

50th

AIAA/ASME/ASCE/AHS/ASC

Structures, Structural Dynamics

and Materials Conference 2009

Palm Springs, California

4-7 May 2009

Volume 1 of 12

ISBN: 978-1-61567-138-0

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

Structural and Control Concepts for Variable Geometry Planetary Entry Systems.....	1
<i>K. Kwok, S. Pellegrino, M. Quadrelli, G. Davis, D. Boussalis</i>	
On a Cellular Division Method for Topology Optimization.....	24
<i>H. Pedro, G. Reich, M. Kobayashi</i>	
On a Bistable Flap for an Airfoil	32
<i>S. Daynes, S. Nall, P. Weaver, K. Potter, P. Margaris, P. Mellor</i>	
New Actuation Methods for Miniature Trailing-Edge Effectors for Rotorcraft.....	43
<i>M. Thiel, G. Lesieutre</i>	
Beamsteering of MFC Phased Arrays for Structural Health Monitoring: Analytical and Experimental Investigations.....	50
<i>D. Kim, M. Philen</i>	
Guided Wave Structural Health Monitoring Using CLoVER Transducers in Composite Plates	63
<i>K. Salas, C. Cesnik</i>	
Lamb Wave Based Diagnostics of Composite Plates Using Modified Time Reversal Method.....	91
<i>R. Jha, R. Watkins</i>	
A Generic Bayesian Framework for Real-Time Prognostics and Health Management (PHM).....	103
<i>B. Youn, P. Wang, University Of Maryland</i>	
Effects of Temperature on Magnetorheological Fluid Elastomeric Lag Dampers for Helicopter Rotors	119
<i>G. Ngatu, W. Hu, C. Kothera, N. Wereley</i>	
Conceptual Design of Tunable Structures for Mid-Frequency Response	135
<i>E. Dede, G. Hulbert</i>	
Modelling of a Bi-Stable Composite Plate for Adaptive Structures	145
<i>A. Arrieta, D. Wagg, S. Neild</i>	
Closed-Loop Control for High Bandwidth, High Curvature Post-Buckled Precompressed Actuators.....	155
<i>M. Van Schravendijk, M. Groen, R. Vos, R. Barrett</i>	
Membrane Mirrors with Boundary Located Electrostatic Actuators for Excitation of Multiple Modes.....	171
<i>L. Robinson, M. Wickersham, U. Korde</i>	
Modeling and Numerical Analyses of Skin Design Concepts	181
<i>K. Olympio, F. Gandhi</i>	
Variable Modulus Materials Based Upon F₂MC Reinforced Shape Memory Polymers	198
<i>M. Philen, D. Phillips, J. Baur</i>	
Effect of Cell Geometry on the Energy Absorption of Cellular Honeycombs Under In-Plane Compression.....	218
<i>B. Atli-Veltin, F. Gandhi</i>	

Impact of Nanowire Versus Spherical Microparticles in Magnetorheological Elastomer Composites	233
<i>H. Song, N. Wereley, R. Bell, O. Padalka</i>	
Polymer Filled Honeycombs to Achieve a Structural Material with Appreciable Damping	243
<i>G. Murray, E. Hayden, F. Gandhi</i>	
Modeling and Testing of Phase Transition-Based Deployable Systems for Small Body Sample Capture	261
<i>M. Quadrelli, P. Backes, K. Wilkie, L. Giersch, U. Quijano, J. Keim, R. Mukherjee</i>	
Development of an Adaptive Wing Tip Device	276
<i>S. Miller, J. Cooper, G. Vio</i>	
Adaptive Magnetorheological Isolation Systems for Ground Support Equipment in Mobile Launch Platforms	290
<i>Y. Choi, G. Hiemenz, N. Wereley</i>	
Morphing Hull Implementation for Unmanned Underwater Vehicles	301
<i>R. Rufino, F. Gandhi, T. Miller</i>	
Design of a Smart Droop Nose as Leading Edge High Lift System for Transportation Aircrafts	311
<i>H. Monner, M. Kintscher, T. Lorkowski, S. Storm</i>	
Framework for Quantitative Morphing Assessment on Aircraft System Level	321
<i>J. Wittmann, H. Steiner, A. Sizmann, Bauhaus Luftfahrt</i>	
Control of an Adaptive Aircraft with a Morphing Input	339
<i>A. Hurst, A. Wickenheiser, E. Garcia</i>	
A Concept of Dynamic Morphing of Bi-Stable Structures Using Piezoelectric Fibers	345
<i>A. Senba, T. Ikeda, T. Ueda</i>	
Design and Verification of a Smart Wing for an Extremely-Agile Micro-Air-Vehicle	356
<i>V. Wickramasinghe, Y. Chen, M. Martinez, F. Wong</i>	
Novel, Bi-Directional, Variable Camber Airfoil via Macro-Fiber Composite Actuators	367
<i>O. Bilgen, O. Ohanian, K. Kochersberger, D. Inman</i>	
Development of Morphing Strategies for a Flight Demonstrator Remotely Piloted Vehicle.....	391
<i>A. Leite, J. Vale, F. Lau, A. Suleman</i>	
Asymptotical Construction of an Efficient High-Fidelity Model for Functionally Graded Plates	406
<i>H. Chen, W. Yu</i>	
Favourable Locations of Discrete Piezo-Patches in Clamped Tapered Plates	424
<i>A. Joshi, S. Khot</i>	
Integrated Equivalent Plate Based Aerostervoelastic Models for Strain Actuated Composite Lifting Surface/Control Surface Configurations	442
<i>N. Ameri, M. Lowenberg, M. Friswell, E. Livne</i>	
Hierachic Plate and Shell Theories with Direct Evaluation of Transverse Electric Displacement.....	461
<i>E. Carrera, P. Nali, S. Brischetto</i>	
Finite Element Analysis of a UAV Wing Spar with Piezoceramics for Vibration Energy Harvesting	483
<i>C. De Marqui Junior, A. Erturk, D. Inman</i>	
Pneumatic Artificial Muscles for Aerospace Applications	503
<i>N. Wereley, B. Woods, M. Gentry, R. Vocke, C. Kothera, E. Buber</i>	

Space Structure Design Inspired by Morphology of Marine Plankton	514
<i>N. Kishimoto, T. Yoshino, K. Kimoto</i>	
A Bio-Inspired Lightweight MRF-Foam Actuator.....	522
<i>J. Larsen, C. Jenkins, K. Woo, C. Denowh</i>	
A Dragonfly Inspired Flapping Wing Actuated by Electro Active Polymers	533
<i>R. Ganguli, S. Mukherjee</i>	
Historical Perspective on Inflatable Wing Structures.....	556
<i>W. Pulliam, R. Norris</i>	
Development of a Novel Low Stored Volume High-Altitude Wing Design	566
<i>J. Kudva, M. Scott, J. Jacob, S. Smith</i>	
Structural Design of a Truss Braced Wing: Potential and Challenges.....	578
<i>M. Bhatia, R. Kapania, M. Van Hoek</i>	
Hybrid Inflatable/Rigidizable Wings for High Altitude Applications.....	601
<i>A. Hoyt Haight, J. Jacob, S. Scarborough, D. Gleeson</i>	
Small-Diameter Membrane Reflector Structures	615
<i>M. Santer, K. Seffen, A. Bonin</i>	
Design of a Membrane Optical Beam-Splitter.....	629
<i>J. Fraser, C. Jenkins, P. Gierow, B. Patrick</i>	
Thermal Distortion of a Subscale Membrane Mirror.....	639
<i>S. Macdonald, J. Blandino</i>	
Design and Flight Qualification of the Rigidizable Inflatable Get-Away Special Experiment.....	648
<i>R. Cobb, J. Owens, J. Black</i>	

VOLUME 2

James Webb Space Telescope Sunshield Membrane Assembly.....	663
<i>J. Back, B. Schuettpelz, A. Ewing, G. Laue</i>	
Rigidizable Inflatable Get-Away-Special Experiment (RIGEX) Space Flight Data Analysis	674
<i>B. Cooper, J. Black, E. Swenson, R. Cobb</i>	
Student-Built Gossamer Spacecraft: Why Aren't There More? (Yet)	690
<i>M. Swartwout</i>	
Dynamic Performance of Vibrometer Steering System for Dynamic In-Fight Tracking and Measurement	698
<i>J. Simpkins, R. Sollars, C. Allen, A. Jennings, J. Black</i>	
Secondary Solar Reflection Thrust Effects on Non-Planar Solar Sail Topologies	712
<i>B. Howard, J. Banik</i>	
Mechanically Seamless Catenary Edge Support for Orthotropically Stretched Membranes	723
<i>G. Greschik</i>	
Effect of Crease Orientation on Wrinkle-Crease Interaction in Thin Sheets	737
<i>K. Woo, C. Jenkins</i>	
Small-Diameter Membrane Reflector Wrinkling.....	757
<i>A. Bonin, K. Seffen, M. Santer</i>	
Structural Design, Analysis, and Testing of an Expandable Lunar Habitat.....	768
<i>J. Hinkle, R. Timmers, A. Dixit, J. Lin, J. Watson</i>	

Damage Tolerance Testing of a NASA TransHab Derivative Woven Inflatable Module.....	778
<i>G. Valle, J. Edgecombe, H. De La Fuente</i>	
Deployable Soft Space Structures: Concepts and Application Requirements	789
<i>L. Bell</i>	
Confirmation of New Analytics for Ultra-Light Lattice Column Strength Using a 40-m Flight Article.....	796
<i>M. McEachen, T. Trautt</i>	
Transient Dynamic Analysis of Gossamer Appendage Deployment Using Nonlinear Finite Element Method	814
<i>H. Sakamoto, Y. Miyazaki, O. Mori</i>	
Non-Deterministic Passive and Active Design Scaling Laws of Trussed Architectures.....	828
<i>E. Pollard</i>	
The Large Scale, High Precision Offset Stiffened Spring Back Reflector.....	856
<i>O. Soykasap, L. Tan</i>	
Optimal Design of Initial Surface Profile of Deployable Mesh Reflectors via Static Modeling and Quadratic Programming.....	866
<i>B. Yang, H. Shi, M. Thomson, H. Fang</i>	
A Deployable Truss Beam for Long or Lightly Loaded Space Applications	875
<i>M. Brown, F. Tasker, G. Kirby</i>	
Development of a Laser Positioning System for On-Orbit Characterization of Deployable Booms	891
<i>W. Quarles, J. Blandino, J. Black</i>	
Experiments on Cross-Sectional Deformation of Inflatable Tubes Under Bending Loads	901
<i>H. Furuya, Y. Yasuike</i>	
Cost and Mass Optimization for Crashworthiness Design of Shell-Based Structure Using Hybrid Cellular Automata	905
<i>C. Mozumder, J. Renaud</i>	
State Transition Approach to Reliability Based Design of Composite Structures	924
<i>V. Sakalkar, P. Hajela,</i>	
Optimal Synthesis of Mesostructured Materials Under Uncertainty	943
<i>J. Patel, S. Choi, A. Ruderman</i>	
Optimization of Peak Power in Vibrating Structures via Semidefinite Programming	955
<i>M. Heidari, R. Cogill, P. Allaire, P. Sheth</i>	
Bi-level Optimization of Blended Composite Panels	963
<i>D. Liu, V. Toropov, O. Querin, D. Barton</i>	
Retrieving Variable Stiffness Laminates from Lamination Parameters Distribution	978
<i>J. Van Campen, Z. Gürdal</i>	
Fatigue Life Optimization Using Laser Shock Peening Process	1001
<i>G. Singh, T. Spradlin, R. Grandhi</i>	
Investigating Alternate Load Paths and Damage Tolerance of Structures Optimized for Multiple Load Cases	1010
<i>S. Venkataraman, K. Marhadi, M. Haney</i>	
Development of Framework for the Design Optimization of Unitized Structures	1029
<i>S. Gurav, R. Kapadia</i>	
The State of Problem Decomposition in Engineering Design	1045
<i>R. Otero, R. Braun,</i>	

Local Update of Support Vector Machine Decision Boundaries.....	1059
<i>A. Basudhar, S. Missoum</i>	
A Numerical Optimization Search Strategy for Exploring Morphological Charts.....	1073
<i>G. Barnum, C. Mattson</i>	
Digital Pheromone Implementation of PSO with Velocity Vector Accelerated by Commodity Graphics Hardware	1089
<i>V. Kalivarapu, E. Winer</i>	
A Multifidelity Approach for the Construction of Explicit Decision Boundaries: Application to Aeroelasticity	1109
<i>S. Missoum, C. Dribusch, P. Beran</i>	
Aeroelastic Tailoring Using Ant Colony Optimisation	1122
<i>Y. Harmin, J. Cooper</i>	
Optimal Design of a Seamless Aeroelastic Wing Structure.....	1139
<i>M. Perera, S. Guo</i>	
Design of a Variable Camber Flap for Minimum Drag and Improved Energy Efficiency	1153
<i>M. Marques, P. Gamboa, E. Andrade</i>	
Rolling Active Control for an Aircraft of Seamless Aeroelastic Wing	1172
<i>D. Yang, S. Guo</i>	
Concurrent Design of Product-Material Systems Using Multilevel Optimization	1186
<i>E. Acar, A. Najafi, M. Rais-Rohani, E. Marin, D. Bamann</i>	
Multiobjective Composite Material Design Using the Variable Fidelity Model Management Optimization Framework	1197
<i>G. Mejía-Rodríguez, J. Renaud, V. Tomar</i>	
Multi-Fidelity Analysis of Corrugated-Core Sandwich Panels for Integrated Thermal Protection Systems	1213
<i>A. Sharma, B. Sankar, R. Hafika</i>	
Enhanced Bi-Level Integrated System Synthesis 2000 (Ebliss 2000).....	1237
<i>L. Xu, L. Yan, X. Chen, Z. Wang</i>	
A Comparison of Surrogate Models in the Framework of an MDO Tool for Wing Design.....	1252
<i>R. Paiva, C. Crawford, A. Suleman, A. Carvalho</i>	
Integrated Exploration and Visualization of Optimal Aircraft Conceptual Designs	1268
<i>M. Nunez, J. Maginot, M. Padulo, M. Guenov</i>	
Multidisciplinary Optimization Strategies Using Evolutionary Algorithms with Application to Aircraft Design	1282
<i>A. Fouto, M. Gomes, A. Suleman</i>	
The Suited Airliner for an Existing Airline Network.....	1306
<i>L. Siqueira, V. Loureiro, B. Mattos</i>	

VOLUME 3

Modularization and Formula Upgrade for a Rotorcraft Preliminary Design Framework	1329
<i>J. Lim, S. Shin</i>	
Structural-Acoustic Optimization Using CMS Super Elements	1336
<i>H. Thomas, D. Mandal, N. Pagaldipti</i>	
3D Topology Optimization Using Hyper Radial Basis Function Network.....	1342
<i>A. Apte, B. Wang</i>	

Isogeometric Sizing and Shape Optimization of Beam Structures	1354
<i>A. Nagy, M. Abdalla, Z. Gürdal</i>	
Multidisciplinary Design Optimization of Energy Efficient Side-Channel Windows	1376
<i>T. Harren-Lewis, A. Messac, S. Rangavajhala, J. Zhang</i>	
Metamodelling Based on High and Low Fidelity Model Interaction for UAV Gust Performance Optimization	1388
<i>M. Berci, V. Toropov, R. Hewson, P. Gaskell</i>	
Optimal Surrogate Modelling Approaches for Combining Experimental and Computational Fluid Dynamics Datasets	1428
<i>Y. Kuya, K. Takeda, X. Zhang</i>	
Multiple Mid-Range and Global Metamodel Building Based on Linear Regression	1444
<i>A. Polynkin, V. Toropov</i>	
Design of a Scaled RPV for Investigation of Gust Response of Joined-Wing Sensorcraft	1455
<i>J. Richards, A. Suleman, R. Canfield, M. Blair</i>	
Multidisciplinary Design Optimization of an UAV Wing Using Kriging Based Multi-Objective Genetic Algorithm.....	1469
<i>R. Ganguli, S. Rajagopal</i>	
Robust Design Optimization of a Small Flying Wing Planform Based on Evolutionary Algorithms	1487
<i>H. Rodriguez-Cortes, A. Arias Montaño</i>	
Three-Dimensional Multi-Objective UAV Path Planner Using Terrain Information	1494
<i>L. Swartzentruber, J. Foo, E. Winer</i>	
Optimal Placement of Electronic Components to Minimize Heat Flux Non-Uniformities.....	1513
<i>D. Hengeveld, J. Braun, E. Groll, A. Williams</i>	
Maximizing Return on Investment by Constructing Optimal Barriers Against Competitors' Market Entry.....	1527
<i>D. Knight, C. Mattson, B. Adams</i>	
Optimization of Aircraft Wings Including Dynamic Aeroelasticity and Manufacturing Aspects.....	1539
<i>Ö. Petersson</i>	
Bayesian Regression and Updating for Sampling-Based Sensitivity Analysis	1548
<i>C. Pettit, D. Wilson</i>	
Bayesian Model Averaging for Reliability Analysis with Probability Distribution Model Form Uncertainty.....	1562
<i>J. McFarland, B. Bichon</i>	
Conservative Fatigue Life Estimation Using Bayesian Update.....	1575
<i>S. Pattabhiraman, N. Kim</i>	
Bayesian Framework for Gas Turbine Simulator with Model Structural Uncertainty.....	1586
<i>P. Tagade, K. Sudhakar</i>	
Using a Filter-Based SQP Algorithm in a Parallel Environment.....	1600
<i>G. Venter, G. Vanderplaats</i>	
Importing Uncertainty Estimates from One Surrogate to Another.....	1612
<i>F. Viana, R. Haftka</i>	
A Hierarchical Metamodeling Method for Large Scale, Multi-Objective Computer Simulations	1632
<i>J. Zentner, V. Kumar, D. Mavris</i>	

Probabilistic Multi-Factor Interaction Model for Evaluating Continuous Smooth Curves	1646
<i>C. Chamis</i>	
Reliability Based Design Optimization of Composite Joint Structures	1653
<i>G. Abumeri, N. Munir, F. Rognin</i>	
Probabilistic Composite Morphing Structure Simulation	1664
<i>L. Minnetyan, F. Abdi, C. Chamis</i>	
Reliability of Damage Tolerance Composite Structure Using Fasteners as Disbond Arrest Mechanism	1674
<i>C. Cheung, K. Lin</i>	
Stochastic Micromechanical and Macromechanical Reliability Analyses of Composite Plates	1684
<i>A. Shaw, P. Gosling</i>	
Recent and Continuing Activities in Verification and Validation by Standards and Other Groups	1700
<i>L. Schwer</i>	
Special Session on Verification and Validation Methods	1703
<i>B. Thacker</i>	
Uncertainty Quantification in Verification and Validation of Computational Solid Mechanics Models - Example	1705
<i>T. Paez, R. Mayes</i>	
Uncertainty Quantification in Verification and Validation of Computational Solid Mechanics Models - Modeling	1715
<i>T. Hasselman</i>	
Epistemic Uncertainty in the Calculation of Margins	1734
<i>L. Swiler, T. Paez, R. Mayes, M. Eldred</i>	
Representation and First-Order Approximations for Propagation of Aleatory and Distribution Parameter Uncertainty	1753
<i>M. McDonald, K. Zaman, S. Mahadevan</i>	
A Generalized Complementary Interaction Method (CIM) for System Reliability Anlaysis	1763
<i>P. Wang, B. Youn, C. Hu,</i>	
Stochastic Computing by a New Polynomial Dimensional Decomposition Method	1777
<i>S. Rahman</i>	
Response Statistics of Linear Stochastic Systems: A Joint Diagonalisation Approach	1788
<i>C. Li, S. Adhikari</i>	
Propagation of Structural Random Field Uncertainty Using Improved DR Method	1799
<i>G. Singh, R. Grandhi</i>	
Failure is Not an Option....It's a Requirement	1811
<i>C. Camarda</i>	
Conservative Reliability Estimates in Design Optimization Using Multiple Tail Median	1829
<i>P. Ramu, N. Kim, R. Hafika</i>	
Gears Design with Shape Uncertainties Using Controlled Monte Carlo Simulations and Kriging	1846
<i>R. Le Riche, V. Picheny, A. Meyer</i>	
Bayesian Statistical Identification of Orthotropic Elastic Constants Accounting for Measurement and Modeling Errors	1860
<i>C. Gogu, R. Hafika, R. Le Riche, J. Molimard, A. Vautrin</i>	

Identifying Structurally Significant Items Using Matrix Reanalysis Techniques	1873
<i>R. Penmetsa, B. Kable, E. Tuegel</i>	
A Fast First-Order Method for Filtering Limit States.....	1887
<i>L. Domyancic, L. Smith, H. Millwater, D. Sparkm</i>	
Reliability-Based Design Optimization Using Efficient Global Reliability Analysis.....	1902
<i>B. Bichon, S. Mahadevan, M. Eldred</i>	
Uncertainty in Thermal Analysis of Gas Turbine Blades.....	1914
<i>P. Mohan, P. Nair, A. Keane</i>	
An Evidence-Based Fuzzy Approach for the Safety Analysis of Uncertain Systems	1927
<i>S. Rao, K. Annamdas</i>	
Generalized Linear Random Vibration Analysis Using Auto-Covariance Orthogonal Decomposition	1941
<i>S. Mulani, R. Kapania, K. Scott</i>	
Effects of Structural Tests on Aircraft Safety	1961
<i>E. Acar, R. Haftka, N. Kim, D. Buchi</i>	

VOLUME 4

Separable Sampling of the Limit State for Accurate Monte Carlo Simulation	1979
<i>B. Ravishankar, B. Smarslok, R. Haftka, B. Sankar</i>	
Statistical Characterization of Damage Propagation Properties in Structural Health Monitoring	1988
<i>A. Coppe, R. Haftka, N. Kim, F. Yuan</i>	
Compensation for Decay of Signal Strength in Damage Detection by Ultrasonic Imaging: Application to Migration Technique	1997
<i>J. An, R. Haftka, N. Kim, F. Yuan</i>	
Comparison of Uncertainty Propagation / Response Surface Techniques for Two Aeroelastic Systems.....	2005
<i>M. Allen, J. Camberos</i>	
Airfoil Design Under Uncertainty with Robust Geometric Parameterization.....	2024
<i>M. Padulo, J. Maginot, M. Guenov, C. Holden</i>	
Stochastic Dynamics of a Noisy Two Degree-of-Freedom Nonlinear Aeroelastic System	2038
<i>C. Popescu</i>	
Predictive Analyses with Random Variables in a Bolted Helicopter Tailcone Substructure	2052
<i>R. Floersheim, G. Hou, R. Thorneburgh</i>	
Robust Airfoil Design with Respect to Boundary Layer Transition.....	2067
<i>L. Zhao, W. Dawes, G. Parks, J. Jarrett</i>	
Recent Advances in Non-Intrusive Polynomial Chaos and Stochastic Collocation Methods for Uncertainty Analysis and Design	2078
<i>M. Eldred</i>	
An Efficient Framework for Uncertainty Quantification in CFD Using Probabilistic Collocation	2115
<i>A. Loeven, H. Bijl</i>	
Efficient Uncertainty Quantification Using Gradient-Enhanced Kriging	2129
<i>R. Dwight, Z. Han</i>	

Risk Quantification in Unsteady Flow Simulations Using Adjoint-Based Approaches	2152
<i>Q. Wang, G. Iaccarino, F. Ham, P. Moin</i>	
Non-Deterministic Thermo-Fluid Analysis of a Compressor Rotor-Stator Cavity	2172
<i>N. Gopinathrao, C. Mabilat, S. Alizadeh</i>	
Application of a Pragmatic Interval-Based "Real Space" Approach to Fire-Model Validation Involving Aleatory and Epistemic Uncertainty	2184
<i>V. Romero, A. Luketa, M. Sherman</i>	
Identifying Models of Truncation Error When Modified Equation Analysis is Intractable	2215
<i>F. Hemez</i>	
Uncertainty Quantification in Hierarchical Development of Computational Models	2227
<i>A. Urbina, S. Mahadevan,</i>	
Sampling-Based Strategies for the Estimation of Probabilistic Sensitivities	2240
<i>L. Crespo, S. Kenny, D. Giesy</i>	
Computing Shock Interactions Under Uncertainty	2259
<i>T. Chantrasmi, G. Iaccarino</i>	
Efficient Uncertainty Quantification for the Design of a Supersonic Pressure Probe	2273
<i>S. Hosder, L. Maddalena</i>	
Uncertainty Quantification for Multi-Frequency Unsteady Flow and Fluid-Structure Interaction	2286
<i>J. Witteveen, H. Bijl</i>	
Probabilistic Assessment of Knife Edge Seal Cracking in Space Shuttle Main Engine High Pressure Oxidizer Turbopumps	2293
<i>D. Riha, R. McClung, M. Enright, C. Popelar, K. Head</i>	
Doubly Spectral Finite Element Method for Stochastic Field Problems in Structural Dynamics	2302
<i>S. Adhikari</i>	
Effect of Correlation Strength Uncertainty on Bayesian Calibration of Gas Turbine Simulator	2315
<i>P. Tagade, K. Sudhakar</i>	
Monte Carlo Probabilistic Non-Deterministic Approach for Multiscale Anisotropic Characterization: Theory and Method	2330
<i>H. Catrakis, J. Shockro, A. Freeman, A. Wachtor, R. Sokolowski</i>	
Prediction with Quantified Uncertainty of Temperature and Rate Dependent Material Behavior	2337
<i>F. Hemez, H. Atamturkturk</i>	
An Uncertainty Inventory Demonstration: A Primary Step in Uncertainty Quantification	2351
<i>J. Langenbrunner, J. Booker, F. Hemez, T. Ross, I. Sal</i>	
Application of Efficient Methods for Inspection Sensitivity	2367
<i>J. Garza, H. Millwater</i>	
A Coupled Dimensional Decomposition and Score Function Method for Probabilistic Sensitivity Analysis	2378
<i>S. Rahman</i>	
Application of Dimensionality Reduction to a Large-Order Uncertain Dynamic System	2389
<i>S. Kenny, L. Crespo, D. Giesy</i>	

A Fuzzy FRF Analysis of a Stiffened Conical Shell Structure Using an Intelligent Kriging Based Optimisation Procedure	2404
<i>M. De Munck, D. Moens, W. Desmet, D. Vandepitte</i>	
Influence of Random Residual Stress on Fretting Fatigue	2418
<i>M. Enright, K. Chan, P. Golden, R. Cha</i>	
Probabilistic Damage Tolerance Analysis Considering Shot Peening Effect.....	2438
<i>Y. Xiang, Y. Liu</i>	
Probabilistic Sensitivity Analysis of Fretting Fatigue	2447
<i>P. Golden, H. Millwater, X. Yang</i>	
On-Line Structural Health Monitoring and Prognosis of a Biaxial Cruciform Specimen	2459
<i>S. Mohanty, A. Chattopadhyay, J. Wei, P. Peralta</i>	
DEFFI Project for a New Concept of Fatigue Design in the Aerospace Domain.....	2475
<i>M. Ferlin, S. Oriol, A. Pyre, F. Lefebvre</i>	
Coupled Structural-Acoustic Response Prediction with Complex Modal Models	2487
<i>R. Gordon, J. Hollkamp</i>	
A Reduced Order Modeling Framework for Integrated Thermo-Elastic Analysis of Hypersonic Vehicles	2499
<i>N. Falkiewicz, C. Cesnik</i>	
Nonlinear Reduced Order Models for Thermoelastodynamic Response of Isotropic and FGM Panels	2517
<i>R. Perez, X. Wang, M. Mignolet</i>	
Evaluation of Applied Non-Linear Reduced Order Acoustic Response Prediction Methods	2530
<i>S. Liguo, D. Pitt, D. Henderson</i>	
Dynamic Pressure Perturbation Method for Flutter Solution: The Mu-Omega Method.....	2544
<i>Y. Gu, Z. Yang, W. Wang, W. Xia</i>	
Influence of Shocks on Transonic Flutter of Flexible Wings.....	2561
<i>O. Bendiksen</i>	
Flutter Margins for Multi-Mode Unstable Couplings with Associated Flutter Confidence	2590
<i>R. Lind</i>	
Flutter Boundary Prediction of Digitalized Smart Multimode Systems Using Steady-State Responses	2600
<i>Y. Matsuzaki</i>	
Flutter Analysis by Using H-Infinity Norm	2610
<i>Y. Gu, Z. Yang</i>	
Robust Design of Composite Wings for Gust Response	2619
<i>A. Manan, J. Cooper</i>	

VOLUME 5

Reduced Order Modeling of Nonlinear Transonic Aerodynamics Using a Pruned Volterra Series	2634
<i>M. Balajewicz, F. Nitsche, D. Feszty</i>	
Targeted Energy Transfer for Suppressing Aeroelastic Instability due to Unsteady Lift	2642
<i>Y. Lee, A. Vakakis, L. Bergman, D. McFarland</i>	

Volterra Kernels Identification Using Continuous Time Impulses Applied to Nonlinear Aeroelastic Problems	2652
<i>A. Milanese, P. Marzocca</i>	
Coupled Analysis Between CFD and CSD for a Helicopter Rotor in Hover and Forward Flight	2667
<i>H. Lee, S. Yoon, J. Kwak, S. Shin, C. Kim</i>	
Generalized Approach to Aeroelastic CFD Time Simulation of Morphing Flight Vehicles.....	2681
<i>E. Selitrennik, M. Karpel, Y. Levy</i>	
CFD Based Aeroelastic Stability Predictions Under the Influence of Structural Variability	2699
<i>K. Badcock, H. Khodaparast, S. Marques, J. Mottershead</i>	
Overset Euler/Boundary Layer Solver with Panel-Based Aerodynamic Modeling for Aeroelastic Applications	2722
<i>P. Chen, Z. Zhang, A. Sengupta, D. Liu</i>	
Efficient Aeroelastic Analysis Using Unstructured CFD Method and Reduced-Order Unsteady Aerodynamic Model.....	2749
<i>H. Morino, H. Yamaguchi, T. Kumano, S. Jeong, S. Obayashi</i>	
Active Damage Localization in Anisotropic Materials Using Guided Waves.....	2765
<i>W. Reynolds, C. Coelho, S. Kim, A. Chattopadhyay, S. Arnold</i>	
Lamb Wave Based Sensor Network for Identification of Damages in Plate Structures.....	2777
<i>V. Rathod, M. Panchal, D. Roy Mahapatra, S. Gopalakrishnan</i>	
Supplemental Investigations on Structural Damage Detection Using Randomdec Signatures from Experimental Data	2788
<i>O. Shiryayev, J. Slater</i>	
Statistical Damage Identification by Frequency Response Function Based Residual Force Minimization.....	2797
<i>J. Oliver, J. Kosmatka</i>	
Prediction of Damage Growth in Fiber-Reinforced Composites Using Continuum Damage Mechanics	2814
<i>J. Whitcomb, W. McLendon</i>	
Effect of Nanoparticle Dispersion on Mechanical Behavior of Polymer Nanocomposites.....	2827
<i>M. Uddin, C. Sun</i>	
Multi-Scale Modeling of Nano-Particle Reinforced Composites Using Statistical Coupling of MD and MPM	2840
<i>A. Nair, S. Roy</i>	
Effect of Chain Length in Multiscale Constitutive Modeling of Polymer Materials	2852
<i>P. Valavala, G. Odegard</i>	
Carbon Nanotube-Based Sensing of Damage in Fiber Composites	2862
<i>E. Thostenson, L. Gao, T. Chou</i>	
New Affordable Reinforced Thermoplastic Composite for Structural Aircraft Applications	2868
<i>D. Meyer, P. Carnevale, H. Bersee, A. Beukers</i>	
Material Selection and Joining Methods for a High-Altitude Inflatable Kite	2877
<i>R. Verheul, J. Breukels, W. Ockels</i>	
Lightweight Mitigating Materials for Structures Under Close-In Blast Loading	2890
<i>R. Veldman, J. Ari-Gur, M. Panaggio</i>	
Relation Between Fracture Toughnesses of Bulk Polymer Matrix and Composite	2904
<i>B. Kumar, C. Sun</i>	

Structure-Battery Composites for UUVs: Multifunctional Interaction Effects.....	2912
<i>M. Qidwai, J. Thomas, W. Pogue</i>	
An Invariant Model for any Composite Plate Theory and FEM Applications: The Generalized Unified Formulation	2924
<i>L. Demasi</i>	
A Critical Evaluation of the Predictive Capabilities of a New Type of General Laminated Plate Theory in the Inelastic Regime.....	2959
<i>T. Williams</i>	
Folded Plate Structures Undergoing Large Membrane and Transverse Bending Deformations	2964
<i>M. Das, A. Barut, E. Madenci, A. Tessler</i>	
Finite-Length Effect of Perfectly Electroconductive Cylindrical Shells Subject to Electromagnetic Fields.....	2978
<i>Z. Qin, D. Hasanyan</i>	
A Numerical Integration Based Approach to the Analysis of Anisotropic Shells of Revolution Subjected to Non-Axisymmetric Loading.....	2989
<i>S. Oygür, A. Kayran</i>	
Some of the Topics in Composites Research Projects in Japan	3012
<i>T. Aoki, T. Yokozeiki</i>	
Composite Materials and Structures Failure Research in the UK	3032
<i>M. Wisnom</i>	
Research Activities on Buckling of Composite Structures in Italy	3046
<i>C. Bisagni, G. Frulla, V. Giavotto</i>	
Solutions in Small Packages: Structures Research in Canada	3063
<i>J. Heald</i>	
A Survey of Structural Health Monitoring Research in Italy	3071
<i>L. Lecce, F. Casciati, A. Concilio</i>	
Techniques for Finite Element Analysis of Clamp Band Systems	3084
<i>J. Rome, N. Martino, V. Goyal</i>	
Comparison of Load Path Definitions in 2-D Continuum Structures	3093
<i>K. Marhadi, S. Venkataraman</i>	
Approximate Solution for Shear in Nominally Flat Contacts Under Partial Reverse Slip.....	3114
<i>M. Haradanahalli, H. Naseem</i>	
On the Effect of Geometric Nonlinearities on Static Load Alleviation.....	3124
<i>R. De Breuker, M. Abdalla, Z. Gürdal</i>	
Update on the Joint Aircraft Survivability Program (JASP)	3136
<i>M. Weisenbach</i>	
Ballistic Resistance of 3-D Orthogonal Woven Textile Composites with Helically Twisted Z-Strands	3151
<i>H. Hur, J. Park, R. Kapania</i>	
Live Fire Testing a Legacy System - Assessing Dry Bay Fire Potential in the New C-5M Engine Pylon.....	3171
<i>J. Kemp, L. Woods</i>	
Investigation of Shuttle Radiator Micro-Meteoroid Orbital Debris (MMOD) Damage.....	3182
<i>J. Hyde, E. Christiansen, D. Lear, J. Kerr, F. Lyons, J. Herr</i>	

Design Oriented Aeroelastic Analysis of Hypersonic Vehicles Including Internal and External Radiation Effects	3195
<i>M. Bhatia, E. Livne</i>	
Nonlinear Aeroelastic Methodology for a Membrane-on-Ballute Model with Hypersonic Bow Shock.....	3213
<i>D. Liu, Z. Wang, S. Yang, C. Cai, M. Mignolet, X. Wang</i>	
Studies on Fluid-Structural Coupling for Aerothermoelasticity in Hypersonic Flow.....	3239
<i>A. Culler, A. Crowell, J. McNamara</i>	
Aeroelastic Analysis of a Transonic Wing for Design of Local Nonlinear Attachments.....	3276
<i>D. McFarland, P. Cizmas, T. Strganac</i>	

VOLUME 6

Analytical Modeling of Cracked Thin-Walled Beams Under Torsion	3286
<i>T. Dang, R. Kapuria, M. Patil</i>	
Variational Asymptotic Modeling of the Thermal Problem of Composite Beams	3313
<i>Q. Wang, W. Yu</i>	
Stresses in a Half-Elliptic Curved Beam Subjected to Transverse Tip Forces	3328
<i>E. Velazquez, J. Kosmatka</i>	
A Refined Beam Theory with Only Displacement Variables and Deformable Cross-Section.....	3340
<i>G. Giunta, E. Carrera, S. Belouettar</i>	
Large Deflections of Beams with an Unknown Length of the Reference Configuration	3360
<i>H. Irschik, A. Humer</i>	
Structural Health Determination and Model Refinement for a Deployable Composite Boom.....	3377
<i>A. D'Amato, B. Arritt, J. Banick, E. Ardelean</i>	
Free Flexural (or Bending) Vibrations of Composite Mindlin Base Plates or Panels with Two Bonded Stiffening Plate Strips.....	3385
<i>U. Yuceoglu, J. Javanshir, Ö. Güvendik</i>	
Uncertainty Quantification in Structural Health Monitoring.....	3413
<i>S. Sankararaman, S. Mahadevan</i>	
Structural Health Monitoring Using Shaped Sensors.....	3430
<i>M. Friswell, S. Adhikari</i>	
Time Reversal Health Monitoring of a Composite Structure using Lamb Waves	3440
<i>R. Gangadharan, C. Murthy, S. Gopalakrishnan, M. Bhat</i>	
Damage Detection in a Plate by Using Beam-Focused Shear-Horizontal Wave Magnetostrictive Patch Transducers.....	3447
<i>Y. Kim, J. Lee, S. Cho</i>	
Mechanical Characterization and Computer Simulation of Crosslinked Nanostructured Silica Aerogels	3463
<i>S. Roy, K. Narasimhan, P. Reinheimer, S. Jones, D. Paul, N. Dutton, R. Jones</i>	
Prediction of Material Properties of Nanostructured Polymer Composites Using Atomistic Simulations	3487
<i>T. Clancy, S. Frankland, J. Hinkley</i>	
Interlaminar Fracture Toughness of a Woven Advanced Composite Reinforced with Aligned Carbon Nanotubes	3504
<i>S. Wicks, R. Guzman De Villoria, D. Barber, B. Wardle</i>	

A Survey of Space Structures Research in Japan	3510
<i>K. Higuchi, K. Ishimura</i>	
The Brazilian Experience into Materials Research and Their Applications to Aeronautical and Aerospace Industry.....	3525
<i>A. Avila, J. Tarpani</i>	
A Survey of Adaptive Materials and Structures Research in China	3543
<i>J. Leng, H. Lv, S. Du</i>	
Advancements of Synthesis, Manufacture and Analysis of Nanocomposites in Korea.....	3551
<i>M. Cho, S. Hong, J. Byun</i>	
Overview of Aerospace Structures Research in India	3559
<i>B. Dattaguru, D. Roy Mahapatra</i>	
Integrated Local Petrov-Galerkin Sinc Method for Structural Mechanics Problems	3580
<i>W. Slemp, R. Kapuria, S. Mulani</i>	
Modeling Failure in Composite Materials with the Extended Finite Element and Level Set Methods.....	3610
<i>M. Pais, N. Kim</i>	
Coupling of Peridynamic Theory and Finite Element Method.....	3626
<i>B. Kilic, E. Madenci</i>	
Survivability Models and Simulations: Past, Present and Future	3638
<i>D. Hall, R. Ketcham</i>	
Ballistic Fire Modeling and Simulation.....	3650
<i>R. Dexter</i>	
Simulation of STF Kevlar Shielding Performance in a Stuffed Whipple Configuration.....	3659
<i>A. Bohannan, E. Fahrenhold</i>	
Unmanned Aerial System Survivability	3666
<i>D. Hall, R. Dexter, M. Ray</i>	
Nonlinear Aeroelasticity of a Very Flexible Blended-Wing-Body Aircraft.....	3673
<i>W. Su, C. Cesnik</i>	
Structural Models for Flight Dynamic Analysis of Very Flexible Aircraft.....	3698
<i>R. Palacios, C. Cesnik</i>	
Nonlinear Dynamical Modeling of a High Altitude Long Endurance Unmanned Aerial Vehicle.....	3715
<i>I. Tuzcu, P. Marzocca, K. Awani</i>	
Aeroservoelastic Analysis of a SensorCraft Vehicle and Comparison with Wind Tunnel Data	3726
<i>K. Penning, S. Zink, P. Wei, A. De La Garza, M. Love, J. Martinez</i>	
Materials and Innovations for Large Blade Structures: Research Opportunities in WInd Energy Technology.....	3744
<i>T. Ashwill</i>	
Structural Dynamics Analysis and Model Validation of Wind Turbine Structures	3764
<i>D. Griffith</i>	
Defect-Tolerant Structural Design of Wind Turbine Blades.....	3776
<i>K. Wetzel</i>	
Low Cost Inspection for Improved Wind Turbine Blade Reliability	3788
<i>D. Cairns, N. Palmer, J. Ehresman</i>	

Fatigue Resistance of Fiberglass Laminates at Thick Material Transitions	3806
<i>D. Samborsky, J. Mandell, P. Agastra</i>	
Flapping Wing CFD/CSD Aeroelastic Formulation Based on a Co-rotational Shell Finite Element	3829
<i>S. Chimakurthi, B. Stanford, C. Cesnik, W. Shyy</i>	
A Multidisciplinary Experimental Study of Flapping Wing Aeroelasticity in Thrust Production	3859
<i>P. Wu, P. Ifju, B. Stanford, E. Sallstrom, L. Ukeiley, R. Love</i>	
Cost Reduction Techniques for the Structural Design of Nonlinear Flapping Wings	3878
<i>B. Stanford, P. Beran</i>	
Nonlinear Vibration Characterization of MAV Flapping Wings	3902
<i>P. Pai, A. Palazotto, D. Chernova</i>	
Videogrammetry Dynamics Measurements of a Lightweight Flexible Wing in a Wind Tunnel	3927
<i>N. Pitcher, J. Black, M. Reeder, R. Maple</i>	

VOLUME 7

Assess the Accuracy of the Variational Asymptotic Plate and Shell Analysis (VAPAS) using the Generalized Unified Formulation (GUF)	3942
<i>L. Demasi, W. Yu</i>	
Response of Grooved Laminated Plates to Out-of-Plane Contact Loading	3962
<i>P. Lagace, C. Bastien</i>	
Surface Deformation in a Circular Quasi-Isotropic Laminate Due to Additional Resin Layers	3982
<i>R. Hale, K. Kim</i>	
Finite Difference Calculation of Shear and Peel Stresses in Bonded Composite Structural Details	4001
<i>S. Russell</i>	
Validation of Intralaminar Behaviour of the Laminated Composites by Damage Mesomodel	4014
<i>P. Mohite, G. Lubineau, P. Ladeveze</i>	
Damage Resistance and Tolerance of Carbon/Epoxy Composite Coupons Subjected to Simulated Lightning Strike	4022
<i>P. Feraboli, M. Miller</i>	
Mechanical and Failure Behavior of Composite Materials Under Static and Dynamic Loading	4042
<i>I. Daniel, B. Werner, J. Fenner, J. Cho</i>	
Fatigue Behavior of Notched Fiber Glass Braided Composite	4049
<i>A. Kelkar, S. Tameru</i>	
Design of Structures for Proportional Damping Approximation Using the Energy Gain	4057
<i>C. Sultan</i>	
Validation of Panel Damping Loss Factor Estimation Algorithms Using a Computational Model	4068
<i>M. Ewing, H. Dande, K. Vatti</i>	
On the Dynamics of Cracked Beams	4098
<i>J. Banerjee, S. Guo</i>	

Damping in Initially Stressed Elastically Unstable Structures.....	4109
<i>J. Kosmatka</i>	
Vibration Suppression in Space Structures Through Cyclic Application and Removal of Constraints.....	4117
<i>J. Issa, R. Mukherjee, A. Diaz</i>	
An On-Line Method for Interpolating Linear Reduced-Order Structural Dynamics Models.....	4124
<i>D. Amsallem, J. Cortial, C. Farhat, K. Carlberg</i>	
Nonlinear Reduced Order Modeling of Curved Beams: A Comparison of Methods.....	4137
<i>X. Wang, M. Mignolet, T. Eason, S. Spottswood</i>	
Nonlinear Reduced-Order Simulation Using Stress-Free and Pre-Stressed Modal Bases	4151
<i>A. Przekop, M. Stover</i>	
A Finite Element Based Perturbation Method for Dynamic Buckling Analysis of Shell Structures.....	4164
<i>T. Rahman, E. Jansen</i>	
Computational Aeroelasticity Research in Israel.....	4177
<i>M. Karpel, D. Raveh, Y. Levy</i>	
Aeroelasticity Research and Development Activities in Korea	4188
<i>I. Lee</i>	
Advancements of Aerospace Computational Structure Technology in Korea	4204
<i>S. Kim, K. Kim, J. Park</i>	
Structural Dynamics Research in India.....	4212
<i>S. Gopalakrishnan, M. Mitra</i>	
Rotorcraft Research and Development in India	4221
<i>R. Ganguli</i>	
Energy Absorption and Load Limiting via Extension-Torsion Coupled Stitch Ripping Composite Tubes	4240
<i>C. Tiwari, E. Smith, C. Bakis, M. Yukish</i>	
Damage Tolerance of Buckling Optimized Variable Angle Tow Panels	4254
<i>R. Butler, N. Baker, W. Liu, A. Rhead</i>	
Improved Aircraft Tire and Stone Models for Runway Debris Lofting Simulations	4264
<i>S. Nguyen, E. Greenhalgh, R. Olsson, L. Iannucci</i>	
Simulation of Low-Velocity Impact Damage on Composite Laminates	4288
<i>C. Lopes, Z. Gurdal, P. Camanho, E. Go</i>	
Low-Speed Projectile Impact Damage Prediction and Propagation in Woven Composites	4301
<i>K. Liu, C. Hiche, A. Chattopadhyay</i>	
Robust Design of Composite Bonded Pi Joints	4316
<i>B. Flansburg, S. Engelstad, J. Lua</i>	
Stress Analysis of Bolted, Segmented Cylindrical Shells Exhibiting Flange Mating-Surface Waviness	4330
<i>N. Knight, D. Phillips, I. Raju</i>	
Macroscopic Finite Element for a Single Lap Joint	4350
<i>S. Stapleton, A. Waas</i>	
Mechanical Characteristics and Failure Analyses of Adhesively Bonded Joints	4362
<i>H. Hur, M. Kim</i>	

Finite Element Analysis for Advanced Repair Solutions: A Stress Analysis Study of Fastened and Bonded Fuselage Skin Repairs	4381
<i>D. Furfari, N. Ohrloff, G. Schmidt</i>	
Advanced Structural Stability Analysis of a Non-Circular, BWB-Shaped Vehicle	4401
<i>N. Yovanof, A. Velicki, V. Li</i>	
Buckling of Laminated Composite Plates Subjected to Combined In-Plane Bi-Axial and Shear Loads	4408
<i>N. Rastogi</i>	
Buckling and Stress Analysis of Curvilinearly Stiffened Plates Using Meshfree Method	4428
<i>A. Yeilaghi Tamijani, R. Kapania</i>	
Pre-Buckling and Buckling of Unsymmetrically-Laminated Stiffened Composite Panels with Stringer Terminations Under In-Plane Loads	4452
<i>E. Cosentino, P. Weaver</i>	
Dynamic Response of a Pre-twisted Airfoil Blade in a Centrifugal Force Field.....	4485
<i>S. Sinha</i>	
Aeroelastic Analysis of a Turbine Cascade with Various Inter-blade Phase Angle.....	4516
<i>I. Lee, T. Kim, S. Shin</i>	
Spectral Element Model of a Spinning Timoshenko Shaft with Thick Disks	4528
<i>J. Lee, J. Choi, U. Lee</i>	
Flutter and Divergence Assessment of the HyFly Missile	4538
<i>D. Haudrich, L. Brase</i>	
Studies of Aerodynamic Influence of Under-Wing Stores on Flutter Characteristics of F-16	4552
<i>D. Lee, P. Chen</i>	
Nonlinear Aeroelastic Analysis of Joined-Wing Aircraft with Fully Intrinsic Equations	4567
<i>Z. Sotoudeh, D. Hodges</i>	

VOLUME 8

Prediction, Analysis, and Validation of Main Rotor Blade Loads in a Prescribed Pull-Up Maneuver	4581
<i>A. Abhishek, A. Datta, I. Chopra, S. Ananthan</i>	
Spectral Element Analysis of the Continuum Systems with Arbitrary Initial Conditions	4618
<i>U. Lee, J. Cho, J. Choi</i>	
Detecting Snap-Through Boundaries Using an Adaptive Parameter Space Approach	4626
<i>G. Goley, J. Muller, A. Shukla</i>	
Coupled Out of Plane Vibrations of Spiral Beams.....	4635
<i>M. Karami, B. Yardimoglu</i>	
Nonlinear Response of Shallow Arches Under Dynamic and Static Loading.....	4652
<i>A. Shukla</i>	
Flow Induced Vibrations of Pressure/Temperature Sensors.....	4660
<i>K. Scott, T. McQuigg, S. Mulani, R. Kapania, J. Schetz</i>	
High Fidelity Computational Aeroelastic Analysis of a Plunging Membrane Airfoil.....	4674
<i>P. Attar, R. Gordnier</i>	
Modeling the Nonlinear Structural Dynamics of a Plunging Membrane Airfoil Using a High Dimensional Harmonic Balance Approach	4704
<i>A. Labryer, P. Attar</i>	

Study of Deflected Wake Phenomena by 2D Unsteady Vortex Lattice	4718
<i>C. Chabalko, R. Snyder, P. Beran, M. Ol</i>	
The Virtues of Multicontinuum Mechanics for Composites Analysis	4730
<i>E. Nelson, J. Gies, A. Hansen, R. Fertig</i>	
Formulation of Composite Laminate Robustness Constraint in Lamination Parameters Space	4743
<i>M. Abdalla, Z. Gurdal, C. Kassapoglu</i>	
Mechanical Characteristics of Helically Twisted Composite Strands Using Sub-Unit Cell Geometry	4758
<i>H. Hur, J. Park, R. Kapania</i>	
Domain Decomposition and Interlaminar Stress Recovery of Multilayer Composite Structures	4783
<i>C. Fagiano, M. Abdalla, C. Kassapoglu, Z. Gürdal</i>	
Sandwich Panels with Stepped Facings	4802
<i>C. Nguyen, K. Chandrashekara, V. Birman</i>	
Double Inclusion Model for Multifunctional Piezoelectric Composites	4817
<i>Y. Lin, H. Sodano</i>	
Crack Propagation Analysis Using Acoustic Emission Sensors for Structural Health Monitoring Systems	4830
<i>Z. Kral, W. Horn, J. Steck</i>	
A Structural Health Monitoring Approach Based on a PZT Network Using a Tuned Wave Propagation Method	4843
<i>C. Silva, B. Rocha, A. Suleman</i>	
Modeling of Stress Concentrations in SMA Components Considering Plastic and Viscoplastic Yielding	4865
<i>D. Hartl, D. Lagoudas</i>	
The Effect of Water on the Work of Adhesion at Epoxy Interfaces by Molecular Dynamics Simulation	4874
<i>S. Frankland, T. Clancy, J. Hinkley</i>	
Computational Micromechanics Analysis of the Effects of Interphase Regions and Bundle Packing on the Effective Electrical Properties of Carbon Nanotub	4881
<i>G. Seidel, K. Boehringer, D. Lagoudas</i>	
Atomistic Simulation of Carbon Nanotubes with Defects	4892
<i>A. Avila, G. Lacerda, Belo Horizonte</i>	
Development of Generalized Aerostervoelastic Reduced Order Models	4908
<i>K. Roughen, O. Bendiksen, M. Baker</i>	
Nonlinear Reduced Order Modeling of Flat Cantilevered Structures	4917
<i>K. Kim, V. Khanna, X. Wang, M. Mignolet</i>	
An Efficient Reduced Order Modeling Technique for Nonlinear Vibration Analysis of Structures with Intermittent Contact	4927
<i>A. Saito, M. Castanier, C. Pierre</i>	
Identification of Structural Nonlinear Behavior Using Singular Value Decomposition Methods	4945
<i>A. Miller, M. Walters, T. Griffith</i>	
Low Velocity Impact of Electrified Assembled CFRP Composite Plates	4956
<i>R. Sierakowski, I. Telitchev, O. Zhupanska</i>	

Buckling and Impact Performance of Thin-walled Lattice Structures Subjected to Thermal and Axial Loading	4964
<i>H. Obrecht, U. Reinicke, M. Walkowiak</i>	
Effect of Cyclic Buckling Under Combined Loading on Pre-Damaged Composite Stiffened Box.....	4982
<i>C. Bisagni, P. Cordisco</i>	
Mechanical Properties of Composite Laminates Patches with an Aluminum Substrate.....	4999
<i>J. Lee, M. Cho, H. Kim, M. Grédiauc</i>	
XFEM Toolkit for Delamination Failure Prediction of Composite Bonded Pi Joints.....	5007
<i>J. Lua, B. Flansburg, S. Engelstad</i>	
Design, Analysis and Testing of Composite Sandwich T-Joint Structures	5020
<i>S. Guo, R. Morishima</i>	
Refinements in Digital Image Correlation Technique to Extract Adhesive Strains in Lap Joints	5031
<i>K. Colavito, J. Gorman, E. Madenci, S. Smeltzer</i>	
Failure Analysis of Composite Bolted Joints in Tension.....	5048
<i>A. Najafi, M. Garg, F. Abdi</i>	
Local Post Buckling: An Efficient Analysis Approach for Industry Use	5056
<i>C. Collier, P. Yarrington, P. Gustafson, B. Bednarcyk</i>	
Buckling of Variable Angle Tow Plates: From Concept to Experiment	5079
<i>P. Weaver, K. Potter, K. Hazra, M. Saverymuthapulle, M. Hawthorne</i>	
Postbuckled Stability of Panels with Torsional Buckling	5089
<i>A. Watson, P. Fenner, D. Kennedy, C. Featherston</i>	
Aeroelastic Multi-Surface Roll Control of a Three Surfaces Wind Tunnel Model	5099
<i>S. Ricci, A. Scotti</i>	
Panel Flutter and Aerodynamic Noise Attenuation Through Aero-Servo-Viscoelastic Controls.....	5120
<i>C. Merrett, H. Hilton</i>	
An Algorithm for Adaptive Structural Mode Control.....	5135
<i>J. Gariffo, M. Baker, L. Chien</i>	
An Analysis of the Integration of Active Aeroelastic Wing Technology into a Co-Planar Variable Geometry Morphing Wing	5145
<i>R. Yurkovich</i>	
Fracture Test Methods for Plastically Responding COPV Liners.....	5159
<i>D. Dawicke, J. Lewis</i>	
Designing of a Fleet-Leader Program for Carbon Composite Overwrapped Pressure Vessels	5168
<i>P. Murthy, S. Phoenix</i>	
Analysis of Potential Ti-Liner Buckling After Proof in Kevlar/Epoxy COPV	5182
<i>S. Phoenix, M. Kezirian</i>	
Dynamic Characteristics of Shape Memory Alloy Metal Mesh Dampers.....	5207
<i>B. Ertas, H. Luo, D. Hallman</i>	
Viscoelastic Damping of Structural Joints for Disturbance Isolation and Vibration Attenuation	5215
<i>V. Camelo, S. Simonian, S. Brennan, A. Bronowicki, J. Innis</i>	

Single-Point Attachment Wind Damper for Launch Vehicle On-Pad Motion	5224
<i>G. Hrinda</i>	

VOLUME 9

Passively Shunted Piezoelectric Damping of Centrifugally Loaded Plates	5235
<i>K. Duffy, A. Provenza, J. Trudell, J. Min</i>	
Topology Optimization of Passive Shock Isolator Considering Prescribed Load-Displacement Functions.....	5245
<i>J. Kook, S. Wang</i>	
Online Frequency and Amplitude Tracking of Nonlinear Non-Stationary Structural Vibration.....	5255
<i>P. Pai, A. Palazotto</i>	
Time Domain Identification of Input Forces in Vibration Testing of Flight Vehicle Structures.....	5278
<i>A. Joshi, D. Ramakrishna, P. Mujumdar, Y. Krishna</i>	
Updating the Finite Element Model of the Aerostructures Test Wing Using Ground Vibration Test Data.....	5296
<i>S. Lung, C. Pak</i>	
Random Eigenvalue Problems in Structural Dynamics: An Experimental Investigation	5313
<i>S. Adhikari, A. Srikantha Phani, D. Pape</i>	
Experimental Identification of Rigid Body Inertia Properties Using Low-Frequency Unbalance Excitation	5327
<i>R. Kloepper, M. Okuma, H. Sakamoto</i>	
Radiographic Determination of the Lay-Up Influence and Loading Configuration on Fatigue Damage Development Under Bearing/Bypass Loading Conditions.....	5352
<i>C. Tompson, W. Johnson</i>	
Crushing of Composite Structures: Experiment and Simulation	5365
<i>B. Wade, F. Deleo, P. Feraboli, M. Rassaian</i>	
Multi-Scale Models for Multi-Component Structural Energetic Materials.....	5387
<i>S. Hanagud, X. Lu, R. Zaharieva, Z. Wu</i>	
Fluid-Structure Transient Gust Sensitivity Using Least-Squares Continuous Sensitivity Analysis	5399
<i>D. Wickert, R. Canfield, J. Reddy</i>	
Gust Load Alleviation of an Aeroelastic System Using Nonlinear Control.....	5416
<i>A. Lucas, J. Valasek, T. Strganac</i>	
CFD-Based Aerostervoelastic Control for Supersonic Flutter Suppression, Gust Load Alleviation, and Ride Quality Enhancement.....	5433
<i>P. Chen, B. Moulin, D. Lee, Z. Zhang, E. Ritz</i>	
F-16 Ventral Fin Buffet Alleviation Using Piezoelectric Actuators	5471
<i>R. Cobb, J. Browning, R. Canfield, S. Miller</i>	
CFD-Based Gust Response Analysis of Free Elastic Aircraft	5487
<i>D. Raveh</i>	
Nano-Modified Sandwich Composites Under Dynamic Loading Conditions.....	5503
<i>A. Avila, M. Andrade, D. Cruz, D. Sousa, E. Dias</i>	

Processing and Characterization of Infusion-Processed Hybrid Composites with In Situ Grown Aligned Carbon Nanotubes	5516
<i>K. Ishiguro, R. Guzman De Villoria, S. Wicks, N. Yamamoto , B. Wardle</i>	
Zinc Oxide Nanowire Interphase for Enhanced Lightweight Polymer Fiber Composites	5525
<i>G. Ehler, H. Sodano</i>	
A Modified Dynamic Preisach Model for Hysteresis	5533
<i>M. Sunny, R. Kapania</i>	
Flammability Properties of Thermoplastic Polyurethane Elastomer Nanocomposites	5544
<i>J. Lee, J. Koo, C. Lam, O. Ezekoye</i>	
Multiscale Model for Progressive Damage and Failure of Laminated Composites Using an Explicit Finite Element Method	5554
<i>E. Pineda, A. Waas, B. Bednarcyk, C. Collier</i>	
Virtual Testing of Glare Coupons Using Progressive Failure Analysis.....	5575
<i>M. Talagani, M. Garg, Z. Gurdal</i>	
Micromechanics Modeling of Composite Materials Subjected to Multiaxial Progressive Continuum Damage	5590
<i>B. Bednarcyk, J. Aboudi, S. Arnold</i>	
Progressive Damage in Composite Laminates Using a Higher Order Element.....	5615
<i>A. Barut, E. Madenci</i>	
An Explicit Multiscale Model for Progressive Failure of Composite Structures.....	5626
<i>A. Moncada, W. Reynolds, A. Chattopadhyay, B. Bednarcyk, S. Arnold</i>	
Optimization of Unitized Structures Under Damage Tolerance Constraints	5636
<i>T. Dang, R. Kapania, S. Gurav</i>	
Simulating Composites Crush and Crash Events Using Abaqus	5657
<i>K. Indermuehle, G. Barnes, S. Nixon</i>	
Predicting Failure of Damaged Composite Sandwich Structures Using Compression-After-Impact Strength Data	5669
<i>P. Schubel, J. Rome, V. Goyal, J. Tuck-Lee</i>	
A 3D ABAQUS Toolkit for Thermal-Mechanical Damage Prediction of Composite Sandwich Structures Subjected to Fire	5681
<i>C. Luo, L. Chen, J. Lua, J. Shi</i>	
Wave Based Damage Prediction Through Force Reconstruction.....	5701
<i>A. Sharan, M. Mitra</i>	
Improvement of Axial Buckling Load of Elliptical Cylinders by Varying Wall Thickness.....	5717
<i>M. Paschero, M. Hyer</i>	
Maximising Buckling Loads of Variable Stiffness Shells Using Lamination Parameters	5737
<i>S. Ijsselmuiden, M. Abdalla, Z. Gürdal</i>	
Finite Element Based Multi-Mode Initial Post-Buckling Analysis of Composite Cylindrical Shells.....	5749
<i>T. Rahman, E. Jansen</i>	
Modal Testing of a Composite Cylinder with Circumferentially Varying Stiffness	5760
<i>A. Blom, M. Rassaian, P. Stickler, Z. Gürdal</i>	
An Improved Cohesive Zone Model for Low Strength Materials	5775
<i>J. Tuck-Lee, V. Goyal, J. Rome, P. Schubel</i>	

Modeling Delamination in Composites via Continuum Interfacial Displacement Discontinuities	5785
<i>V. Ranatunga, B. Bednarcyk, S. Arnold</i>	
In-Plane Fracture of Laminated Fiber Reinforced Composites with Varying Fracture Resistance: Experimental Observations and Numerical Crack Propagation	5800
<i>S. Rudraraju, A. Salvi, K. Garikipati, A. Waas</i>	
Use of Raman Spectroscopy and Delta Volumes to Assess Stress Gradients in Large Kevlar/Epoxy COPVs	5818
<i>M. Kezirian, S. Phoenix, J. Eldridge</i>	
Bayes Analysis and Reliability Implications of Stress-Rupture Testing a Kevlar/Epoxy COPV using Temperature and Pressure Acceleration	5829
<i>S. Phoenix, M. Kezirian, P. Murthy</i>	
A Fast Tool for Structural Sizing, Aeroelastic Analysis and Optimization in Aircraft Conceptual Design.....	5846
<i>L. Cavagna, S. Ricci, L. Riccobene</i>	
Continuous Dynamic Simulation for Morphing Wing Aeroelasticity	5871
<i>D. Liu, P. Chen, Z. Zhang, Z. Wang, S. Yang, D. Lee, M. Mignolet</i>	

VOLUME 10

A Study of Fully Coupled 2D+ Airfoil FSI Models with Different FSI Approaches	5892
<i>X. Wang, R. Gordnier, S. Ji</i>	
Airfoil Unsteady Aeroelastic Responses in Buffeting Transonic Flows.....	5922
<i>D. Raveh</i>	
Experiment and Numerical Simulation of a Full-Scale Aircraft Windshield Subjected to Bird Impact.....	5937
<i>S. Zhu, M. Tong, Y. Wang</i>	
A Numerical Investigation of Constrained Direct Solutions Using Hamilton's Law	5946
<i>D. Kunz</i>	
Finite Element Formulation Via the Theorem of Expended Power: Total Energy Framework	5960
<i>J. Har, K. Tamma</i>	
Improving Tools and Processes in Mechanical Design Collaboration.....	5974
<i>H. Briggs</i>	
Optimization Test-Bed CometBoards Extended into Stochastic Domain	5985
<i>S. Pai, R. Coroneos, S. Patnaik</i>	
An Engineer's Guide to Refined Glass Strength Forecasting.....	6004
<i>K. Sutherland</i>	
The Design Methodology with the Sequencer for Efficient Design Synthesis of Complex Engineering Systems	6013
<i>P. Prebeg, S. Kitarovic, V. Zanic</i>	
Constraint Influence on the Micromechanics of the Al2024 Fracture Behaviour.....	6026
<i>M. Mostafavi, D. Smith, M. Pavier</i>	
Characterization of the Crack Tip Behavior in Fibre Metal Laminates by Means of Digital Image Correlation	6032
<i>R. Rodi, G. Campoli, R. Alderliesten, R. Benedictus</i>	

A Continuum-Atomistic Analysis of Transgranular Crack Propagation in Aluminum.....	6053
<i>V. Yamakov, E. Saether, E. Glaessgen</i>	
Calculation of Stress Intensity Factors for Interfacial Cracks in Fiber Metal Laminates	6072
<i>J. Wang</i>	
Steady State Crack Growth Prediction Method for Glare and Advanced FMLs	6093
<i>G. Wilson, R. Alderliesten</i>	
Effect of Nylon 66 Nano-Fiber Interleaving on Impact Damage Resistance of Epoxy/Carbon Fiber Composite Laminates	6106
<i>P. Akangah, S. Lingaiah, K. Shivakumar</i>	
High Strain Rate Behavior of Carbon Nanofiber Reinforced Vinyl Ester.....	6122
<i>J. Hutchins, J. Sisti, T. Lacy, S. Nourania</i>	
Interfacial Plasticity Governs Strength Size-Scale Effects in Micro/Nanostructured Metals	6136
<i>R. Abu Al-Rub</i>	
Flow Angle Effects on Supersonic Flutter of Clamped Curved Panels	6142
<i>M. Azzouz</i>	
Nonlinear Aero-Thermo-Visco-Elastic Behavior of Geometrically Imperfect Curved Skin Panel	6156
<i>L. Abbas, X. Rui, P. Marzocca, M. Abdalla</i>	
Time Domain Method for Nonlinear Flutter of Curved Panels Under Yawed Supersonic Flow at Elevated Temperature.....	6173
<i>S. Ghoman, M. Azzouz, C. Mei,</i>	
An Efficient Computational Solution Scheme of the Random Eigenvalue Problems	6186
<i>R. Chowdhury, S. Adhikari</i>	
Study of the Aeroelastic Response of an Airfoil to Blade-Vortex Interaction Using Large-Eddy Simulation.....	6194
<i>M. Ilie, F. Nitsche, E. Matida</i>	
The AVINOR Aeroelastic Simulation Code and Its Application to Reduced Vibration Composite Rotor Blade Design	6204
<i>B. Glaz, P. Friedmann, L. Liu, D. Kumar, C. Cesnik</i>	
A Refined and Efficient Approach for Dynamic Analysis of Helicopter Blades.....	6238
<i>M. Das, A. Barut, E. Madenci</i>	
A Computational Study of Microflaps with Application to Vibration Reduction in Helicopter Rotors	6247
<i>P. Friedmann, A. Padthe, L. Liu</i>	
Historical Perspectives on the Development of Deployable Reflectors.....	6268
<i>T. Murphrey</i>	
Special Session: Deployable Structures with Quadrilateral Reticulations	6296
<i>J. Footdale, T. Murphrey</i>	
Behavior Trends of 5.0 m Thin-Film Reflectors with Special Attention to Thermal Loads.....	6306
<i>J. Lindler, E. Flint</i>	
Structure of High Precision Large Deployable Reflector for Space VLBI.....	6318
<i>K. Higuchi, N. Kishimoto, A. Meguro, H. Ta</i>	
Hybrid Tape-Springs For Deployable Hexapod	6327
<i>F. Guinot, S. Bourgeois, B. Cochelin, C. Hochard, L. Blanchard</i>	
The Effect of Structural Paramters on Control Surface Reversal	6337
<i>E. Thompson, F. Eastep, R. Kolonay, J. Camberos</i>	

Design and Manufacturing of a Multifunctional Thermoplastic Composite Wing Leading Edge.....	6349
<i>G. Nino, H. Bersee, T. Ahmed</i>	
Analytical Sensitivity Analysis of an Unsteady Vortex Lattice Method for Flapping Wing Optimization	6361
<i>B. Stanford, P. Beran</i>	
Application of Probabilistic Fracture Mechanics for Life Prediction of Metallic Materials.....	6384
<i>J. Augustinus, W. Horn, G. Weheba</i>	
XFEM Toolkit for Crack Path and Life Prediction of Aluminum Structures.....	6404
<i>J. Lua, J. Shi, P. Liu, N. Thammadi</i>	
Residual Stresses and Critical Initial Flaw Size Analyses of Welds.....	6423
<i>D. Dawicke, F. Brust, I. Raju</i>	
A Multiscale Damage Criterion for Fatigue Life Prediction in Metallic Materials.....	6434
<i>C. Luo, M. Parra Garcia, P. Peralta, J. Wei, A. Chattopadhyay</i>	
Fatigue Crack Propagation Property of Friction Stir Welded 2024-T3 Aluminum Alloy	6447
<i>K. Kuwayama, M. Asakawa, T. Okada, T. Nakamura, S. Machida</i>	
Frictional Interactions in High Speed Sliding Contact	6454
<i>R. Brockman, C. Burton</i>	
Prediction of Impact-Induced Damage Accumulation in a Composite Using a Macromolecular Polymer Model	6467
<i>X. Poulaire, R. Talreja, A. Benzerga</i>	
Nonlocal Microdamage Models for Mesh-Independent Predictions of Ballistic Limits in High Velocity Impacts.....	6474
<i>R. Abu Al-Rub, S. Kim,</i>	
Consideration of Wear at High Velocities.....	6481
<i>C. Hale, A. Palazotto, W. Baker</i>	
An Incremental Crack Growth Model for Multi-Scale Fatigue Analysis	6491
<i>Z. Lu, Y. Liu</i>	
Fretting Fatigue of Nickel Based Superalloys at Elevated Temperature	6500
<i>M. Gean, N. Tate, T. Farris</i>	
Easy Handling of Complex Multiple Crack Interactions by Boundary Cracklet Method (BCM).....	6514
<i>A. Yavuz, S. Phoenix</i>	
Structured Lifting Approach to Fretting Fatigue of Ti-6Al-4V with Variable Initiation Length	6525
<i>M. Haradanahalli, B. Raghavan</i>	
Three Dimensional Continuum Damage Mechanics Model of Progressive Failure Analysis in Fibre-Reinforced Composite Laminates	6536
<i>Y. Wang, M. Tong, S. Zhu</i>	

VOLUME 11

An Integrated Airframe Experiment for Future Responsive Access to Space Applications	6544
<i>R. Biggs, E. Pendleton, M. Love</i>	
Deployment Dynamics of Composite Booms with Integral Slotted Hinges.....	6556
<i>H. Mallikarachchi, S. Pellegrino</i>	

Load-Deformation Response of Pressurized Tubular Fabric Arches.....	6572
<i>W. Davids, J. Clapp</i>	
Folding of Thin Composite Structures with a Soft Matrix.....	6581
<i>F. Lopez Jimenez, S. Pellegrino</i>	
Ground Characterisation of Tape-Spring Deployment Mechanism.....	6599
<i>J. Heald, S. Montminy, E. Marcoux, M. Potvin</i>	
Vibration Testing of the Orbiting Carbon Observatory (OCO) Spacecraft on a Passive Vibration Isolation System	6610
<i>W. Gibbs, J. Francis, R. Spicer, K. Schaeffer, M. O'Connell</i>	
Finite Element Model Tuning with 3D Mode Shapes from FalconSAT-5.....	6619
<i>C. Doupe, E. Swenson, L. George, J. Black</i>	
Damping and Isolation Concepts for Vibration Suppression and Pointing Performance	6646
<i>V. Camelo, A. Bronowicki, R. Hejal, S. Simonian, S. Brennan</i>	
Consequences of Artificially Tuning FEM Parameters to Correlate with Dynamic Test Data	6662
<i>S. Mackusick, E. Hall</i>	
Stiffener Effectiveness Approach for Optimal Stiffener Placement on Curvilinear Stiffened Panel	6670
<i>M. Bhatia, R. Kapania</i>	
Conceptual Design of a Bendable UAV Wing Considering Aerodynamic and Structural Performance	6698
<i>V. Jagdale, B. Stanford, P. Ifju, A. Patil</i>	
Structural Optimization of Joined-Wing Beam Model with Bend/Twist Coupling Using ESL	6708
<i>N. Green, R. Canfield, E. Swenson</i>	
Hydroelastic Vibration of Partially Liquid-Filled Circular Cylindrical Shells Under Combined Internal Pressure and Axial Compression.....	6721
<i>F. Sabri, A. Lakis</i>	
Vibration of Plate with Curvilinear Stiffeners Using Meshfree Method.....	6740
<i>A. Yeilaghi Tamijani, R. Kapania</i>	
An Arbitrary Reference Configuration (ARC) Based Nonlinear Shell Formulation for Finite Rotation/Deformation Dynamic Analysis.....	6766
<i>D. Sha, X. Zhou, K. Tamma</i>	
Design Optimization for Minimum Sound Radiation from Point-Excited Curvilinearly Stiffened Panel	6817
<i>P. Joshi, R. Kapania, S. Gurav, S. Mulani</i>	
Applications of Analytical Sensitivities of Principal Components in Structural Dynamics Analysis	6838
<i>D. Griffith, A. Miller</i>	
An Improved Hilbert Transform for Nonlinear Vibration Signal Analysis	6858
<i>X. Fang, H. Luo</i>	
Model Validation of a Bolted Beam Using Spatially Detailed Mode Shapes Measured by Continuous-Scan Laser Doppler Vibrometry	6881
<i>M. Allen, D. Aguilar</i>	
A New Approach to Model Updating in Symmetric Structures.....	6895
<i>J. Du Bois, S. Adhikari, N. Lieven</i>	

Effect of Mesh Refinement on Various Measures of Convergence for Plain Weave Composites	6908
<i>J. Whitcomb, B. Owens, J. Varghese</i>	
Predictive Modelling of Textile Composites	6922
<i>P. Potluri, A. Manan, K. Rashed, R. Young</i>	
Detailed Morphology Modeling and Residual Stress Evaluation in Tri-Axial Braided Composites	6929
<i>E. Iarve, E. Zhou, T. Breitzman, D. Mollenhauer</i>	
Progressive Failure Modeling and Strength Predictions of 3D Woven Composites	6938
<i>A. Bogdanovich</i>	
Feedback Delays for Vibration Mitigation and External Disturbance Rejection at the Microscale	6958
<i>M. Daqaq, Y. Qaroush, R. Saeidpourazar, N. Jalili, J. Tarbutton</i>	
Active Vibration Control of a Smart Fin	6972
<i>F. Ulker, V. Nalbantoglu, E. Chen, D. Zimcik</i>	
Galerkin Finite Element Schemes for Axial Waves in Nonlinear Elastic Rods	6982
<i>A. Ramabathiran, S. Gopalakrishnan</i>	
Continuum Structural Representation of Flexure and Tension Stiffened 1D Spacecraft Architectures	6996
<i>J. Larsen, C. Jenkins, J. Banik, T. Murphrey</i>	
Effect of Asymptotically Correct Nonlinear Cross-Sectional Analyses on Dynamics of Anisotropic, Flexible Four-Bar Mechanisms	7009
<i>H. Pollayi, D. Harursampath</i>	
Error Estimates for Harmonic-Balance Solutions of Nonlinear Dynamical Systems	7036
<i>A. Ferri, M. Leamy</i>	
Nonlinear Dynamic Response of Ring-Based Vibratory Angular Rate Sensors	7051
<i>J. Cho, S. Asokanthan</i>	
A New Interference Approach for Ballistic Impact into Stacked Flexible Composite Body Armor	7064
<i>S. Phoenix, A. Yavuz, P. Porwal</i>	
Fatigue Life of Shallow Shells Subjected to Experimental and Simulated Non-Gaussian Excitations	7085
<i>J. Dhainaut, K. Gurley, F. Masters</i>	
Investigation of Candidate Features for Crack Detection in Fan and Turbine Blades and Disks	7101
<i>M. Meier, O. Shirayev, J. Slater</i>	
Element-Free Galerkin Modelling of Crack Migration in Composite Laminates	7118
<i>I. Guiamatsia, L. Iannucci, B. Falzon, G. Davies</i>	
Experimental Investigation of Static and Fatigue Behavior of Honeycomb Cores Under In-Plane Shear Loads	7129
<i>G. Bianchi, G. Aglietti, G. Richardson</i>	
Ceramic Matrix Composites to Make Breakthroughs in Aircraft Engine Performance	N/A
<i>A. Lacombe, P. Spriet, G. Habarou, E. Bouillon, A. Allaria</i>	
Damage and the Ignition of PMCs Mechanically Impacted in Liquid Oxygen	7137
<i>V. Bechel, R. Kim, J. Camping, K. Goecke</i>	

3D Carbon-Carbon Composites are Revolutionizing Upper Stage Liquid Rocket Engine Performance by Allowing Introduction of Large Nozzle Extension	7149
<i>A. Lacombe, T. Pichon, M. Lacoste</i>	
The Use of Mode Truncation Augmentation in Ares I Liftoff Analysis	7160
<i>C. Tham, D. Alldredge, E. Christensen, S. Hahn, T. Howsman</i>	
On the Statistical Combination of Time-Varying Loads	7182
<i>B. Sako, A. Kabe, S. Lee</i>	

VOLUME 12

Recovering Aerodynamic Side Loads on Rocket Nozzles Using Quasi-Static Strain-Gage Measurements.....	7203
<i>A. Brown, J. Ruf, D. McDaniels</i>	
Effects of Fuel Slosh on Flutter Prediction	7213
<i>E. Chiu, C. Farhat</i>	
Using CFD Techniques to Predict Slosh Force Frequency and Damping Rate	7226
<i>B. Marsell, S. Gangadharan, Y. Chatman, J. Sudermann</i>	
Elastic Properties of Foams with Tetraakaidecahedral Cells Using Finite Element Analysis	7233
<i>P. Thiyyagasundaram, B. Sankar, N. Arakere</i>	
Fiber Reinforced Fire Resistant Syntactic Foam and Its Fracture Toughness Characterization.....	7254
<i>R. Panduranga, M. Sharpe, K. Shivakumar</i>	
Thermo-Mechanical Characteristics of Space Durable Adhesive Joint of High Performance Polymer	7267
<i>H. Iqbal, S. Bhowmik, R. Benedictus</i>	
Overview of Materials International Space Station Experiment 7B	7275
<i>D. Jaworske, J. Siamidis</i>	
Damping of Rotating Beams with Particle Dampers	7282
<i>D. Els</i>	
Effects of Enclosure Geometry on Particle Damping Performance.....	7305
<i>C. Wong, A. Spencer, J. Rongong</i>	
Modeling Techniques for Evaluating the Effectiveness of Particle Damping in Turbomachinery.....	7321
<i>R. Ehrgott, H. Panossian, G. Davis</i>	
Energy Dissipation Model of Particle Dampers.....	7329
<i>M. Saeki</i>	
Experimental and Numerical Analysis of a Concentrated Strain Deployable Truss of Solid Rods	7335
<i>J. Mejia-Ariza</i>	
Payload Isolation System for Ground Based Stability Testing: Design and Test Validation	7344
<i>S. Pendleton, J. Basile, G. Academia, S. Kidney, C. Caldwell, D. Ruppel</i>	
Structural Models and Dynamic Measurements of Satellite Launch Adapter Structures	7353
<i>J. Maly, A. Biskner, J. Gooodding, E. Fowler</i>	
Design and Testing of a Large Composite Asymmetric Payload Fairing.....	7365
<i>T. Ochinero, T. Deiters, J. Higgins, B. Arritt</i>	

Finite Element Analysis in Novel Aerostructure Design.....	7384
<i>L. Liao, I. Pasternak</i>	
A Genetic Algorithm Based Blending Scheme for Design of Multiple Composite Laminates	7396
<i>O. Seresta, M. Abdalla, Z. Gurdal</i>	
Design and Manufacturing of Tow-Steered Composite Shells Using Fiber Placement	7407
<i>K. Wu, B. Tatting, B. Smith</i>	
Invariant-Based Design of Laminated Composite Materials	7425
<i>S. Peck</i>	
A Shortened Version of the Report on Minimum Weight Design of Imperfect Isogrid-Stiffened Ellipsoidal Shells Under Uniform External Pressure	7437
<i>D. Bushnell</i>	
Exact Transient Response of Stepped Second-Order Distributed Dynamic Systems	7774
<i>B. Yang</i>	
Bolted Joint Integrity Structural Health Monitoring for Responsive Space Satellites	7784
<i>D. Doyle, A. Zagrai, B. Arritt</i>	
Polymer Nanofabric Interleaved Composite Laminates.....	7798
<i>K. Shivakumar, S. Lingaiah, H. Chen, P. Akangah, G. Swaminathan, M. Sharpe, R. Sadler, R. Sadler</i>	
Innovative Form Design Based on Functional Attribute	7808
<i>J. Wang, T. Li, Y. Li</i>	
Reflections on Fifty SDM Conferences.....	7823
<i>N. Abramson</i>	
Application of Complex Variable Methods for Fatigue Sensitivity Analysis	7837
<i>A. Voorhees, R. Bagley, H. Millwater, P. Golden</i>	

Author Index