetic Reynolds Number Hypersonic MHD Flow Using High Order WENO Schemes	5163
<i>J. Lee, M. Huerta, G. Zha</i>	
Conservative Residual Distribution Method for Hypersonic Flows in Thermochemical Nonequilibrium	5180
<i>A. Lani, H. Deconinck</i>	
Development of Automatic Monitoring and Diagnostic System for Space Science Satellites	5193
<i>R. Takaki, H. Honda, M. Mizutani</i>	

Space Solar Power Satellite Alternatives and Architectures	5204
<i>S. Potter, M. Bayer, D. Davis, A. Born, D. McCormick, L. Dorazio, P. Patel</i>	
Surface Extra-Vehicular Activity Emergency Scenario Management: Tools, Procedures, and Geologically-Related Implications	5213
<i>L. Zea, R. Kumar, A. Diaz, C. K. Shepherd</i>	
Procelerate's VdotTM, Process Management Tool Review and Evaluation.....	5225
<i>R. Herdy, D. Yanez, J. Ray</i>	
A Nonlinear Dynamic Subscale Model for PRNS/VLES of Internal Combustor Flows	5248
<i>T. Shih, N. Liu</i>	
Fluidic Control of Reacting Flow Using Microjets in Planar and Axisymmetric Dump Combustors	5280
<i>K. Russell, H. Kanchi, K. Sengupta, F. Mashayek</i>	
CFAST: The Consolidated Fire and Smoke Transport Code for Structural Fires	5290
<i>A. Narayana-Swamy, D. Lilley</i>	

VOLUME 9

FDS: The Fire Dynamics Simulator Code for Structural Fires	5309
<i>S. Panchakarla, D. Lilley</i>	
FDS: Application of the Fire Dynamics Simulator Code to Two-Room Structural Fires with Smoke Detectors.....	5329
<i>S. Kotha, D. Lilley</i>	
CFAST: Application to a Two-Storey House with Parameter Effects on Smoke Detectors.....	5346
<i>R. Vadlamuri, D. Lilley</i>	
Inverse Heat Conduction in a Finite Slab with Measured Back Surface Temperature and Heat Flux	5361
<i>J. Zhou, Y. Zhang, J. Chen, Z. Feng</i>	
Examination of Coupled Continuum Fluid Dynamicsand Radiation in Hypersonic Simulations	5373
<i>A. Feldick, M. Modest, D. Levin, P. Gnoffo, C. Johnston</i>	
Falkner-Skan Flow Over a Wedge with Slip Boundary Conditions.....	5385
<i>M. Martin, I. Boyd</i>	
A Method for Quickly Determining Fin Efficiency	5395
<i>N. Hahn</i>	
Field Testing Controls to Mitigate Fatigue Loads in the Controls Advanced Research Turbine	5405
<i>A. Wright, L. Fingersh, K. Stol</i>	
A Comparison of Multi-Blade Coordinate Transformation and Direct Periodic Techniques for Wind Turbine Control Design	5420
<i>K. Stol, H. Moll, G. Bir, H. Namik</i>	
Adaptive Control of a Utility-Scale Wind Turbine Operating in Region 3	5432
<i>S. Frost, M. Balas, A. Wright</i>	
Scheduled Model Predictive Control of a Wind Turbine	5442
<i>A. Kumar, K. Stol</i>	
Disturbance Accommodating Control of Floating Offshore Wind Turbines.....	5460
<i>H. Namik, K. Stol</i>	
2-D Simulations of Single and Double DBD Plasma Actuators with Finite Electrode Thicknesses.....	5475
<i>A. Hoskinson, N. Hershkowitz</i>	
Comparisons of Force Measurement Methods for DBD Plasma Actuators in Quiescent Air	5488
<i>A. Hoskinson, N. Hershkowitz, D. Ashpis</i>	
Aerodynamic Flow Control Using Jet Vectoring Plasma Actuators	5499
<i>C. Ozturk, J. Jacob</i>	
Improving Thrust by Suppressing Charge Build-Up in Pulsed DBD Plasma Actuators	5518
<i>D. Opaitis, S. Zaidi, M. Shneider, R. Miles, A. Likhanskii</i>	
Electric Wind Produced by a Surface Dielectric Barrier Discharge Operating Over a Wide Range of Relative Humidity.....	5526
<i>N. Benard, N. Balcon, E. Moreau</i>	
Surface Microwave Discharge at High Pressures of Air	5539
<i>A. Aleksandrov, V. Shibkov, L. Shibkova</i>	
Toward High Q, Evanescent Coupled Microwave Controlled Combustion	5546
<i>E. Stockman, J. Michael, A. Fuller, S. Zaidi, R. Miles</i>	
Ignition of Thin Films of Liquid Hydrocarbons Under Conditions of a Surface Microwave Discharge	5556
<i>V. Shibkov, L. Shibkova, R. Konstantinovskij</i>	
Effect of Input Energy Level on Ignition Performance of MW Surface Discharge Spark Plug	5563
<i>V. Vinogradov, Y. Shikhman, I. Kossiy, S. Gritsinin, A. Davidov</i>	
Radiation and Absorbing Boundary Conditions for the Lattice Boltzmann Method	5573
<i>A. Najafiyazdi, L. Mongeau</i>	

Unsteady Flow Computations and Noise Predictions on Rod-Airfoil Using Lattice Boltzmann Method	5594
<i>R. Satti, P. Lew, Y. Li, R. Shock, S. Noeltig</i>	
Comparison of Optimized High-Order Finite-Difference Schemes for Computational Aeroacoustics	5609
<i>A. Rona, I. Spisso, S. Pirozzoli, M. Bernardini</i>	
Comparison of RANS Turbulence Models in Numerical Prediction of Chevron Nozzle Jet Flows	5625
<i>K. Kurbatskii</i>	
Large-Eddy Simulation of a Supersonic Jet and Its Near-Field Acoustic Properties - Methodology and Validation	5636
<i>J. Liu, K. Kailasanath, R. Ramamurti, D. Munday, E. Gutmark</i>	
Fuel Composition and Coking Analysis of Endothermically Heated Hydrocarbon Fuels for Use in a Pulsed Detonation Engine	5656
<i>C. Stevens, P. King</i>	
Performance Impact of Deflagration to Detonation Transition Enhancing Obstacles.....	5669
<i>D. Paxson, F. Schauer, D. Hopper</i>	
Turbine Efficiency for Unsteady Periodic Flows	5680
<i>A. Suresh, D. Hofer, V. Tangirala</i>	
Emissions in a Pulsed Detonation Engine	5693
<i>F. Schauer, R. Bradley, V. Katta, J. Hoke</i>	
Experimental Investigations of a Pulsed Detonation Combustor-Turbine Hybrid System	5705
<i>J. Deng, L. Zheng, C. Yan, L. Jlang, C. Xiong, N. Li</i>	
Optical Probe for Monitoring Blade Tip Clearance	5713
<i>A. Vakhtin, S. Chen, S. Massick</i>	
Durability and Lifetime Improvement in Thermal Barrier Coatings from the Superalloy Modified with Hf and/or Y.....	5722
<i>J. Liu, H. Choi, Y. Sohn, K. Murphy</i>	
Optimization of Wind Tunnel Walls to Simulate Periodic Boundary Conditions	5730
<i>D. Rogers, S. Gorrell, J. Bons, D. Snyder</i>	
Design Studies of Turbine Blade Film Cooling With Unburned Fuel in Cross-Stream Flow	5745
<i>B. Sekar, H. Thornburg, J. Zelina, W. Anderson, M. D. Polanka, C. X. Lin, R. J. Holder, A. M. Briones, S. D. Stouffer</i>	
Effect of Casing Recess and Tip Clearance on the Efficiency of High Pressure Turbine Stage with Contoured Endwall NGV	5762
<i>S. Ahmed, J. Masud</i>	
Launching Micro-Satellites Using a Commercial GEO Satellite RideShare Concept.....	5770
<i>Q. Lam, P. Kalmanson, M. Do, D. Junker, M. Seifert</i>	
NASA Crew Exploration Vehicle and Launch Abort Tower Aerodynamic Separation Characteristics.....	5784
<i>J. Martin, T. Yechout</i>	
Aeroelastic Analysis and Optimization of FalconLAUNCH Sounding Rocket Fins.....	5794
<i>J. Simmons, A. Deleon, J. Black, E. Swenson, L. Sauter</i>	
Attitude Guidance for Spinning Vehicles with Independent Pitch and Yaw Control	5810
<i>M. Creagh, D. Mee</i>	
Entry Heat Shield Optimization for Mars Return.....	5826
<i>J. Johnson, M. Lewis, R. Starkey</i>	
Entry, Descent, and Landing With Propulsive Deceleration	5843
<i>B. Palaszewski</i>	
Smart Divert: A New Entry, Descent, and Landing Architecture	5854
<i>M. Grant, B. Steinfeldt, R. Braun, G. Barton</i>	
Planar Laser-Induced Fluorescence of the OH Radical using a Tunable MHz-Rate UV Source	5867
<i>J. Miller, M. Slipchenko, T. Meyer, N. Jiang, W. Lempert, J. Gord</i>	
CARS Temperature Measurements in a Combustion-Heated Supersonic Jet.....	5875
<i>S. Tedder, P. Danehy, G. Magnotti, A. Cutler</i>	
Radar REMPI Detection of NO₂ by NO Photo-Fragments	5887
<i>Z. Zhang, S. Zaidi, C. Brennan, A. Dogariu, M. Shneider, R. Miles</i>	
Vibrational and Pure Rotational Electronic-Resonance-Enhanced (ERE) Coherent Anti-Stokes Raman Scattering (CARS) Spectroscopy of Nitric Oxide	5893
<i>N. Chai, A. Satija, S. Naik, R. Lucht, N. Laurendeau, S. Roy, J. Gord</i>	
Single-Pulse Femtosecond Coherent Anti-Stokes Raman Scattering (CARS) Spectroscopy for Temperature Measurements at Data Rates of 1 kHz	5913
<i>S. Roy, D. Richardson, R. Lucht, J. Gord</i>	
Multiple-Point Mass Flux Measurement System Using Rayleigh Scattering	5929
<i>A. Mielke, K. Elam, Jacobs Sverdrup, M. Clem</i>	
Active Control of Leading Edge Separation Within the German Flow Control Network.....	5945
<i>P. Scholz, C. Kähler, R. Radespiel, J. Wild, G. Wichmann</i>	
Large-Scale Separation Flow Control Experiments Within the German Flow Control Network.....	5954
<i>J. Wild, G. Wichmann, F. Haucke, I. Peltzer</i>	

Airfoil Flow Experiment on the Duty Cycle of DBD Plasma Actuator	5964
<i>K. Asada, Y. Ninomiya, K. Fujii, A. Oyama</i>	

VOLUME 10

Experimental and Numerical Investigation of a Circulation Control Airfoil.....	5978
<i>K. Pfingsten, R. Radespiel</i>	
On Limitations of Active Stall Control Over a High-Lift Airfoil Using Synthetic Jet Technology	6003
<i>Z. Han, W. Song, Z. Qiao</i>	
Analytical, Computational, and Experimental Investigations of Equivalence Between Pitch and Plunge Motions for Airfoils at Low Reynolds Numbers	6015
<i>G. McGowan, A. Gopalarathnam, M. Ol, J. Edwards</i>	
Fluid Dynamics of Pitching and Plunging Airfoils of Reynolds Number between 1×10^4 and 6×10^4.....	6032
<i>C. Kang, Y. Baik, L. Bernal, M. Ol, W. Shyy</i>	
Characteristics of Pitching and Plunging Airfoils Under Dynamic-Stall Conditions.....	6052
<i>D. Rival, C. Tropea</i>	
Numerical Investigation of Boundary Effects on Flapping Wing Study	6063
<i>Y. Lian</i>	
Leading-Edge Radius Effects on 50-deg Delta Wing Flow	6080
<i>N. Verhaagen, M. Elsayed</i>	
Flow Over Delta Wing with Low Dorsal Fin-PIV Study	6094
<i>X. Meng, Z. Qiao, C. Gao, S. Luo, F. Liu</i>	
An Accurate Unstructured Simulation of a Wingtip Vortex.....	6108
<i>S. Ahmad, W. Brewer, P. Cinnella</i>	
Aerodynamics of Free-to-Roll Low Aspect Ratio Wings	6122
<i>N. Gresham, Z. Wang, I. Gursul</i>	
Influence of Aspect Ratio on End Wall Flows of Surface Mounted Obstacles.....	6142
<i>B. Recktenwald, A. Ahmed, M. Khan</i>	
Analysis of Unsteady Bay Shear Layer Effects on Store Separation Characteristics.....	6149
<i>S. Arunajatesan, C. Chartrand, R. Birkbeck</i>	
Store Trajectory Response to Unsteady Weapons Bay Flowfields	6160
<i>M. Davis, P. Yagle, B. Smith, K. Chankaya, R. Johnson</i>	
Prediction of Store Trajectory Response to Unsteady Aerodynamic Loads.....	6194
<i>C. Nelson, A. Cain</i>	
A System for Simulation of Store Separation Including Unsteady Effects	6214
<i>K. Roughen, X. Wang, O. Bendiksen, M. Baker</i>	
Trajectory Variation due to an Unsteady Flow-Field	6237
<i>W. Westmoreland</i>	
Numerical Investigation of 3-D Open Cavity With and Without Cover Plates.....	6250
<i>S. Syed, K. Hoffmann</i>	
Authoritative Observational Requirements for the Next Generation Air Transportation System	6270
<i>J. Murray, D. Helms, C. Miner</i>	
The Prediction and Occurrence of Aircraft Lightning Encounters at Amsterdam-Schiphol Airport	6275
<i>W. Gough, J. Hemink, S. Niemeijer</i>	
Simulation of the Santa Ana Winds (Vientos de Satan)	6294
<i>N. Ahmad, D. Bacon, T. Dunn, A. Sarma</i>	
An Intercomparison of Two Mathematical Models for Meso- and Micro-scale Atmospheric Dynamics	6312
<i>N. Ahmad</i>	
A Low-Order Contrail Model for Use with Global-Scale Climate Models.....	6327
<i>A. Naiman, S. Lele, J. Wilkerson, M. Jacobson</i>	
Addition of Ultraviolet Radiation to the AEDC 1559 Chamber	6338
<i>J. Prebola, C. Menako, D. Crews, D. Crider</i>	
Combined Space Environment Solar Cell Test Capability	6346
<i>D. Crider, D. Crews, J. Prebola</i>	
Development of Electron-emitting Film for Spacecraft Charging Mitigation: Observation, Endurance and Simulations	6355
<i>M. Iwata, T. Sumida, H. Igawa, Y. Fujiwara, T. Okumura, A. Khan, K. Toyoda, M. Cho, S. Hatta, T. Sato, T. Fujita</i>	
Measurement of Charging and Discharging of High Resistivity Spacecraft Materials by Electron Beams	6369
<i>R. Hoffmann, J. Hodges, J. Hayes, J. Dennison</i>	
Engineering Tool for Temperature, Electric Field and Dose Rate Dependence of Low Conductivity Spacecraft Materials.....	6377
<i>J. Dennison, J. Brunson, S. Hart, J. Gillespie, J. Dekany, C. Sim, D. Arnfield, A. Sim</i>	

Study of High Resolution Incompressible Flow Simulation Based on Cartesian Mesh	6392
<i>S. Takahashi, T. Ishida, K. Nakahashi, H. Kobayashi, K. Okabe, T. Soga, Y. Shimomura, A. Musa</i>	
Performance of Overflow on Multi-Core Processors	6405
<i>T. Hauser, R. Lebeau</i>	
Rapid Aerodynamic Performance Prediction on a Cluster of Graphics Processing Units	6417
<i>E. Phillips, Y. Zhang, R. Davis, J. Owens</i>	
Re-Engineering a DNS Code for High-Performance Computation of Turbulent Flows.....	6428
<i>Y. Yao, Z. Shang, J. Castagna</i>	
NASA Project in ME Senior Capstone Design Class: Experience and Pedagogical Issues	6438
<i>V. Naoumov, N. Al-Masoud</i>	
Senior Design Concepts for a Lunar Exploration Transportation System (LETS) for the NASA Marshall Space Flight Center	6446
<i>M. Benfield, M. Turner</i>	
Introducing Senior Design Students to the Real World	6453
<i>C. Hall</i>	
ABET Accreditation: Realization in Thermo/Fluid Courses	6459
<i>W. Mokhtar, M. Carroll</i>	
Flight Testing on Cirrus Aircraft	6471
<i>T. Liu, M. Mandziuk, S. Yurk, M. Grashik</i>	
Flow Characteristics of Active Control Around a 3D Turret.....	6490
<i>R. Wallace, M. Andino, M. Glauser, C. Camphouse, R. Schmit, J. H. Myatt</i>	
Numerical Simulations Investigating Control of Flow Over a Turret	6497
<i>P. Morgan, M. Visbal</i>	
A Parametric Study of Active Control of Hydrodynamic Forces over a Cylinder using Fluidic Actuators.....	6515
<i>I. Akhtar</i>	
Flow Structures by Synthetic Jets Over a Backward Facing Step in Low Reynolds Number	6524
<i>S. Yamada, K. Okamoto, T. Nitta, M. Motosuke, S. Honnami</i>	
Low Amplitude Excitation of Moderately Swirling Jets at High Reynolds Numbers	6529
<i>K. Oberleithner, C. Paschereit</i>	
Effect of Pre-Strain and Excess Length on Unsteady Fluid-Structure Interactions of Membrane Airfoils	6541
<i>P. Rojratsirikul, Z. Wang, I. Gursul</i>	
Implicit LES Simulations of a Low Reynolds Number Flexible Membrane Wing Airfoil.....	6561
<i>R. Gordnier, P. Attar</i>	
Aero-Elastic Simulation of DLR's F6 Transport Aircraft Configuration and Comparison to Experimental Data	6584
<i>S. Keye, R. Rudnik</i>	
Solution Based Mesh Adaptation Applied to Fluid Structure Interaction Computations	6592
<i>J. Sterenborg, A. Van Zuijlen, H. Bijl</i>	
Aurelia Aurita's Flight: A Finite Element Model of a Jellyfish Self Propulsion	6600
<i>S. Etienne, A. Garon, D. Pelletier, C. Cameron</i>	
Sensitivity Analysis-Based Reduced-Order Models for Flow Past an Elliptic Cylinder	6614
<i>I. Akhtar, A. Hay, J. Borggaard, T. Iliescu</i>	

VOLUME 11

A Direct Numerical Simulation of Transition and Turbulence in a Turbine Stage.....	6626
<i>M. Rai</i>	
DNS Study of Transient Disturbance Growth and Bypass Transition due to Realistic Roughness	6664
<i>K. Stephani, D. Goldstein</i>	
Gas Kinetic Scheme for DNS of Decaying Compressible Turbulence.....	6679
<i>W. Liao, Y. Peng, L. Luo</i>	
A Comparative Study of the Lattice Boltzmann and Pseudo-Spectral Methods for Decaying Homogeneous Isotropic Turbulence.....	6693
<i>Y. Peng, W. Liao, L. Luo, L. Wang</i>	
Effect of Finite-rate Chemical Reactions on Turbulence in Hypersonic Turbulence Boundary Layers	6703
<i>L. Duan, M. Martin</i>	
Direct Numerical Simulation of Shockwave and Turbulent Boundary Layer Interactions	6718
<i>S. Priebe, P. Martin</i>	
In-Flight Receptivity Experiments on a 30-degree Swept-Wing Using Micron-sized Discrete Roughness Elements.....	6735
<i>A. Carpenter, W. Saric, H. Reed</i>	
The Effect of Impingement on Transitional Behavior in Underexpanded Jets	6767
<i>J. Inman, P. Danehy, R. Nowak, D. Alderfer</i>	

The Classification and Composition of Fine Scale Eddies in a Turbulent Jet	6786
<i>O. Buxton, B. Ganapathisubramani</i>	
The Effect of Vibrational Non-Equilibrium on the Decay of Grid Generated Turbulence	6797
<i>T. Fuller, A. Hsu, R. Bowersox, S. North</i>	
Characteristics of the Lamb Vector in the Outer Region of a Turbulent Boundary Layer	6808
<i>B. Ganapathisubramani</i>	
A Comparison of Various Meshless Schemes Within a Unified Algorithm	6818
<i>A. Katz, A. Jameson</i>	
Comparison of Node-Centered and Cell-Centered Unstructured Finite-Volume Discretizations Part I: Viscous Fluxes	6832
<i>B. Diskin, J. Thomas, E. Nielsen, J. White, H. Nishikawa</i>	
Coupled and Semi-Coupled Finite Element Algorithms for the K-Epsilon Model of Turbulence	6852
<i>F. Navah, S. Etienne, D. Pelletier</i>	
Multi-Dimensional Inviscid Flux Reconstruction for Simulation of Hypersonic Heating on Tetrahedral Grids	6871
<i>P. Gnoffo</i>	
A Finite Volume Method of Pressure-Based Coupled Solver for Incompressible/Compressible Flows	6889
<i>Z. Chen, S. Marella, A. Przekwas</i>	
Progress in High-Order Discontinuous Galerkin Methods for Aerospace Applications	6907
<i>D. Mavriplis, C. Nastase, L. Wang, K. Shahbazi, N. Burgess</i>	
High-Order Accurate Reconstruction-Based Unstructured Mesh Finite-Volume Schemes: Status and Challenges	6928
<i>C. Ollivier-Gooch</i>	
Development of a Discontinuous Galerkin Method for Computational Fluid Dynamics	6947
<i>H. Luo, L. Luo, K. Xu</i>	
Static Aeroelasticity Analysis of Wind Tunnel Model Using Discontinuous Galerkin CFD Solver	6970
<i>K. Yasue, K. Sawada</i>	
A Parameter-Free Generalized Moment Limiter for High-Order Methods on Unstructured Grids	6979
<i>M. Yang, Z. Wang</i>	
Scalable Parallel Newton-Krylov Solvers for Discontinuous Galerkin Discretizations	7001
<i>P. Persson</i>	
Feedback Control of Boundary Layer Bypass Transition: Experimental and Numerical Progress	7013
<i>F. Lundell, A. Monokrousos, L. Brandt</i>	
Long-Time Observation of Near-Critical Spinodal Decomposition of Colloid-Polymer Mixtures in Microgravity	7026
<i>P. Lu, D. Weitz, G. Chamitoff, L. Chiao, E. Fincke, M. Foale, S. Magnus, W. McArthur, D. Tani, P. Whitson, J. Williams, C. A. Frey, B. J. Au, W. V. Meyer, R. J. Sicker</i>	
The Capillary Flow Experiments Aboard ISS	7041
<i>M. Weislogel, R. Jenson, N. Tavan, C. Bunnell</i>	
More Handheld Fluid Interface Experiments for the International Space Station (CFE-2)	7063
<i>M. Weislogel, Y. Chen, S. Collicott, C. Bunnell</i>	
Results from the International Space Station: Coarsening in Solid-Liquid Mixtures	7073
<i>D. Kammer, A. Genau, P. Voorhees, W. Duval, R. Howersatt, J. Hickman, T. Lorik, D. G. Hall, C. A. Frey</i>	
Preliminary Findings from the SHERE ISS Experiment	7078
<i>N. Hall, G. McKinley, P. Erni, J. Soulages, K. Magee</i>	
Investigation of Seal-to-Floor Effects on Semi-Span Transonic Models	7091
<i>M. Sleppy, E. Engel, K. Watson, D. Atler</i>	
FJ44 Turbofan Engine Test at NASA Glenn Research Center's Aero-Acoustic Propulsion Laboratory	7109
<i>J. Lauer, J. McAllister, R. Loew, D. Sutliff, T. Hartley</i>	
Validation of the St. Louis University Wind Tunnel for Use by The Boeing Company	7123
<i>M. Benne, R. Dowgillio, R. Hilker, M. Ferman, F. McVey</i>	
An Airbag Landing Dynamics Experiment Using the Modern Design of Experiments	7136
<i>R. Deloach, K. Lyle</i>	
A High-Speed Full-Scale Wind Tunnel Test of the XP-51B in the Ames 16ft Wind Tunnel	7170
<i>N. Ulbrich</i>	
The Advanced Noise Control Fan Baseline Measurements	7183
<i>J. McAllister, R. Loew, J. Lauer, D. Sutliff</i>	
Development of a Visual Analytics Tool Suite to Support Strategic Decision Making	7205
<i>D. Soban, J. Salmon</i>	
Automation of Design and Prototyping of Micro Aerial Vehicle	7218
<i>D. Lundström, K. Amadori, P. Krus</i>	
Research on Pulse Detonation Combustion Systems: A Status Report	7232
<i>K. Kailasanath</i>	
The Dynamics of Unsteady Detonation in Ozone	7253
<i>T. Aslam, J. Powers</i>	

Sensitivity Analysis of Rotating Detonation Engine with a Detailed Reaction Model	7263
<i>A. Hayashi, Y. Kimura, T. Yamada, E. Yamada, J. Kindracki, E. Dziedinska, P. Wolanski</i>	
A Three-Dimensional Numerical Study of Rotational Detonation in an Annular Chamber	7279
<i>T. Yi, C. Turangan, J. Lou, P. Wolanski, J. Kindracki</i>	

VOLUME 12

Numerical Investigation of Thermally Choked Ram Accelerator in Sub-Detonative Regime	7287
<i>T. Bengherbia, P. Bauer</i>	
Simplified Model for Single Aluminum Particle Combustion	7301
<i>H. Yang, J. Lee, K. Kim</i>	
Aluminum Particle Ignition in Mixed Environments	7310
<i>S. Mohan, E. Dreitzin</i>	
The Presence of Gas Phase Species in Micro- and Nano-Aluminum Combustion	7323
<i>P. Lynch, G. Fiore, N. Glumac, H. Krier</i>	
T-Jump/Time-of-Flight Mass Spectrometry for Time Resolved Analysis of Fast Condensed Stated Reactions	7330
<i>L. Zhou, N. Piekiel, S. Chowdhury, M. Zachariah</i>	
The Emissivity of Micro- and Nano- Particles in Non-Reacting Environments	7340
<i>P. Lynch, N. Glumac, H. Krier</i>	
Flame Propagation of Nanoaluminum-Water Mixtures	7347
<i>D. Sundaram, P. Puri, Y. Huang, G. Risha, R. Yetter, V. Yang</i>	
Strain Characteristics Near the Flame Attachment Point in a Swirling Flow	7355
<i>Q. Zhang, S. Shanbhogue, T. Lieuwen</i>	
Experimental and Computational Study of Non-Reacting Vortex Breakdown in a Swirl-Stabilized Combustor	7366
<i>C. Umeh, Z. Rusak, E. Gutmark, R. Villalva</i>	
Investigation of a Gas Turbine Model Combustor by Means of High-Speed Laser Imaging	7378
<i>I. Boxx, R. Blumenthal, M. Stöhr, W. Meier</i>	
Large Eddy Simulation of the Turbulent Flowfield in a Swirl Stabilized Annular Combustor	7390
<i>J. Kim, H. Sung, D. Min, V. Yang</i>	
Characterisation of Large Coherent Structures in a Swirl Burner under Combustion Conditions	7403
<i>A. Valera-Medina, N. Syred, A. Griffiths</i>	
Numerical Study of a Non-Reacting Turbulent Flow in a Gas-turbine Model Combustor	7422
<i>A. Widenhorn, B. Noll, M. Aigner</i>	
Effects of a Surface Dielectric Barrier Discharge on Transonic Flows Around an Airfoil	7439
<i>S. Pavón, P. Ott, P. Leyland, J. Dorier, C. Hollenstein</i>	
An Investigation on the Application of DBD Plasma Actuators as Pressure Sensors	7464
<i>B. Chartier, B. Cazzolato, M. Arjomandi</i>	
Some Results of Dielectric Barrier Discharge Simulations Using the PIC Code MAGIC	7471
<i>M. Huerta, L. Ludeking</i>	
Vibrational Temperatures and Relative Concentrations of $N_2(C^3\pi_u)$ and $N_2+(B^2)\Sigma^+_u$ for an Asymmetric Surface Mode Dielectric Barrier Discharge	7485
<i>S. Stanfield, J. Menart, C. Dejoseph</i>	
A Near Term, High Confidence Heavy Lift Launch Vehicle	7501
<i>W. Rothschild, T. Talay</i>	
Conceptual Design of Crew Lander for Exploration of the Moon, Ganymede, and Callisto	7513
<i>M. Benton</i>	
Design of Operationally Responsive Launch Sites	7529
<i>G. Finger, B. Gulliver</i>	
Co-Opetition: The Emerging Trend In Global Space Exploration Strategy	7541
<i>V. Sundararajan</i>	
Recent Advances in Scale-Up Development of Molten Regolith Electrolysis for Oxygen Production in Support of a Lunar Base	7549
<i>L. Sibille, D. Sadoway, A. Sirk, P. Tripathy</i>	
Solar Thermal Power System for Oxygen Production from Lunar Regolith	7559
<i>T. Nakamura, A. Van Pelt, B. Smith</i>	
Demonstrating Lunar Oxygen Production with the Carbothermal Regolith Reduction Process	7567
<i>R. Gustafson, B. White, M. Fidle</i>	
A Combined Analytical-Numerical Model for Two-Phase Flow Through a Sudden Area Change in Microchannels	7576
<i>A. Mehdizadeh, S. Sherif, W. Lear</i>	
Modeling Diesel Spray Flame Lift-Off Using Detailed Chemistry and a New Primary Breakup Model	7594
<i>S. Som, S. Aggarwal</i>	

Electrostatic Atomization and Combustion of Electrically Insulating Liquids	7608
<i>J. Shrimpton, F. Mashayek</i>	
Large Eddy Simulation of Spray Injection for Direct Injection Gasoline Engine	7644
<i>K. Tsukamoto, Y. Hirayama, N. Oshima, A. Gupta</i>	
Implicit Implementation of Material Response and Moving Meshes for Hypersonic Re-entry Ablation	7664
<i>A. Martin, I. Boyd</i>	
Numerical Simulation of Radiative Heat Transfer	7680
<i>B. Ramamoorthy, R. Koomullil, G. Cheng</i>	
Generalized Gas Dynamic Equations	7693
<i>K. Xu, Z. Guo</i>	
Study the Effect of Velocity Inlets Location on Thermal and Flow Pattern Inside an Empty Greenhouse	7708
<i>M. Ibrahim, O. Abdellaifi, E. Khalil</i>	
Experimental Studies of the Aerothermal Characteristics of the Project Orion CEV Heat Shield in High Speed Transitional and Turbulent Flows	7724
<i>T. Wadhams, A. Cassady, M. Maclean, M. Holden</i>	
Numerical Simulation of Film Cooling in Reactive Flow over a Surface with Shaped Coolant Hole	7735
<i>C. Lin, R. Holder, H. Thornburg, B. Sekar, J. Zelina</i>	
Active Cooling of Turbine Blades using Horse-Shoe Plasma Actuator	7751
<i>C. Wang, S. Roy</i>	
CFD Predictions of the Frequency Dependence of Pulsed Film Cooling Heat Flux on a Turbine Blade Leading Edge	7766
<i>J. Rutledge, P. King, R. Rivir</i>	
Computation of Convective Heat Transfer from Micromachined Resonators	7787
<i>M. Martin, B. Houston</i>	
Investigation of Stability Issues for an Adaptive Trailing Edge System	7794
<i>M. Gaunaa, L. Bergami, M. Hansen</i>	
Fluidic Load Control for Wind Turbine Blades	7811
<i>H. De Vries, C. Boeije, I. Cleine, E. Van Emden, G. Zwart, H. Stobbe</i>	
A Comparison of Smart Rotor Control Approaches Using Trailing Edge Flaps and Individual Pitch Control	7819
<i>M. Lackner, G. Van Kuik</i>	
Combined Feed-forward/Feedback Control of Wind Turbines to Reduce Blade Flap Bending Moments	7838
<i>J. Laks, L. Pao, A. Wright</i>	
Stability and Heating Rate of Air and Ethylene-Air Plasmas Sustained by Repetitive Nanosecond Pulses	7854
<i>I. Choi, M. Uddi, N. Jiang, I. Adamovich, W. Lempert</i>	
Lifted Flame Speed Enhancement by Plasma Excitation of Oxygen	7878
<i>T. Ombrello, S. Won, Y. Ju, S. Williams</i>	
Surface Microwave Discharge as Means of Ignition of Hydrocarbons in Air Streams	7898
<i>A. Aleksandrov, V. Shibkov, L. Shibkova</i>	
Jet Regime of the Afterspark Channel Decay	7904
<i>M. Shneider, S. Leonov, Y. Isaenkov, S. Nothnagel, S. Gimelshein</i>	
Analysis of Energetic Efficiency and Kinetics of Intermediates in the Problem of Plasma Assisted Ignition	7912
<i>N. Aleksandrov, S. Kindysheva, I. Kosarev, S. Starikovskaya, A. Starikovskii</i>	
Electron-Beams for Plasma Impact on Gas Flammable Mixtures	7924
<i>V. Bychkov, D. Bychkov, S. Denisiuk, V. Gudovich, I. Kochetov</i>	
Acoustic Noise and Flow Separation Control by Plasma Actuator	7937
<i>A. Nikipelov, M. Nudnova, D. Roupassov, A. Starikovskii</i>	

VOLUME 13

Sliding Discharge Control for Aircraft	7965
<i>A. Saveliev, V. Sechenov, V. Golub, E. Son</i>	
Aerodynamic Control of High Performance Aircraft Using Pulsed Plasma Actuators	7974
<i>T. Matsuno, H. Kawazoe, R. Nelson</i>	
Unmanned Aerial Vehicle (UAV) with Plasma Actuators for Separation Control	7985
<i>S. Grundmann, M. Frey, C. Tropea</i>	
Modeling of Plasma Flow Control Over a High-Speed Delta Wing	7992
<i>A. Fedorov, V. Soudakov</i>	
Cavity Tone Suppression Using a Rod in Cross Flow: Investigation of Shear Layer Stability Mechanism	8003
<i>S. Sarpotdar, P. Panickar, G. Raman</i>	
Computational Study of Cavity Flowfield at Transonic Speeds	8035
<i>B. Khanal, K. Knowles, A. Saddington</i>	

Performance Results for the Optical Turbulence Reduction Cavity	8053
<i>R. Schmit, C. McGaha, J. Tekell, J. Grove, M. Stanek</i>	
Aeroacoustic Studies on Chamfered Resonance Tubes	8066
<i>S. Narayanan, K. Srinivasan, T. Sundararajan</i>	
A Design-Oriented Semi-Analytical Emissions Prediction Method for Gas Turbine Combustors	8077
<i>R. Rezvani, R. Denny, D. Mavris</i>	
Effects of System Temperature on the Performance of a Low-Temperature Solid Oxide Fuel Cell	8087
<i>Y. Ji, S. Maroo, J. Chung</i>	
Various Aspects of the Bayesian Framework for Calibration of Gas Turbine Simulator	8105
<i>P. Tagade, K. Sudhakar</i>	
Modeling, Dynamic Simulation, and Controller Design for an Air-Breathing Combustion System	8119
<i>P. Chandra Kumar, N. Gupta, N. Ananthkrishnan, V. Renganathan, I. Park, H. Yoon</i>	
Improvements in Modeling 90-degree Bleed Holes for Supersonic Inlets	8152
<i>J. Slater</i>	
Interactive Parabolized Navier-Stokes Solver for High Speed Forebody and Inlet Flows	8167
<i>T. Benson, M. Liou, W. Jones, C. Trefny</i>	
Numerical Investigation of Geometric Effects on Total Pressure Recovery of S-Ducts	8178
<i>K. Looper, P. King</i>	
Preliminary Design of a Tip-to-Tail Model of a Ram-Scram Jet Engine	8194
<i>F. Ferguson, M. Dhanasar, I. Blankson</i>	
Hypersonic Shock-Induced Combustion Propulsion	8208
<i>C. Knowlen, A. Higgins</i>	
A Comparison of Numerical Predictions of Supersonic Combustion of Hydrogen Using Different Chemistry Models in a Model Combustor	8218
<i>K. Kumaran, V. Babu</i>	
ATR Performance Improvement Based on Optimization Technique on Components Matching	8227
<i>H. Pan, P. Zhou</i>	
Calculations of Turbulent Flow Around Airfoils With Attached Flexible Fin Using an Immersed Boundary Method	8235
<i>S. Pantula, M. Lu, W. Liou</i>	
High Speed Videogrammetry of Flexible Wings in Flapping Flight	8250
<i>N. Lunsford, J. Jacob</i>	
Hybrid Driver Concept for Powering the Ornithopters	8264
<i>M. Demetgul, S. Korla, I. Tansel, W. Pino</i>	
Computations of Flapping Flow Propulsion for UUV Design	8273
<i>R. Ramamurti, B. Ratna, J. Palmisano, W. Sandberg, J. Geder</i>	
Numerical Investigation of Angle of Attack Profile on Propulsion Performance of Oscillating Foil	8286
<i>Q. Xiao, W. Liao</i>	
Computation of a Rigid Airfoil in Plunging Motion with a Flexible Trailing Beam	8305
<i>A. Lai, F. Liu</i>	
A Multibody Model of an Ornithopter	8321
<i>J. Grauer, J. Hubbard</i>	
Program for the Estimation of Spacecraft Aerodynamic Properties	8332
<i>J. Fuller, R. Tolson</i>	
Investigation of Aerodynamic Characteristics of the Tilted Toroidal Ballute System	8368
<i>H. Otsu, W. Enya, G. Ichikawa, T. Irikado, T. Abe</i>	
The Influence of Shock Layer Instability on Surface Heat Transfer in Hypervelocity Flows and its Relevance in Planetary Entry Vehicle Design	8377
<i>B. Kirk</i>	
Optimization of Anchor Point Selection for the Orion Crew Module Aerothermodynamic Database	8388
<i>P. Rodi, B. Jones</i>	
Inlet Stagnation Pressure Loss Estimate for a Simplified Thrust Model	8401
<i>D. Bridges</i>	
Accelerating the Numerical Generation of Aerodynamic Models for Flight Simulation	8414
<i>M. Ghoreyshi, K. Badcock, M. Woodgate</i>	
Wind Shear Energy Extraction using Dynamic Soaring Techniques	8430
<i>N. Akhtar, J. Whidborne, A. Cooke</i>	
Investigation into the Time Varying Mass Effect on Airship Dynamics Response	8445
<i>J. Waishak, A. Dogan, Y. Bestaoui</i>	
Analytical Methods for Determination of Heat Transfer Fields from Temperature Sensitive Paint Measurements in Hypersonic Tunnels	8464
<i>T. Liu, Z. Cai, J. Lai, J. Rubal, J. Sullivan</i>	

Modeling and Calibration of Fast-Response Coaxial Heat Flux Gages	8496
<i>E. Marneau, H. Hornung</i>	
An Experimental Investigation of Flow Control Inside Inlet Ducts	8511
<i>J. Vaccaro, W. Gressick, J. Wen, M. Amitay</i>	
Active "Fail Safe" Micro-Array Flow Control for Advanced Embedded Propulsion Systems	8535
<i>B. Anderson</i>	
Experimental Study on Fluidic Control of a Diffuser: Influence of Slit Geometry	8548
<i>E. Van Emden, E. Smid, H. Van Noort, A. Hirschberg, H. De Vries, H. Stobbe, G. Zwart, H. Hoeijmakers</i>	
Modeling of Zero-Net Mass-Flux Actuators for Feedback Flow Control	8562
<i>S. Arunajatesan, M. Oyarzun, M. Palaviccini, L. Cattafesta</i>	
Taxonomy of Flight Mechanics Issues for Aircraft and Underlying Fluid-Dynamics Phenomena	8574
<i>S. McParlin, R. Tramel</i>	
Design Limitations of Deployable Wings for Small Low Altitude UAVs	8596
<i>J. Jacob, S. Smith</i>	
Numerical Study of a Central Downwash Generating Wing	8620
<i>J. Correia, A. Silva, J. Barata</i>	
A Method of Inflatable Leading Edge for High Lift, Deicing and Noise Reduction	8626
<i>Y. Jiang, Z. Ye, Z. Zhang</i>	

VOLUME 14

Aerothermodynamics of the Waveriders Applying Artificially Blunted Leading Edge Concept	8635
<i>J. Pan, C. Yan, J. Wu, Y. Geng</i>	
Flow Around a High-Rise Building Model in Tornado-Like Winds	8644
<i>Z. Yang, P. Sarkar, H. Hu</i>	
Computational Study of Reynolds Number and Angle-of-Attack Effects on a 1303 UCAV Configuration with a High-Order Overset-Grid Algorithm	8660
<i>S. Sherer, R. Gordnier, M. Visbal</i>	
Forward-Blowing Plasma Actuation Over Forebody Asymmetric Vortex	8685
<i>Z. Zhao, H. Li, F. Liu, S. Luo</i>	
Lunar Natural Environment for Use by the Constellation Program	8696
<i>D. Ferguson</i>	
Lunar Regolith Characterization for Simulant Design and Evaluation Using Figure of Merit Algorithms	8702
<i>C. Schrader, D. Rickman, C. McLemore, J. Fikes, D. Stoeser, S. Wentworth, D. McKay</i>	
Lunar Surface Environmental Conditions: Challenges of Developing an Outpost and Exploiting in Situ Resources	8709
<i>J. Plescia</i>	
Benchmarking the CGNS I/O Performance	8722
<i>T. Hauser</i>	
CUDA Implementation of a Navier-Stokes Solver on Multi-GPU Desktop Platforms for Incompressible Flows	8730
<i>J. Thibault, I. Senocak</i>	
Achieving High Speed CFD Simulations: Optimization, Parallelization, and FPGA Acceleration for the Unstructured DLR TAU Code	8745
<i>E. Andres, M. Widhalm, A. Caloto</i>	
Combustion Properties of Silicon/Teflon/Viton and Aluminum/Teflon/Viton Composites	8765
<i>C. Yarrington, B. Lothamer, S. Son, T. Foley</i>	
Modeling of a Hydraulically Damped Pyrotechnic Actuator	8777
<i>H. Lee</i>	
The Role of 'Hands-on' Practice in Aerospace Engineering Education	8787
<i>M. Arjomandi, B. Gibson, A. Valiyoff, B. Chartier, D. Missingham</i>	
NIA/NASA/Space Grant Educator Training Workshops	8797
<i>C. Heeter, F. Dejarnette</i>	
Space-Related Research for Retention and Professional Development of Undergraduate Engineering Students	8802
<i>L. Weitz, M. Lagoudas</i>	
The Effectiveness of Project-Based Learning on Net-Generation Aerospace Engineering Students	8814
<i>D. Missingham, B. Chartier, B. Gibson, M. Arjomandi</i>	
A Multi-Solver Scheme for Viscous Flows Using Adaptive Cartesian Grids and Meshless Grid Communication	8821
<i>A. Katz, A. Jameson, A. Wissink</i>	
A Classical Elasticity-Based Mesh Update Method for Finite Volume Flow Solvers	8834
<i>R. Smith, J. Wright</i>	
Importance of Paranasal Sinuses in Computational Modeling of Nasal AirFlow	8848
<i>G. Mylavarapu, M. Mihaescu, E. Gutmark, S. Murugappan</i>	

Large Eddy Simulation of the Flow in a Pediatric Airway with Subglottic Stenosis.....	8858
<i>M. Mihaescu, E. Gutmark, R. Elluru, J. Willging</i>	
Jet Flow Control by Dielectric Barrier Discharge: Excitation by Axisymmetric and Flapping Modes.....	8869
<i>N. Benard, N. Balcon, E. Moreau</i>	
Optimization of Pulsed Jets in Crossflow	8886
<i>R. Sau, K. Mahesh</i>	
Reducing Vortex Shedding Sound from a Trailing Edge Above a Wall Jet.....	8901
<i>J. Slomski</i>	
Numerical Study on Flow Control by Micro-Blowing	8928
<i>J. Li, C. Lee, L. Jia, X. Li</i>	
Experimental Investigation of Hypersonic Turbulent Boundary Layer.....	8947
<i>D. Sahoo, M. Ringuette, A. Smits</i>	
Measurement of Hypersonic Boundary Layer Transition on Cone Models in the Free-Piston Shock Tunnel Hiest.....	8959
<i>H. Tanno, T. Komuro, K. Sato, K. Itoh, M. Takahashi, K. Fujii</i>	
Reviews of Studies of Boundary Layer Transition in Hypersonic Flows Over Axisymmetric and Elliptic Cones Conducted in the CUBRC Shock Tunnels.....	8967
<i>M. Holden, T. Wadham, M. Maclean, E. Mundy</i>	
Experimental and Numerical Study of Laminar and Turbulent Base Flow on a Spherical Capsule.....	8984
<i>M. Maclean, E. Mundy, T. Wadham, M. Holden, M. Barnhardt, G. Candler</i>	
A Study of the Effect of Icing on the Helicopter Blade-vortex Mechanism of Interaction Using Large-eddy Simulation.....	9008
<i>M. Ilie, S. Llewellyn Smith</i>	
An Experimental Investigation of Swirl Flow in Axial Acoustic Fields	9022
<i>R. Kumara Gurubaran, R. Sujith</i>	
Prediction of Fluid Instabilities in Hole-Pattern Stator Seals	9037
<i>D. Liliedahl, P. Cizmas</i>	
Examination of the Leading Edge Flow Structure of a Dynamically Pitching NACA 0012 Airfoil.....	9052
<i>D. Sahoo, R. Srinivasan, R. Bowersox</i>	
Impulsively Started Flat Plate Wing	9083
<i>R. Beckwith, H. Babinsky</i>	
Three-Dimensional Waving Wings at Low Reynolds Numbers.....	9096
<i>A. Jones, H. Babinsky</i>	
Numerical Study of Vortex-Wake Interactions and Performance of a Two-Dimensional Flapping Foil	9107
<i>N. Thaweevat, F. Bos, B. Oudheusden, H. Bijl</i>	
Investigation of Design Method of the Resistance Heated Facility for Supersonic Combustion.....	9116
<i>Z. Zhong, W. Song</i>	
A Hexapod-Based Thrust Balance.....	9122
<i>A. Hudlemeyer, J. Naughton</i>	
Pressure Variation in Thrust Chamber During High Altitude Simulation	9128
<i>R. Manikanda Kumaran, T. Sundararajan, D. Raja Manohar</i>	
On the Design and Calibration of an Actively Controlled Expansion Hypersonic Wind Tunnel	9137
<i>M. Semper, N. Tichenor, R. Bowersox, R. Srinivasan, S. North</i>	
On-Demand CFD-Based Aeroelastic Predictions Using a Database of Reduced-Order Bases and Models	9151
<i>D. Amsallem, J. Cortial, C. Farhat</i>	
The Physics of an Optimized Flapping Wing Micro Air Vehicle	9164
<i>C. Chabalko, R. Snyder, P. Beran, G. Parker</i>	
A User Friendly Interface for Gaussian Process Metamodeling.....	9182
<i>C. Baukol, R. McDonald, N. Delmas</i>	
Direct Multiple Shooting Optimization with Variable Problem Parameters	9195
<i>R. Whitley, C. Ocampo</i>	
DNS Simulation of Erosive Burning in Planar Periodic Rockets.....	9211
<i>A. Isfahani, J. Zhang, T. Jackson</i>	
Response to Acoustic Perturbations in Channel Flow with Wall Blowing	9231
<i>C. Lee, J. Koo, T. Roh</i>	
Small-Scale Dissipation in Supercritical, Transitional Mixing Layers	9244
<i>J. Bellan, N. Okong'o</i>	
An a Posteriori Study of a DNS Database Describing Supercritical Binary-Species Mixing	9261
<i>E. Taskinoglu, J. Bellan</i>	
Experimental Study of Subcritical to Supercritical Jet Mixing	9286
<i>A. Roy, C. Segal</i>	

VOLUME 15

Experimental Studies of Cavity Flame-Holding in a Mach 2.5 Cross Flow.....	9295
<i>G. Retaureau, S. Kovitch, S. Verma, S. Menon</i>	
Simulation of Shock-Tube Flows with Detailed Finite-Rate Chemistry by the CESE Method.....	9310
<i>D. Bilyeu, S. Yu, D. Davis</i>	
Reaction Regimes in Supersonic Combustion.....	9325
<i>A. Ingenito, C. Bruno</i>	
LiH as Fuel for Solid Fuelled Scramjet Engines	9338
<i>D. Simone, C. Bruno</i>	
Diffractionless Laser Beams.....	9368
<i>G. Sutton</i>	
Gain and Power Measurements in a Scaled Electric Discharge Excited Oxygen-Iodine Laser	9384
<i>J. Bruzese, A. Cole, I. Adamovich</i>	
Fluidic Control of a Turret Wake, Part I: Aerodynamic Effects.....	9400
<i>B. Vukasinovic, A. Glezer, S. Gordeyev, E. Jumper, V. Kibens</i>	
Fluidic Control of a Turret Wake, Part II: Aero-Optical Effects.....	9412
<i>S. Gordeyev, E. Jumper, B. Vukasinovic, A. Glezer, V. Kibens</i>	
An Investigation of a Gas laser Pressure Recovery System Diffuser.....	9424
<i>C. Noren, T. Ortiz, M. Wilkinson, W. Klemmert, T. Madden, R. Chan, H. Behrens</i>	
Unstable Pulse Discharge in Mixing Layer of Gaseous Reactants.....	9432
<i>S. Leonov, Y. Isaenkov, D. Yarantsev, I. Kochetov, A. Napartovich, M. Shneider</i>	
Cavity Flow Ignition and Flameholding in Ethylene-Air by a Repetively Pulsed Nanosecond Discharge	9443
<i>A. Dutta, I. Choi, M. Uddi, E. Mintusov, A. Erofeev, Z. Yin, W. Lempert, I. Adamovich</i>	
Lunar Surface Base Architecture Mass and Cost Comparison Results.....	9462
<i>C. Reynson</i>	
Regulating Artificial Gravity Forces in Space Exploration.....	9475
<i>B. Benjamin</i>	
Effects of Biofuel on the Performance and Emissions Characteristics of a Small Scale Gas Turbine	9493
<i>Z. Habib, R. Parthasarathy, S. Gollahalli</i>	
Effects of Equivalence Ratio on Temperature and OH Radical Concentration in Laminar Premixed Biofuel and Diesel Vapor Flames.....	9502
<i>N. Love, R. Parthasarathy, S. Gollahalli</i>	
Numerical Investigations of Heat Transfer Enhancement in a Thrust Chamber with Hot Gas Side Wall Ribs	9515
<i>H. Negishi, A. Kumakawa, S. Moriya, N. Yamanishi, H. Sunakawa</i>	
A New Method for Estimating the First Normal Grid spacing in Heat Flux Computations	9529
<i>C. Yan, R. Gao, J. Li</i>	
Multi-physics Numerical Simulation of Erosion in Rocket Nozzle	9536
<i>J. Zhang, T. Jackson, F. Najjar, J. Buckmaster</i>	
Orion Service Module Reaction Control System Plume Impingement Analysis Using PLIMP/RAMP2	9557
<i>X. Wang, F. Lumpkin, F. Gati, J. Yuko, B. Motil</i>	
CFD Analysis of Flow in CEV Radiator Panels	9565
<i>K. Ajmani</i>	
Simulating Wind Turbine Interactions Using the Vorticity Transport Model	9575
<i>T. Fletcher, R. Brown</i>	
Some Effect of Large Blade Deflections on Aeroelastic Stability	9590
<i>B. Kallese, M. Hansen</i>	
Aerodynamic Modeling of Swept Bladed Vertical Axis Wind Turbines	9600
<i>S. McIntosh, H. Babinsky, T. Bertényi</i>	
The Role of the Photoionization in the Numerical Modeling of the DBD Plasma Actuator	9615
<i>A. Likhanskii, V. Semak, D. Opaits, M. Shneider, R. Miles</i>	
Features of a Surface Barrier Discharge Modeling	9629
<i>V. Soloviev, V. Krivtsov</i>	
Thermal Effects on Flow Around Vehicles	9645
<i>E. Son, D. Tereshchonok</i>	
Experimental Investigation of a Surface Discharge in Focused Beam of Microwave Radiation at Wavelength of 2.5cm and 8.9cm	9661
<i>K. Alexandrov, E. Alfeev, L. Grachev, I. Esakov, A. Khomenko, K. Khodataev, V. Vinogradov</i>	
Interaction of Microwave-generated Plasma with a Blunt Body at Mach 2.1	9675
<i>D. Knight, Y. Kolesnichenko, V. Brovkin, D. Khmara, V. Lashkov, I. Mashek</i>	

On Details of Flow Control via Characteristics and Location of Microwave Filament During Its Interaction with Supersonic Blunt Body.....	9688
<i>D. Knight, O. Azarova, Y. Kolesnichenko</i>	
Extremizing Feedback Control of a High-Speed and High-Reynolds-Number Jet	9709
<i>A. Sinha, K. Kim, J. Kim, A. Serrani, M. Samimy</i>	
Jet Noise Reduction by Fluidicly Enhanced Chevrons on Separate Flow Exhaust Systems	9731
<i>S. Harrison, O. Rask, E. Gutmark, S. Martens, J. Wojno</i>	
Flow Characteristics of a Jet Controlled with Chevron–Microjet Combination for Noise Reduction.....	9755
<i>M. Alkislar</i>	
Experimental Investigation on the Effect of Chevron Penetration on 4 Lobed Chevron Nozzles	9773
<i>P. S. Tide, K. Srinivasan</i>	
Mean Flow - Acoustic Correlations for Dual-Stream Asymmetric Jets.....	9785
<i>P. Nielsen, D. Papamoschou</i>	
Closed Loop Control of a Turbulent Compressible Mach 0.6 Jet	9802
<i>K. Low, M. Andino, R. Wallace, A. Hall, M. Glauzer</i>	
Gradient Mechanism of Detonation Initiation for PDE Applications	9812
<i>A. Rakitin, A. Starikovskii</i>	
Operating Limit of a Pulsed Detonation Engine: The Marginal Case of Detonation Propagation.....	9823
<i>F. Virot, B. Khasainov, D. Desbordes, H. Presles</i>	
Measurement of Pressure-Rise in a Pulse Detonation Engine.....	9832
<i>A. Glaser, A. Rasheed, R. Dunton, V. Tangirala</i>	
Studies on Valveless Pulse Detonation Engines.....	9848
<i>Y. Matsutomi, S. Heister</i>	
A Conservative Treatment of Sliding Interface for Upwind Finite Volume Methods.....	9861
<i>C. Loh, W. To, A. Himansu</i>	
Mixing-Plane Method for Flutter Computation in Multistage Turbomachines	9873
<i>R. Culver, F. Liu</i>	
Automated Multidisciplinary Optimization of a Transonic Axial Compressor	9881
<i>U. Siller, C. Vob, E. Nicke</i>	
Numerical Researches on Aeroelastic Problem of a Rotor due to IGV/Fan Interaction.....	9893
<i>C. Zhang, Z. Ye, F. Liu,</i>	
Technical Legacy of Dr. John McMasters	9900
<i>P. Dees</i>	
Adventures in Aircraft Design with John McMasters.....	9919
<i>I. Kroo</i>	

VOLUME 16

Dr. John McMasters: Following the Foot Steps of a Creative Paleoaeodynamicist.....	9935
<i>B. Kulfan</i>	
John McMasters' Contributions to Aircraft Design Education	9983
<i>R. Cummings</i>	
John McMasters: Builder of Bridges	9997
<i>R. Bengelink</i>	
Experimental Kinematics and Dynamics of Butterflies in Natural Flight	10004
<i>A. Chakravarthy, R. Albertani, N. Gans, J. Evers</i>	
Experiment-Based Optimization of Flapping Wing Kinematics	10016
<i>S. Thomson, C. Mattson, M. Colton, S. Harston, D. Carlson, M. Cutler</i>	
A Micro-Aerial-Vehicle (MAV) with Figure-of-Eight Flapping Induced by Flexible Wing Frames.....	10024
<i>L. Yang, C. Hsu, F. Hsiao, C. Feng, Y. Shen</i>	
An Experimental Study of Flexible Membrane Wings in Flapping Flight	10038
<i>H. Hu, A. Gopa Kumar, G. Abate</i>	
Force Measurements and Flow Visualization for a Flexible Flapping Wing Mechanism.....	10054
<i>K. Massey, A. Flick, G. Jadhav</i>	
Aerodynamics of Flapping-Wing Micro Air Vehicles	10077
<i>S. Shkarayev, D. Silin</i>	
Passive Bending and Twisting Motion during the Flapping Stroke of a Micro Elastic Wing for Thrust Production.....	10098
<i>P. Wu, B. Stanford, P. Ifju</i>	
Validation of a Low Reynolds Number Aerodynamic Characterization Facility	10115
<i>R. Albertani, P. Khambatta, L. Ukeiley</i>	

Ground/Flight Correlation of Aerodynamic Loads with Structural Response	10125
<i>A. Mangalam, M. Davis</i>	
Methods for the Determination of Aerodynamic Parameters and Trajectory Reconstruction of the Orion Command Module from Scale Model Aeroballistic Flight	10141
<i>T. Sebastian, R. Tolson</i>	
An Investigation of Microphone Array Installation Effects	10164
<i>A. Carballo-Crespo, K. Takeda</i>	
Comparative Study of Three Flow Diagnostic Techniques Applied to a Nearbody Flowfield	10179
<i>A. Bichal, A. Altman, A. Briones, S. Stouffer</i>	
Synthetic Jet Flow Separation Control for Thin Wing Fighter Aircraft	10193
<i>B. Maines, B. Smith, D. Merrill, S. Saddoughi</i>	
Aerodynamic Control of a Rectangular Wing Using Gurney Flaps and Synthetic Jets	10205
<i>P. Shea, D. Smith</i>	
Numerical Investigation of Segmented Actuation Slots for Active Separation Control of a High-Lift Configuration	10221
<i>T. Hoell, B. Guenther, F. Thiele</i>	
Plasma Control of Vortex Flow on Delta-Wing at High Angles of Attack.....	10234
<i>A. Sidorenko, A. Budovsky, B. Postnikov, B. Zanin, I. Zverkov, A. Maslov</i>	
Initiated Surface Microwave Discharge as an Efficient Active Boundary-Layer Control Method	10243
<i>V. Bychkov, I. Esakov, L. Grachev, A. Ravaev, K. Khodataev, N. Yurchenko</i>	
A Reduced Order Method for Grid Deformation in Aeroelasticity Analysis.....	10255
<i>H. Yang</i>	
Coupled CFD/CSD Prediction of the Effects of Trailing Edge Flaps on Rotorcraft Dynamic Stall Alleviation	10287
<i>A. Mishra, S. Ananthan, J. Baeder</i>	
Application of Enforced Motion to Study 2-D Cascade Lock-in Effect	10304
<i>M. Spiker, R. Kielb, J. Thomas, K. Hall</i>	
The Effect of Aerodynamic Asymmetries on Turbomachinery Flutter	10315
<i>K. Ekici, R. Kielb, K. Hall</i>	
Numerical Analysis of Sound Transmission to Modeled Walls.....	10332
<i>K. Murakami, T. Aoyama</i>	
Gust Response Analysis Using CFD-Based Reduced Order Models	10338
<i>W. Zhang, Z. Ye, Q. Yang, A. Shi</i>	
Obtaining Extremely High Lift to Drag Ratios with Flexible-Wall Turbulence Control	10346
<i>S. Sinha, J. Hendrix</i>	
Natural-Laminar-Flow Airfoil and Wing Design by Adjoint Method and Automatic Transition Prediction.....	10363
<i>J. Lee, A. Jameson</i>	
Numerical Implications of Spanwise Camber on Minimum Induced Drag Configurations	10388
<i>C. Liersch, T. Streit, K. Visser</i>	
Flight Performance Analysis of Hybrid Airship	10408
<i>K. Zhang, Z. Han, B. Song</i>	
2-D Circulation Control Airfoil Benchmark Experiments Intended for CFD Code Validation	10427
<i>R. Englar, G. Jones, B. Allan, J. Lin</i>	
Numerical Simulation to Detect the Change of Airfoil Stalling Characteristics Dependent on Reynolds Numbers	10454
<i>S. Nishimura, K. Matsushima, K. Nakahashi</i>	
Forebody Asymmetric Load Manipulated by a Horseshoe-Shaped Plasma Actuator	10465
<i>J. Wang, H. Li, F. Liu, S. Luo</i>	
Asymmetry Features Independent of Roll Angle for Slender Circular Cone.....	10477
<i>X. Meng, Z. Qiao, C. Gao, S. Luo, F. Liu</i>	
A Study of Fuselage Configurations for Reusable Launch Vehicles	10489
<i>T. Ishida, S. Aso, Y. Tani, T. Irikado, Y. Inatant</i>	
Recent Improvements for 8/08 Release of Missile Datcom	10495
<i>J. Doyle, C. Rosema, M. Underwood, L. Auman</i>	
Boattail Improvements for Missile DATCOM	10518
<i>M. McDaniel, D. Riddle</i>	
Aerodynamic Assessment of Several Blunt Body Configurations	10528
<i>C. Rosema, D. Riddle</i>	
A Conjugate Heat Transfer RANS/DES Simulation Procedure	10571
<i>M. Fife, R. Davis</i>	
Tree-based Local Mesh Refinement for Compressible Multiphase Flows.....	10582
<i>S. Sambasivan, H. Udaykumar, S. Krishnan, A. Kapahi</i>	
On the High Impact Collision Between Two Droplets	10601
<i>K. Pan, P. Chou</i>	

VOLUME 17

Experimental Analysis of Screech Tone Effects for a V-Gutter Stabilized Flame	10609
<i>J. Reed, D. Cuppoletti, J. Kastner, E. Gutmark</i>	
Practical Aspects of the Implementation of Proper Orthogonal Decomposition	10618
<i>T. Brenner, P. Cizmas, T. O'Brien, R. Breault</i>	
Experimental Investigation of the Application of Microramp Flow Control to an Oblique Shock Interaction	10628
<i>S. Hirt, B. Anderson</i>	
Micro-Ramp Flow Control of Normal Shock/Boundary Layer Interactions	10654
<i>T. Herges, E. Kroeker, G. Elliott, J. Dutton</i>	
Localized Flow Control Using Counterflow Jets in High Speed Flows	10676
<i>M. Bailakanavar, S. Olcmen, M. Sharif</i>	
The Investigation of a Cylinder Immersed in a Supersonic Boundary Layer	10698
<i>J. Dudley, L. Ukeiley</i>	
Effect of Thermally-Induced Surface Perturbation in Compressible Flow	10711
<i>H. Yan, D. Gaitonde</i>	
Supersonic Inlet Flow Control Using Plasma Actuators	10727
<i>E. Caraballo, N. Webb, J. Little, J. Kim, M. Samimy</i>	
Experimental and Theoretical Investigations of Normal Shock Wave/Turbulent Boundary-Layer Interactions at Low Mach Numbers in a Square Straight Duct	10741
<i>Y. Miyazato, K. Matsuo, R. Kasada</i>	
Numerical Study of Rotating Stall of a Modern Fan	10752
<i>D. Voytovich, C. Merkle</i>	
Laplacian Equivalents to Subsonic Cascade Flows	10766
<i>B. German, H. Sivakumar</i>	
Analytical Study of the Velocity in a Pressure Chamber at High Oscillatory Pressures	10776
<i>J. Kriegseis, S. Grob, H. Marschall, C. Tropea</i>	
Comparing a 40 Mio Gridpoints Full-Annulus Computation with a 7 Mio Gridpoints Nonlinear Harmonic Computation	10785
<i>M. Hembera, A. Loos, H. Kau, E. Johann</i>	
Hybrid Wing Body Configuration System Studies	10799
<i>C. Nickol, L. McCullers</i>	
Airframe Development for the Hybrid Wing Body Aircraft	10811
<i>A. Velicki, P. Thrash, D. Jegley</i>	
Blended-Wing-Body Low-Speed Flight Dynamics: Summary of Ground Tests and Sample Results (Invited)	10819
<i>D. Vicroy</i>	
X-48B Flight Test Progress Overview	10829
<i>T. Risch, G. Cosentino, C. Regan, M. Kisska, N. Princen</i>	
Blended-Wing-Body Transonic Aerodynamics: Summary of Ground Tests and Sample Results (Invited)	10846
<i>M. Carter, D. Vicroy, D. Patel</i>	
Reacting Hypersonic Boundary Layer Stability with Blowing and Suction	10859
<i>H. Johnson, J. Gronvall, G. Candler</i>	
Linear Stability study of Hypersonic Boundary Layer Transition on Blunt Circular Cones	10874
<i>J. Lei, X. Zhong</i>	
Numerical Simulation of Hypersonic Boundary Layer Receptivity and Stability on Blunt Circular Cones	10891
<i>X. Zhong</i>	
An Evaluation of Shock-Capturing Methods on a Hypersonic Boundary Layer Receptivity Problem	10911
<i>S. Rehman, J. Eldredge, X. Zhong, J. Kim</i>	
Effect of Porous Coating and its Location on Hypersonic Boundary Layer Waves	10925
<i>X. Wang, X. Zhong</i>	
A Dynamic Variational Multiscale Model in Turbulent Channel Flow with Distorted Grids	10960
<i>G. Ghorbaniasl, P. Widera, K. Van Den Abeele, C. Lacor</i>	
Large Eddy Simulation of Re-shocked Richtmyer-Meshkov Instability	10972
<i>S. Ukai, F. Genin, S. Srinivasan, S. Menon</i>	
Comparison of High Order Schemes for Large Eddy Simulation of Circular Cylinder Flow	10984
<i>Y. Shen, G. Zha</i>	
Numerical Study of Resolution Effects on the Statistics of SGS Scalar Mixing Models for LES	11000
<i>O. Sun, L. Su</i>	
Assessment of Subgrid-Scale Models and Shock-Confining Filters in Large-Eddy Simulation of Highly Compressible Isotropic Turbulence	11020
<i>N. Grube, P. Martin</i>	

Large-Eddy Simulation: Current Capabilities, Recommended Practices, and Future Research	11043
<i>N. Georgiadis, D. Rizzetta, C. Fureby</i>	
Curved Mesh Generation and Mesh Refinement using Lagrangian Solid Mechanics	11063
<i>P. Persson, J. Peraire</i>	
A p-Multigrid Spectral Difference Method For Viscous Compressible Flow Using 2D Quadrilateral Meshes	11074
<i>S. Premasuthan, C. Liang, A. Jameson, Z. Wang</i>	
An Implicit Discontinuous Galerkin Method for the Unsteady Compressible Navier-Stokes Equations	11092
<i>H. Luo, H. Segawa, M. Visbal</i>	
Adjoint-based h-p Adaptive Discontinuous Galerkin Methods for the Compressible Euler Equations	11115
<i>L. Wang, D. Mavriplis</i>	
Impact of Turbulence Model Irregularity on High-Order Discretizations.....	11136
<i>T. Oliver, D. Darmofal</i>	
Unstructured High-Order Accurate Finite-Volume Solutions of the Navier-Stokes Equations	11153
<i>C. Michalak, C. Ollivier-Gooch</i>	
Field-Responsive Colloidal Suspensions in Microgravity	11166
<i>E. Furst, P. Vasquez, E. Bennung, M. Boyle, M. Ogale, J. Agui, D. Bohman</i>	
Properties of Smoke from Overheated Materials in Low-Gravity	11171
<i>D. Urban, G. Ruff, W. Sheredy, T. Cleary, J. Yang, G. Mulholland, Z. Yuan</i>	
Acceleration Environment of the International Space Station.....	11178
<i>K. McPherson, E. Kelly, J. Keller</i>	
Rapid Monitoring of Bacteria and Fungi Aboard the International Space Station (ISS).....	11194
<i>J. Maule, N. Wainwright, A. Steele</i>	
Geoflow: First Results from Geophysical Motivated Experiments inside the Fluid Science Laboratory of Columbus.....	11216
<i>L. Jehring, C. Egbers, P. Beltrame, P. Chossat, F. Feudal, R. Hollerbach, I. Mutabazi, L. S. Tuckerman</i>	
Boeing Model 307 Stratoliner: A Culmination of the 1930s Commercial Aircraft Design, Engineering, and Manufacturing Progress	11231
<i>M. Lavelle</i>	

VOLUME 18

Paperclip, French Style	11290
<i>P. Trichet</i>	
Historic Weapon System Cost Effectiveness Comparison	11321
<i>F. Lund</i>	
English Electric's Cold War Aircraft: Canberra, Lightning, and Beyond.....	11333
<i>C. Eckersley</i>	
Up to Speed: The Beginnings of Compressible Flow Study at Mississippi State.....	11360
<i>D. Bridges</i>	
Significant Aerodynamic Research at NACA/NASA Langley During the First Century of Flight	11375
<i>M. Spearman</i>	
Handling Geometric Uncertainties in Fluid Dynamics: A Fictitious Domain Approach With Spectral Element Approximation	11382
<i>L. Parusini, V. Pediroda, C. Poloni</i>	
Design-Informatics Approach for Intimate Configuration of Silent Supersonic Technology Demonstrator.....	11401
<i>K. Chiba, Y. Makino, T. Takatoya</i>	
Hybrid Game Strategies for MO Problems in Aerospace Design	11419
<i>D. Lee, J. Periaux, L. Gonzalez</i>	
Robust Multi-Objective AeroStructural Optimisation Using Advanced Evolutionary Algorithms	11436
<i>D. Lee, J. Periaux</i>	
Robust Traffic Flow Management: Coevolutionary Approach	11450
<i>R. Kicinger, B. Khorrami, J. Prete, S. Penny, T. Myers, H. Hackney</i>	
A Review of Calibration under Uncertainty within the Environmental Design Space	11465
<i>P. Barros, M. Kirby, D. Mavris</i>	
Large Eddy Simulations of Flow Around a Cylinder with Uncertain Wall Heating.....	11477
<i>G. Iaccarino, P. Constantine</i>	
Comparison of Non-Intrusive Polynomial Chaos and Stochastic Collocation Methods for Uncertainty Quantification	11489
<i>M. Eldred, J. Burkardt</i>	
Advanced Data Mining Tool for Feature Detection from Direct Numerical Simulations	11509
<i>H. Yang, S. Marella, A. Tosh, J. Han</i>	
Domain Decomposition By the Advancing-Partition Method for Parallel Unstructured Grid Generation	11523
<i>S. Pirzadeh, G. Zagaris</i>	

A Framework for Parallel Unstructured Grid Generation for Practical Aerodynamic Simulations.....	11535
<i>G. Zagaris, S. Pirzadeh, N. Chrisochoides</i>	
A Practical Demonstration of Scalable, Parallel Mesh Generation.....	11551
<i>W. Dawes, S. Harvey, S. Fellows, N. Eccles, D. Jaeggi, W. Kellar</i>	
Lean Blowout and its Sensing in the Presence of Combustion Dynamics in a Premixed Swirl Combustor	11561
<i>R. Bompelli, T. Lieuwen, J. Seitzman</i>	
Pressure Effects on Flame Properties and Instabilities for a LDI Fuel Nozzle	11573
<i>R. Villalva Gomez, R. Dimicco, E. Gutmark</i>	
Flame Spectra of a Turbulent Liquid-Fueled Swirl-Stabilized LDI Combustor	11587
<i>T. Yi, D. Santavicca</i>	
Dynamic Mixing Model of a Premixed Combustor and Validation with Flame Response Measurements	11604
<i>A. Lacarelle, J. Moeck, A. Tenham, C. Paschereit</i>	
Determination of the Instantaneous Fuel Flow Rate out of a Gaseous Fuel Nozzle.....	11621
<i>T. Yi, D. Santavicca</i>	
A Mechanistic Study of Soret Diffusion in Hydrogen–Air Flames	11631
<i>F. Yang, C. Law, C. Sung, H. Zhang</i>	
Non-monotonic Pressure Dependence in Laminar Mass Burning Rates for Hydrogen Flames	11645
<i>M. Burke, M. Chaos, F. Dryer, Y. Ju</i>	
Laminar Flame Speeds and Extinction Limits of Conventional and Alternative Jet Fuels.....	11654
<i>K. Kumar, C. Sung, X. Hui</i>	
Laminar Flame Speeds of Propane-Nitrous Oxide Mixtures	11664
<i>O. Powell, C. Dreyer, P. Papas</i>	
Kinetic Effects of Toluene Blending on n-Decane Diffusion Flame Extinction Limit	11673
<i>S. Won, W. Sun, Y. Ju</i>	
X-Ray Study of Pure- and Aerated-Liquid Jets in a Quiescent Environment	11686
<i>K. Lin, C. Carter, K. Fezzaa, J. Wang, Z. Liu</i>	
Simultaneous Planar Droplet Size and Droplet and Gas Velocity Measurements in a Confined Spray.....	11699
<i>Y. Hardalupas, S. Sahu, A. Taylor, K. Zarogoulidis</i>	
Effects of Cavitation on the Breakup of Liquid Jets: Bubble Growth, Distortion, and Collapse in an Orifice Flow	11712
<i>S. Dabiri, W. Sirignano, D. Joseph</i>	
Numerical And Experimental Investigations on Atomization of Air-blasted Liquid Film	11725
<i>S. Ohta, A. Matsuo, A. Horikawa</i>	
Liquid Film Formation by an Impinging Jet in a High-Velocity Air Stream.....	11734
<i>T. Shedd, M. Corn, J. Cohen, M. Arienti, M. Soteriou</i>	
Analysis of Liquid Jet Atomization Dynamics Using Proper Orthogonal Decomposition.....	11746
<i>M. Arienti, M. Soteriou, G. Hagen, M. Corn</i>	
Numerical Study of Electromagnetic Aerodynamic Control of Hypersonic Vehicles	11763
<i>N. Bisek, I. Boyd, J. Poggie</i>	
Pattern-Identification Study of the Flow in Proximity of a Plasma Actuator	11784
<i>J. Kriegseis, T. Dehler, M. Pawlik, C. Tropea</i>	
Shockwave Induced Turbulent Boundary Layer Separation Control with Plasma Actuators	11794
<i>C. Kalra, S. Zaidi, M. Schneider, R. Miles</i>	
Investigation of the Effect of Electrode Arrangement on Plasma Actuator Performance.....	11803
<i>B. Gibson, M. Arjomandi, R. Kelso</i>	
Experimental Investigations of Electrostatic Fluid Accelerators Under Alternating Polarity Single and Multi-Stage DC Excitation.....	11815
<i>R. Vela, V. Pasko</i>	
A Proposed Systems Engineering Diagnostic Method.....	11828
<i>J. Hsu, S. Raghunathan, R. Curran</i>	
Methodology to Estimate System Schedule and Cost Risk Based on Historical Systems Data	11838
<i>J. Porter, M. Roberts</i>	
Model-Based Diagnostic Approach to Acquisition in a System-of-Systems Context.....	11853
<i>B. Meyers, S. Fowler, J. Smith</i>	
NASA Standard for Models and Simulations: Philosophy and Requirements Overview.....	11866
<i>S. Blattmig, J. Luckring, J. Morrison, A. Sylvester, R. Tripathi, T. A. Zang</i>	
NASA Standard for Models and Simulations: Credibility Assessment Scale.....	11878
<i>M. Babula, W. Bertch, L. Green</i>	
A Conceptual Study for the Autonomous Direct Forming of Lunar Regolith into Flexlock™ Geomats for Lunar Surface Operations	11896
<i>L. Roberson, P. Hintze, G. O'Connor</i>	
Lunar Surface Stabilization via Sintering or the Use of Heat Cured Polymers	11902
<i>P. Hintze, J. Curran, T. Back</i>	

Flow Regimes in an Air Conditioned Measuring Equipment Laboratory	11910
<i>A. Farag, S. Morkos, E. Khalil</i>	
Energy Efficient Design and Performance of Air Conditioning Buildings in Developing Countries	11920
<i>E. Khalil</i>	
Turbulent Flow and Heat Transfer in Stationary Duct in Turbine Blade.....	11934
<i>J. Martinez Lucci, R. Amano, K. Guntur</i>	
Effect of Aspect Ratio on Inertial Migration of Neutrally Buoyant Spheres in a Rectangular Channel	11946
<i>A. Gupta, L. Chow, R. Kumar, A. Ladd</i>	

VOLUME 19

State-to-State Rate Coefficients and Master Equation Study for H₂+H₂.....	11960
<i>J. Kim, O. Kwon, C. Park</i>	
Heating Hot Spots near the End of Laminar-Turbulent Transition	11976
<i>F. Dejamette, W. Lohmeyer</i>	
Effect of Variable Gravity on the Cooling Performance of a 16-Nozzle Spray Array.....	11986
<i>L. Elston, K. Yerkes, S. Thomas, J. McQuillen</i>	
Inertial Particle Dispersion in the Lagrangian Wake of a Square Cylinder	12023
<i>G. Jacobs, K. Armstrong</i>	
Correlated-k Distribution Method for Atomic Radiation in Hypersonic Nonequilibrium Flows.....	12031
<i>A. Bansal, M. Modest</i>	
Improved Modeling of Shock Layer Radiation in Air	12045
<i>E. McCorkle, D. Bose, D. Hash, H. Hassan</i>	
Radiation Measurements in Rarefied Titan Atmospheres	12067
<i>C. Jacobs, R. Morgan</i>	
Comparisons of Air Radiation Model with Shock Tube Measurements.....	12078
<i>D. Bose, E. McCorkle, D. Bogdanoff, G. Allen</i>	
Development of Coupled Flowfield - Radiation Solution Methods in Ablative Environments	12099
<i>J. Komives, R. Greendyke</i>	
Radiative Trail of the PHOENIX Entry	12111
<i>M. Lino Da Silva, R. Sobia, O. Witasse</i>	
Influence of Coolant Gas Properties on Film Cooling Effectiveness in High Enthalpy Flows	12136
<i>M. Mizoguchi, S. Aso, Y. Tani</i>	
Blades and Towers Modal Analysis Code (BModes): Verification of Blade Modal Analysis Capability.....	12148
<i>G. Bir</i>	
Modal Dynamics of Wind Turbines with Anisotropic Rotors.....	12157
<i>P. Skjoldan</i>	
Foundation Models for Offshore Wind Turbines	12171
<i>E. Bush, L. Manuel</i>	
Offshore Code Comparison Collaboration: Phase III Results Regarding Tripod Support Structure Modeling.....	12178
<i>J. Nichols, T. Camp, Garrad Hassan, J. Jonkman, S. Butterfield</i>	
Wind Turbine Control Design to Reduce Capital Costs	12199
<i>P. Darrow, A. Wright, K. Johnson</i>	
Free/Open Source Multibody and Aerodynamic Software for Aeroelastic Analysis of Wind Turbines.....	12217
<i>F. Meng, P. Maserati, M. Van Tooren</i>	
Influence of a Magnetic Field on the Thermal Process near an Aerodynamic Object	12231
<i>S. Bobashev, N. Mende, S. Ponjaev, P. Popov, V. Sakharov, S. Sapozhnikov</i>	
Capabilities of a Local MHD Effect in a Nonuniform Magnetic Field for Flow Control.....	12237
<i>E. Sheikin</i>	
Electrical Discharge Influence on Gas Flow Structure and Mixing	12247
<i>I. Klement'Eva, V. Bityurin, A. Bocharov</i>	
Study of Longitudinal Plasmoid Created by Capacity HF Discharge in Vortex Airflow	12257
<i>A. Klimov, V. Bityurin, I. Moralev, M. Plotnikova, K. Minko, N. Molevich, I. Zavershin</i>	
High-Order Compact Difference Methods for Glow Discharge Modeling	12271
<i>J. Poggie</i>	
Plasma Decay in Air and N₂:O₂:CO₂ Mixtures at Elevated Gas Temperatures.....	12285
<i>N. Aleksandrov, S. Kindysheva, I. Kosarev, A. Starikovskii</i>	
Electron-Beam-Generated Air Plasma: Microwave Diagnostics and Optical Measurements	12295
<i>R. Vidmar, D. Kumari, C. Ramsayer, K. Stalder</i>	
Efficient Ionization Investigation for Flow Control and Energy Extraction.....	12307
<i>S. Schneider, H. Kamhawi, I. Blankson</i>	

DC Discharge Description with Nonlinear Reaction-Diffusion Equation in Air Mixture.....	12316
<i>S. Dvinitin, V. Bychkov, I. Esakov</i>	
Generalized Formulation and Extension of Sonic Boom Minimization Theory for Front and Aft Shaping	12325
<i>K. Plotkin, S. Rallabhandi, W. Li</i>	
Design Optimization of Nose Geometry of F-5E Aircraft for Sonic Boom Mitigation.....	12347
<i>I. Ozcer, O. Kandil</i>	
CFD Analysis of the Nozzle Jet Plume Effects on Sonic Boom Signature.....	12361
<i>T. Bui</i>	
Experimental Study of Weak Shock Wave Propagation through a Shear Flow.....	12389
<i>J. Kim, A. Matsuda, A. Sasoh</i>	
An Advanced Approach for Far-Field Sonic Boom Prediction.....	12395
<i>A. Potapkin, T. Korotaeva, D. Moskvichev, A. Shashkin, A. Maslov, J. Silkey, F. Roos</i>	
Assessment of Stage 35 With APNASA.....	12404
<i>M. Celestina, R. Mulac</i>	
SWIFT Code Assessment for Two Similar Transonic Compressors.....	12414
<i>R. Chima</i>	
Unsteady Full Annulus Simulations of a Transonic Axial Compressor Stage.....	12426
<i>G. Herrick, M. Hathaway, J. Chen</i>	
NASA ROTOR 37 CFD CODE Validation Glenn-HT Code.....	12438
<i>A. Ameri</i>	
Large Eddy Simulation of Transonic Flow Field in NASA Rotor 37	12445
<i>C. Hah</i>	
Pressure Scaling Effects on Ignition and Detonation Initiation in a Pulse Detonation Engine	12458
<i>A. Naples, S. Yu, J. Hoke, K. Busby</i>	
Performance of Choked Unsteady Ejector-Nozzles for use in Pressure Gain Combustors	12470
<i>J. Heffer, R. Miller</i>	
Schlieren Imaging of a Single-Ejector, Multi-Tube Pulsed Detonation Engine	12479
<i>J. Hoke, A. Naples, L. Goss, F. Schauer</i>	
Experimental Study of Kerosene/air Valveless Air-breathing Pulse Detonation Engines	12492
<i>Z. Wang, C. Yan, W. Fan, L. Zheng, H. Qiu</i>	
Multidisciplinary Shape and Layup Optimization of a Bendable Composite UAV Wing.....	12500
<i>V. Jagdale, B. Stanford, A. Patil, P. Ifju</i>	
Aerodynamic and Structural Design of a Small Nonplanar Wing UAV.....	12510
<i>G. Landolfo, A. Altman</i>	
Computational Investigation of Small Scale Coaxial Rotor Aerodynamics in Hover	12522
<i>V. Lakshminarayanan, J. Baeder</i>	
Steady and Unsteady Aerodynamic Modeling of Trailing Edge Flaps with Overhang and Gap Using CFD and Lower Order Models.....	12545
<i>A. Jose, J. Baeder</i>	
Extended Conical Flow Theory for Design of Pressure Probes in Supersonic Flows with Moderate Flow Angularity and Swirl.....	12564
<i>L. Maddalena, P. Dimotakis, S. Hosder</i>	
An Experimental Evaluation of the Performance of Two Combination Pitot Pressure Probes.....	12574
<i>D. Arend, J. Saunders</i>	
Development of a Highly Sensitive Temperature-Sensitive Paint for Measurements under Ambient (0 – 60 °C) Conditions.....	12590
<i>Y. Egami, C. Klein, U. Henne, M. Bruse, V. Ondrus, U. Beifuss</i>	
Visualization of Flow Field over Rotating Blades using Pressure Sensitive Foil Technique	12602
<i>M. Ibrahim, S. Matsumoto, H. Ozawa, K. Mori, Y. Nakamura</i>	
Performance Characteristics of Flush Angle-of-Attack Measurement System Integrated on a Pitot Tube.....	12616
<i>J. Masud, I. Afgan</i>	

VOLUME 20

Fluidic Control of Asymmetric Forces on a Body of Revolution	12626
<i>P. Abramson, J. Culp, B. Vukasinovic, A. Glezer</i>	
Numerical Study of the Controlled Flow Around a Tandem Ahmed Body Configuration	12640
<i>A. Carnarius, T. Knacke, U. Barkmann, F. Thiele</i>	
Large-Eddy Simulation of Flow Over a Circular Cylinder With Plasma-Based Control	12652
<i>D. Kim, M. Wang</i>	
Flow Control Over a Conical Forebody Using Duty-Cycled PlasmaActuators	12669
<i>F. Liu, S. Luo, C. Gao, X. Meng, J. Hao, J. Wang</i>	

Time-Dependent Dielectric Barrier Discharge Plasma Actuator Modeling	12676
<i>B. Mertz, T. Corke</i>	
CFD Based Determination of Transonic Flow Field Characteristics of F-16 Wing Associated with LCO.....	12688
<i>C. Pasiliao, J. Dubben</i>	
Gap and Stagger Effects on Biplanes with End Plates: Part I	12709
<i>H. Kang, N. Genco, A. Altman</i>	
Gap and Stagger Effects on Biplanes with End Plates: Part II	12722
<i>H. Kang, N. Genco, A. Altman</i>	
An Experimental Investigation on a Bio-inspired Corrugated Airfoil.....	12734
<i>J. Murphy, H. Hu</i>	
Aerodynamic Correlations for a Fin with a Vortex-Induced Angle of Attack.....	12750
<i>J. Smith, S. Beresh, J. Henfling, T. Grasser, R. Spillers</i>	
Aerodynamic Analysis of a Spinning Missile with Dithering Canards using a High Order Unstructured Grid Scheme	12760
<i>C. Sheng, X. Wang</i>	
A Numerical Study Into a Local Protuberance Interaction With a Fin On A Supersonic Projectile.....	12775
<i>M. Bell, J. Watterson, D. Lisk</i>	
Experimental Studies of Stage Separation in a Mach 2.5 Free Stream.....	12787
<i>C. Lungu, S. Ramasamy, D. Scarborough, J. Jagoda, S. Menon</i>	
A Framework for Aerodynamic Optimization Based On Genetic Algorithms	12795
<i>A. Antunes, J. Azevedo</i>	
Estimation of the Aerodynamic Characteristics of Cranked Wings Through Response Surface Modeling	12819
<i>R. Williams, T. Evans, S. McParlin</i>	
Improving Genetic Algorithm Efficiency with an Artificial Neural Network for Optimization of Low Reynolds Number Airfoils	12834
<i>M. Bellman, J. Straccia, B. Morgan, K. Maschmeyer, R. Agarwal</i>	
Genetic Algorithm Applied to the Design of Mine Countermeasure Projectiles.....	12847
<i>D. González</i>	
The Design of Optimized 3D Tip-to-tail Scramjet Engines	12860
<i>F. Ferguson, N. Dasque, Y. Fiagbe</i>	
Development of the ORION Crew Exploration Vehicle's Aerothermal Database Using A Combination of High Fidelity CFD and Engineering Level Methods.....	12873
<i>D. Kinney</i>	
Reduction of Aerodynamic Interference for Separation of Two-Stage Reuseable Launch Vehicles.....	12885
<i>T. Uematsu, T. Ishida, S. Aso, Y. Tani</i>	
Impact of TPS Recession on the ORION CEV Aerodynamics.....	12895
<i>D. Kinney</i>	
Hypersonic Aerodynamics Using BGK Approach for Oscillatory Membrane-on-Ballute with Bow Shock Wave	12912
<i>S. Yang, D. Liu, Z. Wang, C. Cai</i>	
Fast Methods for Fluid Structural Interactions.....	12927
<i>D. Kinney</i>	
Numerical Study on Drag Reduction for Grid-Fin Configurations.....	12940
<i>Y. Zeng, J. Cai, M. Debiasi, T. Chng</i>	
Post-Stall Flow Control Using a Flexible Fin on Airfoil.....	12950
<i>T. Liu, J. Montefort, W. Liou, S. Pantula, Y. Yang, Q. Shams</i>	
Cavity Flow Characterization of the Bristled Shark Skin Microgeometry	12982
<i>A. Lang, P. Hidalgo</i>	
Drag Reduction in Turbulent and Laminar Flows Using Deflectable Surface	12987
<i>A. Nazari, M. Darbandi</i>	
Bubble Burst Control for Stall Suppression on a NACA 631-012 Airfoil.....	12995
<i>C. Wong, S. Kurita, K. Rinoie</i>	
Differential/Algebraic Wake Model Based on the Total Fluid Force and Its Direction, and the Effect of Oblique Immersed-Body Motion on 'Type-1' and 'Type-2' Lock-in	13013
<i>O. Marzouk, A. Nayfeh</i>	
Numerical Investigation of Feedback Mechanism around Two Dimensional Airfoil.....	13033
<i>T. Kurotaki, T. Sumi, T. Atobe, J. Hiyama</i>	
Approach Toward Similar Behavior of a Swirling Jet Flow	13052
<i>R. Semaan, J. Naughton, D. Ewing</i>	
Studies to Validate Scalar Fluctuation Modeling in High Speed Jet Interaction Flowfields	13063
<i>J. Tomes, C. Kanepalli, W. Calhoon, J. Seiner</i>	
Lattice Boltzmann Simulations of Slip Flow of Newtonian and Non-Newtonian Fluids in Microgeometries	13080
<i>R. Agarwal, L. Chusak, B. Morgan</i>	

Role of Multivalent Ions and Electrical Double Layer Overlap in Electroosmotic Nanoflows	13091
<i>S. Datta, A. Conlisk</i>	
Modeling of DNA Translocation in Nanopores.....	13105
<i>L. Chen, A. Conlisk</i>	
Analysis and Design of Novel Column Geometries for Micro-Gas Chromatography.....	13115
<i>D. Mott, K. Obenschain, R. Pai, R. McGill, J. Stepnowski</i>	
An Experimental Study of Thermal Transport in Transitional Flow at the Microscale.....	13126
<i>V. Natrajan, K. Christensen</i>	
Prediction and Modeling of Shock-Particle Interaction	13139
<i>M. Parmar, A. Haselbacher, S. Balachandar</i>	
Modelling of Unsteady Force on Particle in Compressible Flow	13154
<i>M. Parmar, A. Haselbacher, S. Balachandar</i>	
Modeling the Unsteady Aerodynamic Forces on Small-Scale Wings	13167
<i>S. Brunton, C. Rowley</i>	
Unsteady Incompressible Flow Simulation using Galerkin Finite Element with Spatial/Temporal Adaptation.....	13181
<i>M. Ebeida, R. Davis, R. Freund</i>	
Non-Intrusive Polynomial Chaos for the Stochastic CFD Study of a Supersonic Pressure Probe	13192
<i>S. Hosder, L. Maddalena</i>	
Preliminary Design for Embedded Engine Systems	13204
<i>R. Florea, R. Reba, P. Vanslooten, O. Sharma, M. Stucky, W. O'Brien</i>	
Turboelectric Distributed Propulsion Engine Cycle Analysis for Hybrid-Wing-Body Aircraft.....	13214
<i>J. Felder, H. Kim, G. Brown</i>	
Performance Challenges of Hybrid Wing CESTOL Transports	13239
<i>C. Hange</i>	
High-Order Energy Stable WENO Schemes.....	13254
<i>N. Yamaelev, M. Carpenter</i>	
A Hybrid WENO Scheme for Simulation of Shock Wave-Boundary Layer Interaction.....	13282
<i>M. Lagha, X. Zhong, J. Eldredge, J. Kim</i>	

VOLUME 21

High Order Finite Differencing Schemes and Their Accuracy for CFD.....	13293
<i>Y. Shen, G. Zha</i>	
High-Order Shock-Fitting and Front-Tracking Methods for Numerical Simulation of Shock-Disturbance Interactions.....	13309
<i>P. Rawat, X. Zhong</i>	
Universal High Order Subroutine with New Shock Detector for Shock Boundary Layer Interaction.....	13359
<i>M. Oliveira, P. Lu, C. Liu, X. Liu</i>	
A Massively Parallel Multi-Block Hybrid Compact-WENO Scheme for Compressible Flows.....	13374
<i>J. Chao, A. Haselbacher, S. Balachandar</i>	
Validation and Assessment of Turbulence Transition Models.....	13394
<i>G. Cheng, R. Nichols, K. Neroorkar, P. Radhamony</i>	
Calibrating the γ-Re_0 Transition Model for Commercial CFD.....	13424
<i>P. Malan, K. Sulukarna, E. Juntasaro</i>	
Automatic Transition Predictions using Simplified Methods.....	13444
<i>J. Perraud, D. Arnal, G. Casalis, J. Archambaud, R. Donelli</i>	
Application of Crossflow Transition Criteria to Local Correlation-Based Transition Model	13455
<i>Y. Watanabe, T. Misaka, S. Obayashi, T. Arima, Y. Yamagichi</i>	
Effects of Longitudinal Wall-Oscillation on Transition of a Channel Flow	13467
<i>T. Atobe, K. Yamamoto</i>	
Vapor-Gas Bubble Evolution and Growth in Extremely Viscous Fluids under Vacuum.....	13473
<i>J. Kizito, R. Balasubramanian, H. Nahra, J. Agui, D. Truong</i>	
Investigation of Tank Pressure Control in Normal Gravity.....	13484
<i>S. Barsi, M. Kassemi</i>	
Capillary Stability in Tilted Circular Cylinders	13498
<i>S. Collcott, R. Manning</i>	
3-D Adaptive Eulerian-Lagrangian Method for Gravity- and Capillarity-Induced Flows	13508
<i>J. Sim, W. Shyy</i>	
Modeling of the Fluid Merging Viscosity Measurement (FMVM) International Space Station Experiment with COMSOL MultiPhysics	13530
<i>E. Ethridge, W. Kaukler, B. Antar</i>	

An Energy of Fluid (EOF) Approach to Modeling Self Pressurization in Propellant Tanks	13537
<i>A. Winter, J. Marchetta</i>	
Objectives and Progress on Ground Vibration Testing for the Ares Launch Vehicles.....	13544
<i>M. Tuma, B. Askins, D. Chenevert</i>	
Low Frequency Analysis of Acoustic and Vibration Data of a Remote Control Electronic Helicopter	13560
<i>Y. Jeng, T. Yang, C. Wu</i>	
Uncertainty Analysis for the Evaluation of a Passive Runway Arresting System	13577
<i>R. Deloach, J. Marlowe, T. Yager</i>	
Helmholtz Resonance of Pitot Pressure Measurements in Impulsive Hypersonic Test Facilities	13612
<i>M. McGilvray, R. Morgan, P. Jacobs, R. Gollan, C. Jacobs</i>	
Heat Flux Calibration of T5 Hypervelocity Shock Tunnel Conical Nozzle in Air	13628
<i>E. Marineau, H. Hornung</i>	
Reminiscences About Wernher von Braun	13639
<i>M. Platzer</i>	
Great Aerospace Events of the 20th Century	13649
<i>R. Brodsky</i>	
Aviation Enterprises of Oliver Parks	13661
<i>F. Roos</i>	
First Flight From Europe to the South Atlantic - Gago Coutinho and Sacadura Cabral.....	13670
<i>A. Silva, J. Barata, C. Morgado, F. Neves</i>	
From Bombs to Rockets at McGregor, Texas	13676
<i>T. Moore, H. McSpadden</i>	
A History of Aerospace Engineering Programs at the Polytechnic Institute of Brooklyn	13695
<i>P. Sforza</i>	
Variable Range-based Preference Incorporation in Multi-objective Decision Making	13710
<i>P. Chiu, C. Bloebaum</i>	
Visual Steering for Design Generation in Multi-objective Optimization Problems	13728
<i>P. Chiu, C. Bloebaum</i>	
New Multi-Objective Genetic Algorithms for Diversity and Convergence Enhancement.....	13742
<i>H. Kim, M. Liou</i>	
Local-in-time Adjoint-based Method for Design Optimization of Unsteady Compressible Flows	13769
<i>N. Yamaleev, B. Diskin, E. Nielsen</i>	
Design, Development, and Deployment of the Joint Model Library	13779
<i>C. Prebola, C. Fabozzi, J. Torres</i>	
Integration of Engine, Plume, and CFD Analyses in Conceptual Design of Low-Boom Supersonic Aircraft.....	13786
<i>W. Li, R. Campbell, K. Geiselhart, E. Shields, S. Nayani</i>	
Isogeometric Representation and Analysis: Bridging the Gap Between CAD and Analysis	13825
<i>T. Dokken, V. Skyyt, J. Haenisch, K. Bengtsson</i>	
Improvements in the Reliability and Efficiency of Body-fitted Cartesian Grid Method	13835
<i>K. Fujimoto, K. Fujii, Z. Wang</i>	
Assessing Validity of Mesh Refinement Sequences with Application to DPW-III Meshes	13846
<i>C. Ollivier-Gooch</i>	
Combustion Instabilities in Plasma Driven Flame Holders for Afterburners.....	13860
<i>J. Kim, W. Choi, Y. Neumeier, J. Jagoda</i>	
High Frequency Combustion Instabilities with Radial V-Gutter Flameholders.....	13868
<i>D. Cappoletti, J. Kastner, J. Reed, E. Gutmark</i>	
Comparison of LES Models Applied to a Bluff Body Stabilized Flame	13881
<i>E. Baudoin, R. Yu, K. Nogenmurr, X. Bai, C. Fureby</i>	
Influence of Turbulence-Chemistry Interaction in Blow-out Predictions of Bluff-Body Stabilized Flames.....	13897
<i>P. Gokulakrishnan, R. Bikkani, M. Klassen, R. Roby, B. Kiel</i>	
Grid-Dependent Kinetics for Accurate Modeling of Lean Blow-Out in Augmentor	13914
<i>T. Leach, F. Owens</i>	
Cellular Instabilities in Non-Premixed Opposed-Flow Tubular Flames.....	13922
<i>Y. Wang, S. Hu, R. Pitz</i>	
Subatmospheric Extinction of Opposed Jet Diffusion Flames of Jet Fuel and its Surrogates.....	13934
<i>S. Dattarajan, O. Park, E. Fisher, F. Gouldin, J. Bozzelli</i>	

VOLUME 22

Fuel Droplet Influence on a Laminar Flame in a Corner	13948
<i>J. Greenberg</i>	

Studies on the Critical Flame Radius and Minimum Ignition Energy for Spherical Flame Initiation	13959
<i>Z. Chen, M. Burke, Y. Ju</i>	
Surface Morphology and Self-Acceleration of Expanding Spherical Flames.....	13968
<i>G. Jomaas, C. Law</i>	
Numerical Simulation of Forced Laminar Flame	13981
<i>C. Duvig, L. Fuchs</i>	
CFD Modeling of Superheated Fuel Sprays.....	13989
<i>M. Raju</i>	
Validation of a Multicomponent-Fuel Model for Spray Computations	14007
<i>P. Le Clercq, N. Doué, M. Rachner, M. Aigner</i>	
Modelling Propellant Injection and Flash Atomization in Rocket Engines.....	14024
<i>H. Yang, P. Dionne, M. Megahed, M. Gentela, W. Ottow, R. Lecourt</i>	
Simulations of Direct-Current Air Surface Plasma Discharges in Supersonic Flow.....	14040
<i>S. Mahadevan, L. Raju</i>	
Supporting System Acquisition Decisions through Ecological Perception	14054
<i>A. Massie, I. Kopylov, M. Cummings</i>	
Case Study in Developing the System Integration Strategy and Plan for the Constellation Program.....	14064
<i>K. Williams, D. Dress</i>	
A Systems Engineering Enabled Capability for Commercial Aviation Strategic Planning.....	14072
<i>E. Hendricks, H. Jimenez, D. Mavris</i>	
Enabling Economics-Driven System Development through Return-on-Investment Analysis of Software Defect Prevention.....	14085
<i>R. Selby</i>	
step_SATdb and QuickSAT: A Systems Engineering and Satellite Design Automation Environment	14093
<i>A. Santangelo</i>	
Lunar Water Resource Demonstration (LWRD)	14104
<i>A. Muscatello, J. Captain, C. Ihlefeld, W. Larson, D. Lueck, T. Moss, M. Nurje, J. Parr, J. Quinn, T. Gibson, S. L. Parks, S. A. Perusich, K. H. Weis</i>	
Development of a Reactor for the Extraction of Oxygen and Volatiles from Lunar Regolith	14119
<i>J. Kleinhenz, Z. Yuan, K. Sacksteder, J. Caruso</i>	
ISRU Implications for Lunar and Martian Plume Effects	14130
<i>P. Metzger, X. Li, C. Immer, J. Lane</i>	
NASA's Centennial Challenges Contributions to ISRU.....	14149
<i>D. Comstock, A. Petro</i>	
Design and Experimentation of a Rover Concept for Lunar Crater Resource Survey.....	14157
<i>D. Wettergreen, D. Jonak, D. Kohanbash, S. Moreland, S. Spiker, J. Teza, W. Whittaker</i>	
Impact of Temperature and Porosity on Sc₂O₃-CeO₂-ZrO₂ Intermediate Temperature Solid Oxide Fuel Cells Performance	14165
<i>N. Orlovskaya, A. Sleiti, M. Bonadies, E. Naimaster, J. Kapat, C. Johnson</i>	
Aerodynamic Comparison of Straight Edge and Swept Edge Wind Turbine Blade.....	14174
<i>R. Amano, R. Malloy</i>	
A Parametric Study of Jet-Wall Interactions for Compressed Hydrogen Gas Leak Scenarios	14183
<i>S. Diop, A. Agrawal, R. Schefer</i>	
Heat Transfer Enhancement in Thermoelectric-Power Generation	14198
<i>K. Hu, K. Chi, T. Shih, H. Scheck</i>	
Development of a New Oscillating-Wing Wind and Hydropower Generator	14215
<i>M. Platzter, M. Ashraf, J. Young, J. Lai</i>	
Numerical Investigation of a Blunt-Nosed Elliptical Cone at High Angle of Attack	14228
<i>M. Atkinson, J. Poggie, J. Camberos</i>	
Analysis of Internal Energy Transfer Within a Modular Particle-Continuum Method	14241
<i>T. Deschenes, T. Holman, I. Boyd, T. Schwartzentruber</i>	
Improved Prediction of Heat Transfer in a Rocket Combustor for GOX/Kerosene.....	14258
<i>C. Kirchberger, A. Hupfer, H. Kau, S. Soller, P. Martin</i>	
Turbulence Modeling for Isothermal and Cryogenic Cavitation.....	14276
<i>C. Tseng, W. Shyy</i>	
MEXICO Project: The Database and Results of Data Processing and Interpretation	14293
<i>H. Snel, G. Schepers, N. Siccama</i>	
The VAWT in Skew: Stereo-PIV and Vortex Modeling	14305
<i>C. Simao Ferreira, K. Dixon, C. Hofemann, G. Van Kuik, G. Van Bussel</i>	
3D Dynamic Stall Modelling on the NREL Phase VI Parked Blade.....	14330
<i>X. Munduate, A. Gonzalez</i>	
Unstructured Mesh CFD Aerodynamic Analysis of the NREL Phase VI Rotor.....	14341
<i>M. Potsdam, D. Mavriplis</i>	

Two-Dimensional Unsteady Aerodynamic Processes in Low Frequency Shedding under Rotational Augmentation	14359
<i>S. Schreck</i>	
Instability of Front Separation Regions Initiated by Energy Deposition of Various Geometrical Configurations	14371
<i>P. Georgievsky, V. Levin</i>	
Thermal Effects of Microwave Energy Deposition in Supersonic Flow.....	14381
<i>K. Norton, D. Knight</i>	
Shock Control with Baroclinic Vortex Induced by a Pulse Energy Deposition	14400
<i>Y. Ogino, M. Tate, N. Ohnishi</i>	
Control of Flow Characteristics Using Localized Plasma Discharges.....	14411
<i>N. Yurchenko, Y. Paramonov, P. Vynogradskyy, R. Pavlovskyy, A. Zhdanov, M. Lazarjam, I. Esakov, K. Khodataev, R. Ravaev</i>	
Numerical Study of the Contactlessly Fed Vibrators System Destined for at Surface Airflow Heating.....	14421
<i>K. Khodataev</i>	
Non-Equilibrium Effects in MHD Parachute Concept. Induced Electric Field Effects	14427
<i>V. Biturin, A. Bocharov, N. Popov</i>	
Two-dimensional Model of an Electromagnetic Layer for the Mitigation of Communications Blackout	14437
<i>M. Kim, M. Keidar, I. Boyd</i>	
Modeling and Parametric Studies of External MHD Generators.....	14457
<i>G. Chen, C. Lee, J. Zhang, Z. Chen</i>	
Optical Transfer Function Measurement for a Premixed Swirl-Stabilized Flame at Atmospheric Conditions	14472
<i>D. Guyot, J. Moeck, C. Paschereit, B. Schuermans</i>	
Core Noise Diagnostics of Turbofan Engine Noise Using Correlation and Coherence Functions	14488
<i>J. Miles</i>	
An Experimental Analysis of the Modal Characteristics Intrinsic to Both the Heated and Cold Jet.....	14520
<i>A. Hall, M. Glauser</i>	
A Far-field Noise and Near-field Unsteadiness of a Simplified High-lift-configuration Model (Slat)	14531
<i>T. Imamura, H. Ura, Y. Yokokawa, K. Yamamoto</i>	
Harmonic Balance Analysis of Forced Response in a Transonic Compressor	14546
<i>K. Ekici, K. Hall, R. Kielb</i>	
Development of a Reliable, Efficient, Lightweight and Compact Centrifugal Compressor	14558
<i>L. Zhou, S. Lin, L. Chow, J. Kapat, T. Wu, F. Mosley</i>	
Internal Plenum Design and Testing for an Oscillatory Blowing Rotating Stall Suppression System	14573
<i>F. Carpenter, S. Johnson, P. Cizmas, O. Rediniotis</i>	
Experimental Study of Effects of Axially Non-Uniform Tip Clearances on the Aerodynamic Performance of a Compressor Cascade	14583
<i>H. Ma, Z. Wang, J. Zhang</i>	
Silica-Supported Cobalt Catalysts for Fischer-Tropsch Synthesis: Effects of Calcination Temperature and Support Structure.....	14593
<i>A. Kababji, J. Wolan, B. Joseph</i>	

VOLUME 23

Lattice Boltzmann Simulation of Drop Collision and Surface Impingement at High Density Ratio.....	14598
<i>X. Gu, A. Gupta, R. Kumar</i>	
Numerical Study of Mixing of Co-Axial Jets.....	14622
<i>A. Silva, F. Neves, J. Barata</i>	
A Gas Turbine Combustor with Double Step Combustor and Captured Vortex Chamber	14633
<i>R. Puster, M. Egoavil, D. Moslemian, P. Gregory</i>	
Studies of a Wall Injector Array for Circular High-Mach-Number Combustors	14657
<i>C. Rock, A. Duchmann, J. Schetz, R. Ungewitter</i>	
Computational Analysis of Strut Induced Mixing in a Scramjet.....	14671
<i>M. Bagg, R. Greendyke</i>	
Dual Mode Scramjet Combustor: Design and Operational Analysis	14679
<i>M. Wolff, R. Milligan, D. Eklund</i>	
Analysis and Design of a Hypersonic Scramjet Engine with a Transition Mach Number of 4.00	14692
<i>K. Roberts, D. Wilson</i>	
Propulsion System Modeling and Takeoff Distance Calculations for a Powered-Lift Aircraft With Circulation-Control Wing Aerodynamics.....	14721
<i>C. Anthony, G. McKenzie, M. Waters, D. Marshall</i>	
Variation of Flow Control Configurations to Improve Submerged Inlet Uniformity	14743
<i>T. Reynolds, M. Reeder</i>	
Flow Characteristics through Porous Bleed in Supersonic Turbulent Boundary Layers	14760
<i>Z. Li, A. Hamed, S. Manavasi, C. Nelson</i>	

Aircraft Design: Trading Cost and Climate Impact.....	14774
<i>E. Schwartz, I. Kroo</i>	
Enhancing the Environmental Policy Making Process with the FAA's EDS Analysis Tool.....	14790
<i>M. Kirby, P. Barros, D. Mavris</i>	
Modelling Performance and Emissions From Aircraft in the Context of the Aviation Integrated Modelling Project.....	14802
<i>M. Vera-Morales, C. Hall</i>	
Joint Temperature and Soot-Volume-Fraction Measurements in Turbulent Meter-Scale Pool Fires.....	14813
<i>K. Frederickson, S. Kearney, T. Grasser, J. Castaneda</i>	
An Experimental Investigation of Accurate Particle Tracking in Supersonic, Rarefied, Axisymmetric Jets	14824
<i>R. Huffman, G. Elliott</i>	
High Resolution Planar Doppler Velocimetry Using a CW Laser.....	14849
<i>T. Jenkins, R. McKenzie</i>	
Unsteady Heat Transfer and Phase Change Processes within Icing Water Droplets.....	14858
<i>Z. Jin, H. Hu</i>	
Computational Modeling of Spanwise Flexibility Effects on Flapping Wing Aerodynamics.....	14868
<i>H. Aono, S. Chimakurthi, C. Cesnik, H. Liu, W. Shyy</i>	
Aerodynamics of Flapping and Plunging Wings using Particle Image Velocimetry Measurements.....	14886
<i>T. Swanson, K. Isaac</i>	
Flapping Wing Micro Air Vehicle Bench Test Set-up.....	14906
<i>C. Svanberg, M. Reeder, D. Curtis, R. Cobb</i>	
Computation of Low Reynolds Number Flexible Flapping Wing Aerodynamics Using Overlapping Grids	14926
<i>D. Chandar, M. Damodaran</i>	
Effect of Airfoil Thickness, Camber and Reynolds Number on Plunging Airfoil Propulsion	14943
<i>M. Ashraf, J. Young, J. Lai</i>	
Methods for Optimization of a Launch Vehicle for Pressure Fluctuation Levels and Drag	14953
<i>S. Thomas, R. Hartfield</i>	
Aerodynamic Optimisation of Modern Transport Wing using Efficient Variable Fidelity Shape Parameterisation	14979
<i>A. Morris, C. Allen, T. Rendall</i>	
Airfoil Optimisation by Swarm Algorithm with Mutation and Artificial Neural Networks	14992
<i>M. Khurana, H. Winarto, A. Sinha</i>	
Natural Laminar Flow Design of a Supersonic Transport Jet Wing Body.....	15011
<i>E. Iuliano, D. Quagliarella, I. Salah El Din, R. Donelli, D. Arnal</i>	
Optimization of Active Flow Control over an Airfoil Using Surrogate Management Framework	15037
<i>Z. Han, K. Zhang, W. Song, Z. Qiao</i>	
Influence of Vortex Characteristics on the Blade-vortex Mechanism of Interaction Using Large-eddy Simulation	15051
<i>M. Ilie, F. Nitsche, E. Matida</i>	
An Efficient Shape Parameterisation Method Applied to Aerodynamic Optimisation of Helicopter Rotors	15064
<i>A. Morris, C. Allen, T. Rendall</i>	
Simulation of Helicopter Forward Flight Flow Using Unstructured Overset Grids	15075
<i>H. Xu, Z. Ye, G. Wang, A. Shi</i>	
Experimental Analysis of TSTO Aerodynamic Interactions Based on Oil Flow Patterns at Hypersonic Speed	15083
<i>H. Ozawa, K. Mori, Y. Nakamura</i>	
Transition Delay in Hypervelocity Boundary Layers by Means of CO₂/Acoustic Instability Interactions.....	15092
<i>I. Leyva, S. Laurence, A. Beierholm, H. Hornung, R. Wagnild, G. Candler</i>	
A Numerical Study of Mach 6 Boundary Layer Stabilization by Means of a Porous Surface	15108
<i>N. Sandham, H. Luedke</i>	
Detailed Analysis of Flat Plate Pressure Peaks Created by Supersonic Jet Impingements	15122
<i>Y. Goto, K. McIlroy, T. Nonomura, K. Fujii</i>	
Gust Characterization and Generation for Wind Tunnel Testing of Micro Aerial Vehicles.....	15138
<i>J. Roadman, K. Mohseni</i>	
Design Limitations of Deployable Wings for Small Low Altitude UAVS	15152
<i>J. Jacob, S. Smith</i>	
Experimentally Obtained Forces and Moments on Slender Bodies during Steady and Unsteady Maneuvers	15175
<i>K. Granlund, R. Simpson</i>	
The Effect of Leading Edge Radius on a 65° Delta Wing.....	15186
<i>F. Coton, S. Mat, R. Galbraith, R. Gilmour</i>	
Effectiveness of Trailing Edge Active Flow Control on Pitch Control of an Unmanned Aerial Vehicle.....	15198
<i>G. Agarwal, O. Rediniotis, Y. Babbar</i>	
A Study of the Boundary Layer Development, Skin Friction, and Wake on a Non-Body of Revolution Ellipsoidal Model	15212
<i>J. Demoss, R. Simpson</i>	

Biokinetics of Secondaries of a Hawk for Advanced STOL Aircraft	15242
<i>T. Shizawa, T. Shinozaki, I. Hayashi</i>	
Unsteady Aerodynamics and Wing Kinematics Effect in Hovering Insect Flight	15255
<i>Z. Liang, H. Dong</i>	

VOLUME 24

Motion Kinematics Effects on Aerodynamic Performance of Bio-Inspired Wing Sections in Ultra-Low Reynolds Number Flow.....	15264
<i>H. Dong, R. Mittal, C. Webb</i>	
Efficient Flight of Pterosaurs - An Unsteady Aerodynamic Approach	15278
<i>K. Strang, I. Kroo, M. Gerritsen, S. Delp</i>	
Strategies for Driving Mesh Adaptation in CFD (Invited)	15315
<i>C. Roy</i>	
Output Error Estimation and Adaptation in Computational Fluid Dynamics: Overview and Recent Results	15335
<i>K. Fidkowski, D. Darmofal</i>	
Numerical Comparison of Flow over Bumpy Inflatable Airfoils.....	15372
<i>R. Lebeau, D. Reasor, T. Gilliam, A. Schloemer</i>	
The "Plasma Synthetic Jet" Actuator. Aero-thermodynamic Characterization and First Flow Control Applications.....	15385
<i>D. Caruana, P. Barricau, P. Hardy</i>	
Development of Compact Electrodynamic Zero-Net Mass-Flux Actuators	15401
<i>J. Agashe, D. Arnold, L. Cattafesta</i>	
Flow Characteristics of Non Circular Synthetic Jets	15420
<i>L. Oren, E. Gutmark, S. Muragappan, S. Khosla</i>	
Computation of Normal Shocks Running into a Cloud of Particles using a High-Order Particle-Source-in-Cell Method	15435
<i>G. Jacobs, W. Don, T. Dittmann</i>	
A NLFD-Spectral Difference Scheme for Periodic Transonic Inviscid Flows.....	15447
<i>J. Cagnone, S. Nadarajah</i>	
Simulation of Flows at All Speeds with High-Order WENO Schemes and Preconditioning.....	15460
<i>Y. Shen, G. Zha</i>	
In Preparation of a High-Resolution Scheme for a Shock-Turbulence Interaction	15480
<i>G. Arshed, K. Hoffmann</i>	
Riemann Solvers on Extended Domains for Higher Order Schemes	15497
<i>S. Dhanabalan, K. Yeo</i>	
Hypersonic Flow Over a Flat Plate: CFD Comparison with Experiment.....	15510
<i>A. Lofthouse, I. Boyd</i>	
Nonequilibrium Aerothermodynamics of Sharp-Leading Edges.....	15523
<i>A. Lofthouse, I. Boyd</i>	
Modeling of Viscous Shock Tube Using ES-BGK Model Kinetic Equations.....	15548
<i>S. Chigullapalli, A. Venkattraman, A. Alexeenko</i>	
Application of Statistical-BGK Approach to Modeling of Nozzle Flows in the Near Continuum Regime	15559
<i>R. Kumar, E. Titov, D. Levin, S. Gimelshein, S. Gimelshein</i>	
Prediction of Spacecraft Fuel Dynamics in Microgravity	15580
<i>A. Baeten</i>	
High Turbulence Turbine Cascade Performance Using the MARV Reynolds Stress Model.....	15599
<i>J. Moore, J. Moore</i>	
Computational Validation of New Reynolds Stress Closure for Nonequilibrium Effects in Turbulent Flows	15614
<i>P. Hamlington, W. Dahm</i>	
Simulations of High-Speed Internal Flows Using LES/RANS Models	15632
<i>J. Boles, J. Edwards, J. Choi, R. Baurle</i>	
Simulation of Flow Control in a Serpentine Duct.....	15654
<i>O. Sahni, J. Olles, K. Jansen</i>	
Hybrid RANS/LES Simulations of Turbulent Channel Flow	15668
<i>A. Gross, H. Fasel</i>	
Effect of Wall Temperature and Mach Number on the Turbulence Structure of Hypersonic Boundary Layers	15698
<i>I. Beekman, M. Ringuelet, P. Martin, S. Priebe</i>	
Enhancement of USM3D Unstructured Flow Solver for High-speed High-Temperature Shear Flows.....	15719
<i>M. Pandya, K. Abdol-Hamid, N. Frink</i>	
Simulations of Shock / Boundary Layer Interactions with Bleed using Immersed Boundary Methods.....	15735
<i>S. Ghosh, J. Choi, J. Edwards</i>	

Implementation and Testing of a Compressible Wall-Layer Model on a Flat Plate	15755
<i>R. Bond, F. Blottner</i>	
Efficient 3rd-Order Finite-Volume Discretization Using Iterative Quadratic Data Reconstruction on Unstructured Grids.....	15775
<i>D. Caraeni, D. Hill</i>	
Partition Design and Optimization for High Order Spectral Volume Schemes.....	15795
<i>R. Harris, Z. Wang</i>	
A High Order Space-time Riemann-solver-free Method for Solving Compressible Euler Equations	15804
<i>S. Tu</i>	
Application of a Higher Order Lattice Boltzmann/ Hybrid Method for Simulation of Compressible Viscous Flows with Curved Boundary	15818
<i>Y. Li, H. Fan, X. Nie, R. Zhang, X. Shan, H. Chen, T. Shih, X. Chi</i>	
A High Order Cut-Cell Method for Numerical Simulation of Hypersonic-Boundary Transition with Arbitrary Surface Roughness.....	15826
<i>L. Duan, X. Wang, X. Zhong</i>	
Analysis of Solar-Heated Thermal Wadis to Support Extended-Duration Lunar Explorations	15857
<i>R. Balasubramaniam, R. Wegeng, S. Gokoglu, N. Suzuki, K. Sacksteder</i>	
Lessons Learned from Flexible Membrane Commode C9 buildup	15870
<i>D. Althausen, J. Mackey, E. Litwiller, R. Alba, R. Devaney</i>	
Extraction of Water from Polar Lunar Permafrost with Microwaves - Dielectric Property Measurements.....	15884
<i>E. Ethridge, W. Kaukler</i>	
Regression Model Optimization for the Analysis of Experimental Data	15895
<i>N. Ulbrich</i>	

VOLUME 25

Application of a Spectral Flux Algorithm to Detect Measurement Anomalies in Aerodynamic Test Data.....	15926
<i>B. Binkley, D. Malloy</i>	
Development of a New State-of-the-Art Data Acquisition System for the National Full-Scale Aerodynamics Complex Wind Tunnels	15932
<i>J. Van Aken, L. Yang</i>	
Time-Frequency Analysis of Aeroelastic Deformations of Flapping Wings.....	15955
<i>R. Love, R. Lind, P. Wu, P. Ifju</i>	
Computational Analysis of Arc-Jet Wedge Calibration Tests in IHF 6-Inch Conical Nozzle	15970
<i>T. Gokcen, K. Skokova, J. Balboni, I. Terrazas-Salinas, D. Bose</i>	
System Level Simulation of Artificial Potential Function Guidance for a Neutrally Buoyant Autonomous Vehicle Equipped with Non-ideal Actuators	15986
<i>G. Boyarko</i>	
Reduced-Order Dynamic Modeling and Stabilizing Control of a Micro-Helicopter.....	16004
<i>D. Paley, D. Warshawsky</i>	
A Trajectory Generation Approach for Payload Directed Flight.....	16013
<i>C. Ippolito, Y. Yeh, S. Campbell</i>	
Geometry of Translational Trajectories for an Autonomous Vehicle With Wind Effect	16035
<i>Y. Bestaoui, H. Dahmani, K. Belharet</i>	
Path Planning for a Fire-Fighting Aircraft Using Fuzzy Logic	16052
<i>C. Sabo, K. Cohen, M. Kumar, S. Abdallah</i>	
Automatic Planning of Ground Traffic.....	16062
<i>C. Lesire</i>	
On a Biologically Inspired Topology Optimization Method for Vibration Suppression	16074
<i>M. Kobayashi, E. Sabbatini, G. Revel</i>	
Topology Optimization Using Map L-Systems	16080
<i>M. Kobayashi, H. Pedro, C. Hude</i>	
Application of Smart Materials for Adaptive Airfoil Control.....	16090
<i>E. Abdullah, C. Bil, S. Watkins</i>	
Recent Enhancements to the FUN3D Flow Solver for Moving-Mesh Applications.....	16101
<i>R. Biedron, J. Thomas</i>	
Buffer Layer Method for Linking Two Non-Matching Multi-block Structured Grids.....	16120
<i>N. Qin, G. Carnie, A. Le Moigne, X. Liu, S. Shahpar</i>	
Unstructured Elliptic Smoothing Revisited	16134
<i>S. Karman, M. Sahasrabudhe</i>	
Efficient Mesh Deformation for Computational Stability and Control Analyses on Unstructured Viscous Meshes	16151
<i>D. McDaniel, S. Morton</i>	

Flow Computations around Moving and Deforming Bodies Using Cartesian Mesh.....	16172
<i>T. Ishida, S. Takahashi, K. Nakahashi</i>	
Lift and Drag Prediction Using Automatic Hexahedra Grid Generation Method	16186
<i>A. Hashimoto, K. Murakami, T. Aoyama, P. Lahir</i>	
Chemical Activation Processes in Combustion Kinetics	16197
<i>W. Tsang</i>	
A Combined Reaction Sensitivity Index for Development of Skeletal Reaction Models: Application to Ethylene/Methane and Air Mixtures.....	16205
<i>H. Chelliah, G. Esposito</i>	
Modeling of Alkane Oxidation using Constituents and Species.....	16213
<i>K. Harstad, J. Bellan</i>	
An Efficient Multi Time Scale Method for Solving Stiff ODEs with Detailed Kinetic Mechanisms and Multi Scale Physical Chemical Processes	16227
<i>X. Gou, Z. Chen, W. Sun, Y. Ju</i>	
Calculation of Slow Invariant Manifolds for Reactive Systems.....	16237
<i>A. Al-Khateeb, J. Powers, S. Paolucci, A. Sommese, J. Diller</i>	
Firefly: A Software to Automatically Generate Accurate Global Kinetic Mechanisms.....	16246
<i>T. Leach, M. Lee, F. Owens</i>	
Effects of GLR on the Spray in the Near-Injector Region of Aerated Liquid Jets in Crossflow	16255
<i>D. Olinger, K. Sallam, K. Lin, C. Carter</i>	
The Effect of Nozzle Length to Diameter Ratio on the Surface Properties of Turbulent Liquid Jets in Gaseous Crossflow	16266
<i>A. Osta, K. Sallam</i>	
Liquid Jet in Crossflow--Measurement of the Velocity Field of the Near Field Continuous Medium	16277
<i>Y. Gopala, B. Oleksandr, B. Zinn, E. Lubarsky</i>	
Validation and Benefits of a Homogeneous Effusion Cooling Model for Combustor RANS Simulations	16289
<i>N. Savary, B. Michel, P. Gajan</i>	
Methane/GOX Air Augmented Rocket Plume Testing.....	16302
<i>T. Foster, D. Gist, D. Deturris</i>	
Heat Transfer Characteristics Of Turbulent Flames In Furnaces and Combustion Chambers.....	16316
<i>E. Khalil</i>	
Vented Turbulent Combustion of Hydrogen-Air Mixtures in A Large Rectangular Volume	16326
<i>K. Kumar</i>	
Powdered Propellant PPT with Automatic Feed System	16334
<i>T. Saito, H. Koizumi, H. Kuninaka</i>	
Simulations Studies of Direct-Current Microdischarges for Electric Propulsion.....	16339
<i>T. Deconinck, S. Mahadevan, L. Raja</i>	
Numerical Investigation of Power Transmission Efficiency in a RF Plasma	16355
<i>A. Ashok, W. Stein, A. Alexeenko</i>	
Investigation of Microwave Attenuation by Solid Rocket Exhausts.....	16364
<i>K. Kinoshita, I. Funaki, H. Ogawa, T. Kato, S. Tachikawa, T. Shimada, T. Abe</i>	
Comparison of ISRU Excavation System Model Blade Force Methodology and Experimental Results	16374
<i>C. Gallo, R. Wilkinson, R. Mueller, J. Schuler, A. Nick</i>	
Modeling Joule Heating Effect on Lunar Oxygen Generation via Electrolytic Reduction.....	16386
<i>J. Dominguez, S. Poizeau, L. Sible</i>	
Development and Validation of a Model for Hydrogen Reduction of JSC-1A.....	16396
<i>U. Hegde, R. Balasubramaniam, S. Gokoglu</i>	
Determination of Chemical Kinetic Rate Constants of a Model for Carbothermal Processing of Lunar Regolith Simulant Using Methane.....	16408
<i>R. Balasubramaniam, S. Gokoglu</i>	
Component and System Sensitivity Considerations for Design of a Lunar ISRU Oxygen Production Plant.....	16416
<i>D. Linne, S. Gokoglu, U. Hegde, R. Balasubramaniam</i>	
Reduced Mechanism for Hydrogen Sulfide Oxidation.....	16427
<i>H. Selim, A. Gupta, M. Sassi</i>	
Comparison of Pyrolysis and Steam Gasification of Paper	16442
<i>I. Ahmed, A. Gupta</i>	
Second Law Analysis of Hydrogen-Enriched Methane-Air Flames	16455
<i>A. Briones, S. Aggarwal</i>	
Combustion Characteristics of A Natural Gas-Propane Composite Fuel.....	16473
<i>A. Qubaj</i>	
Multi-Objective Optimization Of Injectors For Hydrogen Fuel Cells	16483
<i>G. Jagadeesh, M. V. Srisa Rao</i>	

Implementation Of Radiation, Ablation, And Free Energy Minimization Modules For Coupled Simulations of Hypersonic Flow	16494
<i>P. Gnoffo, C. Johnston, R. Thompson</i>	
Turbulent Supersonic/Hypersonic Heating Correlations for Open and Closed Cavities.....	16506
<i>F. Greene, J. Everhart</i>	
Experimental Investigations on the Effect of a Thermal Bump in the Hypersonic Flow Around a Flat Plate	16525
<i>G. Jagadeesh, R. Sriram, M. Hariharan, S. Saravanan, K. Nagashetty, K. Reddy</i>	
A Framework for the Reliability Analysis of Wind Turbines against Windstorms and Non-Standard Inflow Definitions.....	16540
<i>L. Manuel, P. Veers</i>	
Detecting Intermittent Turbulence Using Advanced Signal Processing Techniques.....	16547
<i>C. Ho, X. Gilliam, S. Basu</i>	
The Influence of Stable Boundary Layer Flows on Wind Turbine Fatigue Loads	16553
<i>C. Sim, S. Basu, L. Manuel</i>	
Effect of Steady and Transient Wind Shear on the Wake Structure and Performance of a Horizontal Axis Wind Turbine Rotor	16564
<i>N. Sezer Uzol, O. Uzol</i>	
Estimation of Wind Turbine Blade Operational Loading and Deflection with Inertial Measurements	16574
<i>J. White, D. Adams, M. Runsey, J. Paquette</i>	
Low Cost Inspection for Improved Blade Reliability	16588
<i>D. Cairns, N. Palmer, J. Ehresman</i>	

VOLUME 26

Cracking of JP-10 in a Low-Power RF Plasma.....	16602
<i>C. Jiao, B. Ganguly, A. Garscadden</i>	
Microwave Breakdown Threshold at Low and High Pressure	16611
<i>K. Khodataev</i>	
Plasma Assisted Combustion of Heterogeneous Fuel in High-Speed Airflow	16617
<i>A. Klimov, V. Bityurin, A. Grigorenko, V. Kutdailiev, I. Moralev, B. Tolkunov, A. Tsympal</i>	
Plasma Jets over a Surface of a Liquid	16624
<i>V. Bychkov, V. Chernikov, A. Ershov, A. Kostiuk, O. Surkont</i>	
Breakdown Time Modeled for Hydrocarbon Ignition Using Effective Ionization Coefficients of Air and N-Butane Mixtures.....	16634
<i>A. Kudryavtsev, S. Popugaev, S. Adams, V. Demido, C. Q. Jiao</i>	
The Effect of Convection on the Propagation of Spinning Waves	16641
<i>B. Kiel, A. Kashani</i>	
The Effect of Turbulent Shear on the Damping of Pressure Waves.....	16663
<i>B. Kiel, A. Kashani</i>	
A Model for Flow-Induced Acoustics in Corrugated Pipes	16674
<i>M. Popescu, W. Shyy, S. Johansen</i>	
Efficient Acoustic Modal Analysis for Industrial CFD	16688
<i>M. Caraeni, R. Devaki, M. Aroni, M. Oswald</i>	
Swirl Effects on Mixing in Free Underexpanded Supersonic-Nozzle Airflow.....	16706
<i>A. Abdelhafez, A. Kareem, A. Gupta</i>	
Experimental and Numerical Studies of Diamond-Shaped Injector in a Supersonic Flow	16719
<i>K. Kobayashi, R. Bowersox, R. Srinivasan, N. Tichenor</i>	
Performance Assessments of a Boron Containing Gel Fuel Ramjet.....	16731
<i>B. Natan, A. Haddad, R. Arieli</i>	
Critical Design Parameters for Pylon-Aided Gaseous Fuel Injection	16745
<i>M. Pohlman, R. Greendyke</i>	
Scalability of Ethylene Gaseous Jets for Fueling High-Speed Air-Breathing Combustors	16759
<i>K. Lin, M. Ryan, C. Carter, M. Gruber, C. Raffoul</i>	
Carbon Foam Cold Head Heat Exchanger for O₂ Liquefaction	16776
<i>J. Du, J. Kapat, M. Bai, L. Chow</i>	
Experimental Studies of Divergent Supersonic Circular Combustors.....	16797
<i>A. Ridings, M. Smart</i>	
Overall Performance Design of Ramjet for Combined Engine	16811
<i>Z. Daming, Z. Zhili, T. Long, Z. Jin</i>	
Crack Opening Displacement as a Criterion for Crack Propagation in Thermal Barrier Coatings.....	16817
<i>B. Sankar, P. Thiyyagasundaram</i>	

Numerical Simulation of Temperature-Dependent, Anisotropic Tertiary Creep Damage	16830
<i>C. Stewart, A. Gordon, D. Nicholson</i>	
Channel Height and Wall Effects on Surface HTC in a Narrow Impingement Channel	16841
<i>M. Ricklick, J. Kapat, J. Heidmann</i>	
Phase Field Modeling of Interdiffusion Microstructure in Ni-Cr-Al Diffusion Couples	16852
<i>R. Mohanty, Y. Sohn</i>	
Degradation of Thermal Barrier Coatings by Molten CMAS (CaO-MgO-Al₂O₃-SiO₂) Deposits	16859
<i>P. Mohan, V. Desai, Y. Sohn, T. Patterson</i>	
Camber Controlled Airfoil Design for Morphing UAV	16869
<i>C. Lafountain, K. Cohen, S. Abdallah</i>	
An Investigation Into the Aerodynamic Efficiency of Tailless Aircraft	16880
<i>A. Valiyff, M. Arjomandi</i>	
Quiet Ultra-Efficient Integrated Aircraft Using Co-Flow Jet Flow Control	16889
<i>G. Zha, S. Aspe, J. Dussling, N. Heinz, D. Martinez</i>	
Design and Test of Small Scale Ducted-Prop Aerial Vehicle	16904
<i>S. Choi, Y. Kim, J. Lee</i>	
Underpowered Aircraft – Performance and Operational Possibilities	16918
<i>A. Ezard, M. Vallone, R. McDonald</i>	
Dual-Pump CARS Temperature and Major Species Concentration Measurements in Laminar Counterflow Flames and in a Gas Turbine Combustor Facility	16930
<i>M. Thariyan, V. Anantharayanan, A. Bhuiyan, S. Naik, R. Lucht, J. Gore, S. Meyer</i>	
Gas-Phase Temperature Measurements in Reacting Flows using Fiber-Coupled Picosecond Coherent Anti-Stokes Raman Scattering Spectroscopy	16948
<i>J. Gord, P. Hsu, A. Patnaik, T. Meyer, S. Roy</i>	
Multi-spectral, Multi-path Absorption Spectroscopy at 30 kHz Using Time-division Multiplexed Lasers	16960
<i>A. Caswell, T. Kraetschmer, K. Rein, S. Sanders, S. Roy, J. Gord, D. Shous</i>	
Preliminary Development of a High-Speed 3-D Laser Induced Fluorescence Technique	16969
<i>B. Thurow, K. Lynch</i>	
Application of Molecular Tagging Towards Simultaneous Vibrational Temperature and Velocity Mapping in an Underexpanded Jet Flowfield	16979
<i>A. Hsu, R. Srinivasan, R. Bowersox, S. North</i>	
500 kHz Frame Rate Nitric Oxide Planar Laser Induced Fluorescence Imaging	17007
<i>N. Jiang, W. Lempert, M. Webster, M. Nishihara</i>	
Arc Heated Wind Tunnel Flow Diagnostics using Laser-Induced Fluorescence of Atomic Species	17023
<i>H. Takayanagi, M. Mizuno, T. Suzuki, K. Fujita, K. Fujii</i>	
High-Resolution Whispering Gallery Mode Force Micro-Sensor Based on Polymeric Spheres	17033
<i>T. Ioppolo, U. Ayaz, V. Otugen</i>	
Application of Neural Networks for Simultaneous Stereoscopic Tracking of Numerous Particles in Flow and Motion Measurements	17045
<i>Z. Feng, S. Cha, O. Fakhoury</i>	
Testing of a Microwave Blade Tip Clearance Sensor at the NASA Glenn Research Center	17056
<i>M. Woike, J. Roeder, C. Hughes, T. Bencic</i>	
A Flower Algorithm for Autonomous Star Pattern Recognition	17070
<i>J. Gong, J. Ma, J. Tian</i>	
One-Dimensional Scanning Approach to Shock Sensing	17083
<i>R. Tokars, G. Adamovsky, B. Floyd</i>	
Identification of Any Aircraft by Its Unique Turbulent Wake Signature	17099
<i>M. Garnet, A. Altman</i>	
Self Diagnostic Accelerometer for Mission Critical Health Monitoring of Aircraft and Spacecraft Engines	17109
<i>J. Lekki, R. Tokars, M. Riggs, D. Jaros, K. Evans, A. Gyekenyesi</i>	
Envelope Protection for In-Flight Ice Contamination	17119
<i>D. Gingras, R. Ranaudo, B. Barnhart</i>	
Evolutionary Optimization of a Morphing Wing with Wind Tunnel Hardware-in-the-Loop	17135
<i>F. Boria, B. Stanford, W. Bowman, P. Ifju</i>	
A Surface Parameterization Method for Airfoil Optimization and High Lift 2D Geometries Utilizing the CST Methodology	17152
<i>K. Lane, D. Marshall</i>	
Investigating the Effect of Structural Design on Control Surface Reversal Using Velocity Transpiration Enabled Euler Flow Solver	17165
<i>F. Eastep, E. Thompson, R. Kolonay, J. Camberos</i>	
Aerodynamic Optimization of Essentially Three-Dimensional Shapes for Wing-Body-Fairing	17182
<i>S. Peigin, B. Epstein</i>	

Supersonic Wing Design Method Using an Inverse Problem for Practical Application	17202
<i>S. Sakashita, T. Matsuzawa, K. Matsushima, K. Nakahashi</i>	
Orthogonality Experiment Analysis of Conical and Osculating-cone Waverider	17213
<i>C. Xiao-Qing, H. Zhong-Xi, L. Jian-Xia</i>	
A Mixing Plane Model Investigation of Separation and Transitional Flow at Low Reynolds Numbers in a Multistage Low Pressure Turbine	17221
<i>D. Sanders, W. O'Brien, R. Sondergaard, M. Polanka, D. Rabe</i>	
Wind Tunnel Testing of Load-Alleviating Membrane Wings at Low Reynolds Numbers	17237
<i>Y. Abudaram, B. Stanford, P. Ifju</i>	
Local and Global Stability Analysis on Flows Around SD7003 Airfoil.....	17253
<i>S. Qin, M. Zhuang, M. Visbal</i>	
Influence of Free-Stream Turbulence on Simulations of Laminar Separation Bubbles.....	17264
<i>P. Catalano, R. Tognaccini</i>	

VOLUME 27

Boundary Layer and Near-Wake Measurements of NACA 0012 Airfoil at Low Reynolds Numbers	17280
<i>D. Kim, J. Yang, J. Chang, J. Chung</i>	
A Unified Implicit CFD Approach for Turbulent-Flow Aerospace-Configuration Simulations	17292
<i>E. Bigarella, J. Azevedo</i>	
On the Computation of Compressible Flows on Unstructured Hybrid Grids.....	17319
<i>H. Luo, J. Edwards, D. Stefanski, S. Spiegel</i>	
Development of an Aerodynamics Code for the Optimisation of Hypersonic Vehicles	17337
<i>T. Jazra, M. Smart</i>	
Implicit LES of Compressible Turbulent Flow Over a Backward-Facing Step.....	17351
<i>K. Ishiko, K. Ueno, K. Sawada</i>	
Effect of Nozzle Shapes on Lateral Jets in Supersonic Cross-flows.....	17360
<i>J. Zhang, J. Cai, Y. Cui</i>	
Numerical Comparison of Flow over Bumpy Inflatable Airfoils.....	17369
<i>R. Lebeau, T. Gilliam, A. Schloemer, D. Reasor, T. Hauser, T. Johansen</i>	
Service Oriented Fast Prototyping Environment for UAS Missions	17383
<i>P. Royo, J. López, J. Tristánchó, J. Lema, B. López, E. Pastor</i>	
Aerodynamic Analysis of the Unmanned Aerial Vehicle for Ecological Conservation	17404
<i>P. Boschetti, E. Cárdenas, A. Amerio</i>	
Aerodynamic Performance as a Function of Local Twist in an Unmanned Airplane.....	17413
<i>P. Boschetti, A. Amerio, E. Cárdenas</i>	
C-17 Low Speed Wind Tunnel Wake-Vortex Study.....	17422
<i>K. Bergeron, M. Hayes, J. Aronoff, R. Charles</i>	
Identification of F/A-18 Model from Flight Tests Using the Fuzzy Logic Method	17438
<i>G. Kouba, R. Botez, N. Boely</i>	
Design and Calibration of a Flowfield Survey Rake for Inlet Flight Research	17466
<i>D. Flynn, N. Ratnayake, M. Frederick</i>	
Streamwise Porosity Distribution Optimization for Minimising Wall Interference in a Transonic Wind Tunnel.....	17496
<i>A. Marino, B. Imperatore, A. Ragni</i>	
Experimental Investigation of Wing Tip Vortex.....	17511
<i>W. Asrar, A. Omar, K. Kijung Kwon</i>	
Preliminary Investigation of Space Debris Removal Method Using Electrostatic Force in Space Plasma	17519
<i>K. Toyoda, M. Cho, H. Masui, Y. Furukawa, T. Okumura</i>	
ElectrodynamiC Tether Current Control Using Single GPS Receiver Measurements	17523
<i>C. Kikkawa, S. Kawamoto, T. Yanagisawa</i>	
Deployment Dynamics Of An ElectrodynamiC Tether From A Small Satellite	17530
<i>Y. Kobayashi, H. Otsu, S. Kawamoto, Y. Yamagiwa</i>	
Space Weather Management.....	17538
<i>W. Tobiska</i>	
Error Estimation and Adaptation for Functional Outputs in Time-Dependent Flow Problems	17546
<i>K. Mani, D. Mavriplis</i>	
Automated Grid Refinement Using Feature Detection	17571
<i>S. Kamkar, A. Jameson, A. Wissink</i>	
A High Order Finite Volume-HLLC Solver and Anisotropic Delaunay Mesh Adaptation.....	17589
<i>L. Remaki, X. Zhongqiang, O. Hassan, K. Morgan</i>	

Development and Evaluation of an a Posteriori Method for Estimating and Correcting Grid-Induced Errors in Solutions of the Navier-Stokes Equations	17606
<i>T. Shih, B. Williams</i>	
A Cartesian Based Body-fitted Adaptive Grid Method for Compressible Viscous Flows	17628
<i>M. Nagaraj, M. Liou</i>	
Statistical Modelling of the Influence of Turbulent Flow Separation Control Devices	17644
<i>F. Von Stillfried, O. Lögberg, S. Wallin, A. Johansson</i>	
Effect of Actuating Mode in Active Vortex Generators on the Behavior of Longitudinal Vortex Pair	17660
<i>Y. Honda, H. Hattori, M. Motosuke, S. Honami</i>	
Force Generation during Transient Deployment of Hinged Wing Actuators in the Presence of a Wall	17670
<i>A. Pierides, Y. Andreopoulos</i>	
Experimental and Computational Analysis of Rudder Gap Cavitation	17692
<i>S. Rhee, J. Oh, C. Lee, H. Lee</i>	
LES of Compressible Turbulent Flows: Assessment of Compact Differencing with Localized Artificial Diffusivity Scheme	17704
<i>S. Kawai, S. Shankar, S. Lele</i>	
Large-Scale Simulations of High Speed Turbulent Flows	17729
<i>Z. Li, F. Jaberí</i>	
Detached-Eddy Simulation of Transonic Limit Cycle Oscillations Using High Order Schemes	17744
<i>B. Wang, G. Zha</i>	
A Dynamic Characteristic Filter for DNS/LES of Compressible Turbulent Flows	17780
<i>N. Park, K. Mahesh</i>	
Simulating Turbulent Viscous High-Speed Flows on Unstructured Grids	17789
<i>S. Muppidi, K. Mahesh</i>	
Swirl-Induced Mixing Enhancement in Turbulent Jet Flows	17802
<i>C. Zemtsov, M. Stoellinger, S. Heinz, D. Stanescu</i>	
On the Effects of the Upstream Conditions on the Transition of an Inclined Jet into a Supersonic Cross-Flow	17816
<i>A. Ferrante, P. Dimotakis, C. Pantano, P. E. Dimotakis</i>	
Perturbation Energy Production in Pipe Flow over a Range of Reynolds Numbers using Resolvent Analysis	17831
<i>A. Sharma, B. McKeon</i>	
Partnership for the Revitalization of National Wind Tunnel Force Measurement Capability	17845
<i>R. Rhew, J. Bader, T. Marshall, M. Skelley</i>	
Reduction of Required Wind Tunnel Test Time Through Active Trim During Sweeps	17855
<i>M. Sellers, D. Corder</i>	
Hypervelocity Capability of HyPulse Shock Tunnel for Radiative Heat Transfer Measurements at Lunar Reentries	17864
<i>C. Tsai, R. Chue, C. Nicholson, J. Tyll</i>	
Development of Low Density Wind Tunnel to Simulate Atmospheric Flight on Mars	17880
<i>M. Anyoji, H. Nagai, K. Asai</i>	
Particle Image Velocimetry as Validation Tool in Aeronautics	17889
<i>A. Schröder, D. Pallek, R. Geisler, H. Geyr, M. Herr, T. Lauke</i>	
Demonstration of Optical Wing Deformation Measurements at the Arnold Engineering Development Center	17909
<i>W. Ruyten, M. Sellers</i>	
Next-Generation Laser-Induced Fluorescence Diagnostic Systems for NASA Arc Jet Facilities	17918
<i>J. Grinstead, C. Harris, D. Yeung</i>	
Design and Development of the Blackbird: Challenges and Lessons Learned	17928
<i>P. Merlin</i>	

VOLUME 28

Learning from Experience: Case Studies of the Hyper-X Project	17966
<i>C. Peebles</i>	
Sooting Characteristics of Surrogates for Jet Fuels	17972
<i>A. Mensch, R. Santoro, T. Litzinger, S. Lee</i>	
Preignition Oxidation Chemistry of the Major JP-8 Surrogate Component: n-Dodecane	17983
<i>M. Kurman, R. Natelson, N. Cernansky, D. Miller</i>	
Autoignition of Jet Fuels under High Pressure and Low-to-intermediate Temperatures	18002
<i>K. Kumar, C. Sung</i>	
PAH and Soot Formation within Kerosene Pyrolysis	18011
<i>N. Slavinskaya, A. Zizin, M. Aigner</i>	
Numerical Investigation on Transition of Shock Induced Boundary Layer	18021
<i>K. Tanaki, K. Inaba, M. Yamamoto</i>	

Numerical Investigation of Shear Instability, Mixing and Afterburn Behind Explosive Blast Waves.....	18028
<i>K. Balakrishnan, S. Menon</i>	
Numerical Simulation of Long-Duration Blast Wave Evolution in Confined Facilities.....	18045
<i>F. Togashi, J. Baum, E. Mestreau, R. Lohner, D. Sunshine</i>	
Modeling and Simulation of Explosive Dispersal of Particles in a Multiphase Explosion.....	18057
<i>Y. Ling, A. Haselbacher, S. Balachandar</i>	
Drag Reduction of Blunt Body in a Supersonic Flow With Laser Energy Depositions.....	18075
<i>A. Sasoh, Y. Sekiya, T. Sakai, J. Kim, A. Matsuda</i>	
Energy Deposition applied to a Transverse Jet in a Supersonic Flow.....	18083
<i>E. Lazar, G. Elliott, N. Glumac</i>	
Shock Tunnel Studies on Drag Reduction of a Blunt Body using Argon Plasmajet.....	18097
<i>D. Mahapatra, R. Sriram, G. Jagadeesh</i>	
Plasma Annealing of Copper Wire with the Coaxial Cylinder Reactor.....	18107
<i>N. Harada, K. Maeda, S. Furuya, T. Kikuchi, M. Fuse, T. Aizawa</i>	
Development of Power Supply for Metallic Wire Annealing using Atmospheric Pressure Plasma	18113
<i>N. Harada, T. Kikuchi, S. Furuya, M. Fuse, T. Aizawa</i>	
Using the Unified Flow Solver to Investigate the Normal Shock Wave Structure.....	18118
<i>B. Bentley, R. Greendyke</i>	
Numerical Simulation of Planetary Reentry Aeroheating Over Blunt Bodies with Non-Equilibrium Reacting Flow and Surface Reactions.....	18137
<i>A. Prakash, X. Zhong</i>	
Experimental and Numerical Study for Reevaluating Catalytic Efficiency of Atomic Nitrogen Recombination for SiC Material Surfaces	18162
<i>H. Osawa, T. Suzuki, H. Takayanagi, K. Fujita, K. Sawada</i>	
Mesoscopic Simulation of Self-assembly of Carbon Nanotubes into a Network of Bundles.....	18173
<i>A. Volkov, K. Simiov, L. Zhigilei</i>	
Influence of Speed Regulation on the Power Performance of Small Wind Turbines.....	18182
<i>K. Wetzel</i>	
Optimal Rotors for Distributed Wind Turbines	18195
<i>C. Crawford, L. Stack</i>	
Design of Wind Turbine Profiles via a Preconditioned Adjoint-based Aerodynamic Shape Optimization.....	18208
<i>R. Ritlop, S. Nadarajah</i>	
Using Wind Energy to Offset Irrigation Costs: A Systems-Modeling Case Study	18229
<i>D. Shively, T. Haynes, J. Gardner</i>	
Static and Fatigue Testing of Thick Adhesive Joints for Wind Turbine Blades	18241
<i>D. Sambocky, J. Mandell, A. Sears, O. Kils</i>	
Electrical Discharge in Deeply Subcritical Field of Microwave Beam in a High-Speed Air Stream and in Propane-Air Mixture	18262
<i>D. Bychkov, I. Esakov, L. Grachev, K. Khodataev, D. Van Wie</i>	
Pulsed Discharge over a Surface of a Liquid.....	18274
<i>A. Aleksandrov, V. Bychkov, V. Chernikov, A. Ershov, D. Vaulin, S. Kamenshikov</i>	
Corona Discharge over a Surface of a Liquid	18284
<i>V. Bychkov, V. Chernikov, A. Ershov, I. Esakov</i>	
Non-thermal Plasma Igniter for High Speed Flows.....	18292
<i>I. Matveev, S. Matveeva, E. Kirchuk</i>	
DES Investigation of the Ignition of Hydrogen Transverse Jet Into High Enthalpy Supersonic Crossflow	18298
<i>S. Won, I. Jeung, J. Choi</i>	
Numerical Study of Three-dimensional Detonation Wave Dynamics in a Circular Tube	18309
<i>D. Cho, J. Choi, S. Won, E. Shin</i>	
Autoignition of a Hydrogen-Air Mixture with Temperature and Composition Inhomogeneities	18319
<i>G. Bansal, H. Im</i>	
On Critical Conditions for Thermal Ignition	18339
<i>W. Luo, R. Litchford</i>	
A Parallel Implicit CFD Code for the Simulation of Ablating Re-Entry Vehicles.....	18364
<i>I. Nompelis, G. Candler, R. Conti</i>	
Micro-Mechanical Ablation of Carbon-Carbon Materials.....	18376
<i>R. Gosse, E. Alyanak</i>	
DSMC Hypersonic Reentry Flow Simulations with Photon Monte Carlo Radiation.....	18392
<i>I. Sohn, T. Ozawa, D. Levin, M. Modest</i>	
Application of a Multiscale Particle Scheme to High Altitude Rocket Exhaust Flows.....	18412
<i>J. Burt, I. Boyd</i>	

DSMC Modeling of the Detonation Wave Structure in Narrow Channels.....	18432
<i>Y. Bondar, A. Trotsyuk, M. Ivanov</i>	
Theoretical Analysis of N₂ Collisional Dissociation and Rotation-Vibration Energy Transfer.....	18444
<i>R. Jaffe, D. Schwenke, G. Chaban</i>	
Vibrational Modeling of CO₂ in High Enthalpy Nozzle Flows.....	18453
<i>S. Doraiswamy, D. Kelley, G. Candler</i>	
Analysis of Compression Pad Cavities for the Orion Heatshield.....	18469
<i>R. Thompson, V. Lessard, T. Jentink, V. Zoby</i>	
Numerical Simulation of Subsonic Slot-Jet Film Cooling of an Adiabatic Wall.....	18482
<i>K. Dellimore, A. Marshall, A. Trouvé, C. Cadou</i>	
Numerical Study of Impinging Jets with Heat Transfer-Inlet Conditions Effects.....	18496
<i>L. Fuchs, T. Hallqvist</i>	
State-Specific Dissociation Modeling in Hypersonic Blunt Body Flow	18517
<i>E. Josyula, W. Bailey, C. Suchta</i>	
Verification and Validation of a Numerical Analysis for a Reentry Space Shuttle Vehicle	18541
<i>A. Rougeux, F. Malo-Molina, R. Gosse</i>	
A Conservative Numerical Method for Solving the Generalized Boltzmann Equation for an Inert Mixture of Diatomic Gases.....	18555
<i>F. Tcherevinsine, R. Agarwal</i>	
Radiative to Convective Heat Flux Conversion by Boundary Layer Absorption	18566
<i>C. Park</i>	
Study of the Backward Facing Step Flow Problem in Microchannels Using Micro Particle Image Velocimetry	18575
<i>E. Yakhshi Tafti, H. Cho, R. Kumar</i>	
Thermal Management in Healthcare Facilities: Computational Approach	18588
<i>E. Khalil</i>	
Effects of Radial Curvature on Net Heat Flux Reduction in a Film-Cooled Rocket	18596
<i>J. McCall, R. Branam</i>	
An Experimental Study on Thermal Response of Low Density Carbon-Phenolic Ablators.....	18607
<i>Y. Kobayashi, T. Sakai, K. Okuyama, T. Suzuki, K. Fujita, S. Kato, K. Kitagawa</i>	
Behaviour of Unsteady Transonic Shock/Boundary Layer Interactions with Three-Dimensional Effects	18615
<i>P. Bruce, H. Babinsky</i>	
Hypersonic Non-equilibrium Computations for Ionizing Air	18629
<i>J. Lei, S. Zhang, X. Zhao</i>	

VOLUME 29

Electron Recombination and Collisional Excitation in Air	18648
<i>W. Huo</i>	
Experimental Investigations of Rovibrational Temperatures Derived from Different Electronic State.....	18662
<i>G. Yamada, K. Fujita, T. Suzuki, H. Takayanagi</i>	
Rate Parameters for Electronic Excitation of Diatomic Molecules, 4. NO Radiation	18672
<i>S. Hyun, C. Park, K. Chang</i>	
Thermochemical Analysis of Plasma Wind Tunnel Air Flow by High Resolution Spectroscopy	18686
<i>F. De Filippis, C. Purpura, A. Viviani, L. Acampora, M. Fusco</i>	
Benefits of Exergy-Based Analysis for Aerospace Engineering Applications: Part 2	18708
<i>J. Doty, J. Camberos, D. Moorhouse</i>	
Reduced Gravity Cryo-Tracker® System	18730
<i>M. Haberbusch, B. Lawless, J. Ickes, L. Walls</i>	
Simulation of High-Temperature Pressurization of Liquid-Propellant Rocket Tanks	18739
<i>V. Naoumov</i>	
A Modeling of Thermal Properties of Hydrogen/Oxygen System Using Molecular Simulations	18746
<i>S. Tsuda, N. Yamanishi, T. Tokumasu, N. Tsuboi</i>	
Some Strategies Teaching Configuration Aerodynamics in Aeronautical Engineering Capstone Design.....	18755
<i>T. Takahashi</i>	
Decades of Innovation in Aircraft Design Education	18767
<i>R. Cummings, D. Hall, D. Sandlin</i>	
STINGRAE: A Senior-Designed Conceptual Ideology for a High-Efficiency Low-Noise Futuristic STOL Aircraft	18782
<i>S. Pace</i>	
Designing the Next DC-3 Conceptual Design of the Future.....	18795
<i>K. Kernstine, B. Boling, K. Johnson, A. Brugere, S. Gatto, M. Lanusse, A. Masse</i>	

Adjustable Range Trajectory Design with Multiple Constraints.....	18837
<i>H. Zhai, B. Zhou</i>	
Analysis of Dual Time-Stepping with Explicit Subiterations for Advection-Diffusion-Type Equations.....	18843
<i>G. Gerolymos, I. Vallet, D. Senechal</i>	
Turbulence Production by Rough Boundaries.....	18864
<i>R. Leighton</i>	
Initiation Improvements for Hydrocarbon/Air Mixtures in Pulse Detonation Applications	18874
<i>C. Brophy</i>	
Very-High-Order WENO Schemes	18884
<i>G. Gerolymos, D. Senechal, I. Vallet</i>	
Towards Adaptive Vorticity Confinement.....	18918
<i>S. Hahn, G. Iaccarino</i>	
LES of the Flow Past a 6:1 Prolate Spheroid	18927
<i>C. Fureby, A. Karlsson</i>	
Rapid Sizing Methodologies for VTOL UAVs	18940
<i>J. Keith, D. Hall</i>	
Sensitivities of a Future Theater Airlift Aircraft to Mission Capabilities.....	18951
<i>C. Zeune</i>	
Morphing Wing Design, from Study to Flight Test	18974
<i>C. Jouannet, D. Lundström, K. Amadori, P. Berry</i>	
Methods for Conceptual Flight Control System Design.....	18986
<i>C. Beaverstock, A. Maher, T. Richardson, M. Lowenberg, A. Isikveren</i>	
Impact of Freely Suspended Particles on Laminar Boundary Layers	19005
<i>C. Schmidt, T. Young</i>	
Plasma-induced Force and Self-induced Drag in the Dielectric Barrier Discharge Aerodynamic Plasma Actuator	19019
<i>C. Enloe, M. McHarg, G. Font, T. McLaughlin</i>	
Senior Design at Cal Poly: A Recipe for Success	19027
<i>R. McDonald, J. Puig-Suari, D. Esposito, B. Wright</i>	
Responding to the Challenges and Opportunities of Aircraft Design Education in Graduate Programs.....	19036
<i>H. Jimenez, D. Mavris</i>	
A Method of Code Comparison for CFD Verification	19046
<i>T. Reid, J. Trépanier, M. Aubé</i>	
The Effect of Pre-Heating on Flame Propagation in Nanocomposite Thermites	19057
<i>B. Dikici, M. Pantoya</i>	
Validation of an LES Urban Aerodynamics Model for Homeland Security	19075
<i>J. Boris, G. Patnaik, M. Lee, T. Young, B. Leitl, F. Harms, M. Schatzmann</i>	
Target Tracking on Computational Grids.....	19103
<i>E. Pasiliao</i>	
Monotonic Lagrangian Particle Grid: A Fast Tracking Methodology for Air Traffic Modeling	19115
<i>C. Kaplan, E. Oran, N. Alexandrov, J. Boris</i>	
A Morphological Approach for Proactive Risk Management in Civil Aviation Security.....	19125
<i>H. Jimenez, I. Stults, D. Mavris</i>	
Development, System Integration and Flight Testing of a High-Resolution Imaging System for Small UAS.....	19137
<i>K. Jones, V. Dobrokhodov, I. Kaminer, D. Lee, E. Bourakov, M. Clement</i>	
A Proposal for Using UAS in Radio Navigation Aids Flight Inspection	19151
<i>J. Ramirez, C. Barrado, E. Pastor, J. Garcia</i>	
Radiating Characteristics of High Temperature Exhaust Plumes from a Subsonic Axisymmetric Nozzle.....	19164
<i>D. Blunck, J. Gore</i>	
Performance-Based Aircraft Through Life Support: A Model for the Future	19172
<i>L. Webb, C. Bil</i>	
Axial and Centrifugal Compressor Mean Line Flow Analysis Method	19177
<i>J. Veres</i>	
Design and Application Considerations for a High Speed Rotating Heat Pipe	19196
<i>G. Barnes, M. Mixa, A. Gordon</i>	
A Technology Management Approach in Support of Strategic Capacity and Environmental Planning.....	19205
<i>H. Jimenez, E. Hendricks, G. Burdette, P. Hollingsworth, D. Mavris</i>	
Swirl Effects on Free Underexpanded Supersonic Airflow	19216
<i>A. Abdelhafez, A. Gupta</i>	
Development and Management of Large-Scale Mission-Critical Embedded Software Systems for Robotic Spacecraft	19230
<i>R. Selby</i>	

VdotTM: A COTS Tool to Optimize Aerospace Applications.....	19239
<i>R. Herdy, D. Yanez</i>	
Inventing the F-35 Joint Strike Fighter	19246
<i>P. Bevilacqua</i>	
Cooperative Multi-disciplinary Design of Integral Load Bearing Antennas in Small UAVs	19264
<i>J. Neidhoefer, J. Ryan, B. Leahy, V. Tripp</i>	
Ceramics for Molten Materials Containment, Transfer and Handling on the Lunar Surface	19277
<i>E. Standish, D. Stefanescu, P. Curreri</i>	
Lunar Regolith Simulant Feed System for a Hydrogen Reduction Reactor System	19290
<i>R. Mueller, I. Townsend</i>	
Spatially Nonuniform Self-Quenching of the Pressure-Sensitive Paint PtTFPP/FIB.....	19298
<i>W. Ruyten, M. Sellers, W. Baker</i>	
Author Index	