

48th AIAA Aerospace Sciences Meeting Including the New Horizons Forum and Aerospace Exposition 2010

**Orlando, Florida, USA
4-7 January 2010**

Volume 1 of 21

ISBN: 978-1-61738-422-6

Printed from e-media with permission by:

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

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

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

For reprint permission, please contact AIAA's Business Manager, Technical Papers. Contact by phone at 703-264-7500; fax at 703-264-7551 or by mail at 1801 Alexander Bell Drive, Reston, VA 20191, USA.

TABLE OF CONTENTS

VOLUME 1

THE NOISE OF TURBULENT BOUNDARY-LAYER FLOW OVER SMALL STEPS	1
<i>M. Ji, M. Wang</i>	
CHARACTERISTICS OF SEPARATED FLOW SURFACE PRESSURE FLUCTUATIONS ON AN AXISYMMETRIC BUMP	18
<i>G. Byun, R. Simpson</i>	
THE NEAR-FIELD PRESSURE OF A SMALL-SCALE ROTOR DURING HOVER	32
<i>J. Stephenson, C. Tinney, J. Sirohi</i>	
INVESTIGATION OF NEAR-FIELD FLOW UNSTEADINESS AROUND A NACA0012 WINGTIP USING LARGE-EDDY-SIMULATION APPROACH	46
<i>T. Imamura, T. Hirai, S. Enomoto, Y. Yokokawa, H. Kato, K. Yamamoto</i>	
FLYOVER NOISE MEASUREMENTS OF A SPIRALING NOISE ABATEMENT APPROACH PROCEDURE	62
<i>L. Bertsch, G. Looye, E. Anton, S. Schwanke</i>	
VORTEX-SHEDDING INDUCED TRAILING-EDGE ACOUSTICS	82
<i>U. Svennberg, C. Fureby</i>	
NOISE CONTROL OF HIGH REYNOLDS NUMBER MACH 1.3 HEATED JET USING PLASMA ACTUATORS	97
<i>M. Kearney-Fischer, J. Kim, M. Samimy</i>	
ASSESSMENT OF NOISE REDUCTION CONCEPTS FOR FIGHTER AIRCRAFT APPLICATION IN SIMULATED FORWARD FLIGHT	113
<i>K. Viswanathan, A. Krothapalli, J. Seiner</i>	
DEVELOPMENT OF REDUCED-ORDER MODELS FOR FEEDBACK CONTROL OF AXISYMMETRIC JETS	128
<i>A. Sinha, A. Serrani, M. Samimy</i>	
LARGE-SCALE SIMULATIONS OF ACOUSTIC SYNTHETIC JETS	149
<i>M. Mankbadi</i>	
JET NOISE SUPPRESSION USING ULTRASONIC POWERED RESONANCE TUBES	157
<i>K. Chaudhari, S. Sarpotdar, G. Raman</i>	
UNSTEADY NUMERICAL SIMULATION OF A ROUND JET WITH IMPINGING MICROJETS FOR NOISE SUPPRESSION	171
<i>P. Lew, A. Najafiyazdi, L. Mongeau</i>	
SEPARATING DIRECT AND INDIRECT TURBOFAN ENGINE COMBUSTION NOISE USING THE CORRELATION FUNCTION	190
<i>J. Miles</i>	
GAS TURBINE SINGLE ANNULAR COMBUSTOR SECTOR: COMBUSTION DYNAMICS	212
<i>J. Cai, F. Ichihashi, B. Mohammad, S. Tambe, Y. Kao, S. Jeng</i>	
PROPER ORTHOGONAL DECOMPOSITION AND FOURIER ANALYSIS ON THE ENERGY RELEASE RATE DYNAMICS OF A GAS TURBINE COMBUSTOR	222
<i>F. Ichihashi, S. Jeng, K. Cohen</i>	
NUMERICAL ANALYSIS OF STABILITY OF THERMO-ACOUSTIC OSCILLATION IN A 2-D CLOSED TUBE	239
<i>M. Ishigaki, S. Adachi, K. Ishii</i>	
MODELING NONLINEAR THERMOACOUSTIC INSTABILITY IN AN ELECTRICALLY HEATED RIJKE TUBE	244
<i>S. Mariappan, R. Sujith</i>	
FORMULATION OF COMBUSTION ACOUSTIC COUPLING USING MULTIPLE TIME AND LENGTH SCALES	272
<i>C. Balaji, S. Chakravarthy</i>	
AN OVERVIEW OF THE NPARC ALLIANCE'S WIND-US FLOW SOLVER	287
<i>C. Nelson</i>	
UNSTRUCTURED GRID SOLUTION ACCURACY AND MESH DEPENDENCY	307
<i>A. Cary, A. Dorgan, M. Mani</i>	
FINITE RATE CHEMISTRY IMPLEMENTATION AND VALIDATION FOR UNSTRUCTURED GRIDS	327
<i>A. Dorgan, A. Cary, M. Mani</i>	
A MODULAR CONJUGATE HEAT TRANSFER CAPABILITY FOR THE WIND-US CFD CODE	340
<i>E. Perrell, G. Power, C. Robinson</i>	
MODELING VORTEX GENERATORS IN THE WIND-US CODE	351
<i>J. Dudek</i>	
CFD MODELS OF A SERPENTINE INLET, FAN, AND NOZZLE	371
<i>R. Chima, D. Arend, R. Castner, J. Slater, P. Truax</i>	
INTRODUCING A COMBINED EQUATION/OUTPUT ERROR APPROACH IN PARAMETER ESTIMATION	384
<i>E. Ozger</i>	
AN AEROELASTIC, FLEXIBLE-WING MODEL FOR AIRCRAFT SIMULATION	399
<i>S. Andrews, A. Cooke</i>	

MODELING OF HELICOPTER SELF-DEFENSE SYSTEM	409
<i>J. Blaszczyk, K. Sibilski</i>	
NEAR-SPACE BALLOON PERFORMANCE PREDICTIONS	424
<i>J. Conner, A. Arena</i>	
A NEWTON EULER APPROACH TO MODELING OF A QUAD-ROTOR AUTONOMOUS AIRSHIP - PRELIMINARY RESULTS	432
<i>Y. Bestaoui</i>	
A LAGRANGIAN APPROACH TO MODELING OF AN AIRSHIP WITH WIND AND VARYING MASS EFFECTS	443
<i>Y. Bestaoui</i>	
MODEL STRUCTURE DETERMINATION OF AN ORNITHOPTER AERODYNAMICS MODEL FROM FLIGHT DATA	453
<i>J. Grauer, E. Ulrich, J. Hubbard, S. Humbert, D. Pines</i>	
SKIN FRICTION MEASUREMENTS USING ELASTIC FILMS (INVITED)	469
<i>J. Crafton, S. Fonov, R. Forlines, L. Goss</i>	
OIL FILM INTERFEROMETRY IN THE DEVELOPMENT OF LONG-ENDURANCE AIRCRAFT (INVITED)	481
<i>A. Drake</i>	
MEASUREMENT OF SKIN FRICTION IN COMPLEX FLOWS (INVITED)	489
<i>J. Schetz</i>	
EXPERIMENTAL EXAMINATION OF SKIN FRICTION TOPOLOGY IN SEPARATED FLOWS (INVITED)	517
<i>T. Liu, S. Woodiga</i>	
EFFECT OF DYNAMIC PRESSURE ON DIRECT SHEAR STRESS SENSOR DESIGN	538
<i>V. Chandrasekharan, J. Sells, D. Arnold, M. Sheplak</i>	
AEROELASTIC ANALYSIS OF SENSOR CRAFT CONFIGURATIONS USING AVUS AND NASTRAN	548
<i>E. Alyanak, G. Brooks</i>	
DEVELOPMENT OF A AEROTHERMOELASTIC-ACOUSTICS SIMULATION CAPABILITY OF FLIGHT VEHICLES	562
<i>K. Gupta, S. Choi, A. Ibrahim</i>	
ALE-BASED FSI SIMULATION OF SOLID PROPELLANT ROCKET INTERIOR	576
<i>S. Han, H. Choi, C. Kim, C. Hwang, G. Jung, J. Oh</i>	
DETACHED EDDY SIMULATION OF 3-D WING FLUTTER WITH FULLY COUPLED FLUID- STRUCTURAL INTERACTION	588
<i>X. Chen, G. Zha, B. Wang</i>	
IN-FLIGHT DEPLOYMENT DYNAMICS OF INFLATABLE WINGS	608
<i>L. Ben, J. Jacob</i>	
FLUTTER ANALYSIS OF BALLOON-BASED OPERATION VEHICLE FOR PRECOOLED TURBOJET ENGINE DEMONSTRATION	618
<i>K. Miyaji, J. Matsuwaki, T. Kojima, K. Fujita</i>	
NEW AEROELASTIC STUDIES FOR A MORPHING WING	631
<i>S. Courchesne, A. Popov, R. Botez</i>	
AERODYNAMIC OPTIMIZATION AND EVALUATION OF KC-135R WINGLETS, RAKED WINGTIPS, AND A WINGSPAN EXTENSION	639
<i>J. Halpert, D. Prescott, T. Yechout, M. Arndt</i>	
AERODYNAMICS OF CAMBERED MEMBRANE FLAPPING WINGS	650
<i>S. Shkarayev, D. Silin, G. Abate, R. Albertani</i>	
DETACHED-EDDY SIMULATION OF A DOUBLE-ELEMENT WING IN GROUND EFFECT	666
<i>J. Heyder-Bruckner, X. Zhang</i>	
EFFECT OF LEADING EDGE BREAK POSITION ON PERFORMANCE OF DOUBLE DELTA MOVABLE TIP STRAKES	682
<i>V. Nikolic</i>	
SURFACE LAUNCH SIMULATIONS OF AN UNMANNED AERIAL VEHICLE LOADED WITH JET- ASSISTED TAKEOFF MOTORS	692
<i>D. Gonzalez</i>	
PASSIVELY VARYING PITCH PROPELLER FOR SMALL UAS	704
<i>S. Heinzen, C. Hall, A. Gopalarathnam</i>	
PRELIMINARY DESIGN DRAG CALCULATION USING ADVANCED PANELING SCHEMES	715
<i>V. Ahuja, R. Hartfield, J. Burkhalter</i>	
HOW MOTION TRAJECTORY AFFECTS THE ENERGY EXTRACTION PERFORMANCE OF AN OSCILLATING FOIL	740
<i>Q. Xiao, W. Liao, S. Yang</i>	
FLOW VISUALIZATION AND FORCE MEASUREMENT OF AN INSECT-BASED FLAPPING WING	756
<i>J. Han, J. Chang, I. Kang, S. Kim</i>	
SIMULATION OF INSECT-SIZED FLAPPING-WING AERODYNAMICS	766
<i>W. Yuan, M. Khalid</i>	
NUMERICAL ANALYSIS OF THE FLOW AROUND THE SD 7003 AIRFOIL	786
<i>P. Catalano, R. Tognaccini</i>	
GUST ENCOUNTERS IN RIGID AND FLEXIBLE WING MAVS	802
<i>J. Jacob</i>	
A STUDY OF TRAILING-EDGE SCALLOPING ON FLAT PLATE-MEMBRANE AIRFOIL PERFORMANCE	816
<i>T. Hicks, J. Hubner, M. Conway</i>	

EFFECTS OF IPSILATERAL WING-WING INTERACTIONS ON AERODYNAMIC PERFORMANCE OF FLAPPING WINGS	831
<i>H. Dong, Z. Liang</i>	
PRELIMINARY EXPERIMENTS FOR ESTABLISHING AN ESD GROUND TESTING METHOD OF SOLAR ARRAY	838
<i>K. Toyoda, T. Wada, T. Yoke, T. Suzuki, H. Masui, M. Cho</i>	
ARCING ON SOLAR ARRAYS AT EXTREMELY LOW TEMPERATURES	846
<i>B. Vayner, J. Galofaro</i>	
DEVELOPMENT OF ELECTRON-EMITTING FILM FOR SPACECRAFT CHARGING MITIGATION: ENVIRONMENT EXPOSURE TESTS	857
<i>A. Khan, T. Sumida, M. Iwata, K. Toyoda, M. Cho, T. Fujita</i>	
NEW SPACE WEATHER MITIGATION CAPABILITIES	865
<i>W. Tobiska</i>	
INSTRUCTION IN EXPERIMENTAL METHODS: WHAT SHOULD WE BE TEACHING IN LABORATORY COURSES?	872
<i>D. Bridges</i>	
THE BEGINNER'S GUIDE TO WIND TUNNELS WITH TUNNELSIM AND TUNNELSYS	884
<i>T. Benson, C. Galica, A. Vila</i>	
PROVEN COST SAVINGS BY USING MODERN DESIGN OF EXPERIMENTS (MDOE)	894
<i>W. Line</i>	

VOLUME 2

AN AERODYNAMICS COURSE PROJECT TO ILLUSTRATE PARASITE DRAG COEFFICIENT PREDICTION	911
<i>E. Niemi</i>	
INCORPORATING AIRWORTHINESS INTO THE ACADEMIC CURRICULUM	923
<i>S. Cook</i>	
A PRIMER FOR UNIVERSITY-LEVEL SOLID ROCKET MOTOR RESEARCH AND DEVELOPMENT	928
<i>J. Dennis, J. Villarreal</i>	
HYBRID FLOW CONTROL OF A TURRET WAKE, PART I: AERODYNAMIC EFFECTS	950
<i>B. Vukasinovic, A. Glezer, S. Gordeyev, E. Jumper, V. Kibens</i>	
FLOW CONTROL EFFECTS ON THE LENGTH SCALES OVER A TURRET	967
<i>M. Andino, M. Glauser</i>	
EXPERIMENTAL STUDY OF AN INCLINED JET-IN-CROSS-FLOW INTERACTING WITH A VORTEX GENERATOR	977
<i>K. Zaman, D. Rigby, J. Heidmann</i>	
EFFECT OF SINUSOIDAL FORCING ON THE WAKE OF A CIRCULAR CYLINDER	995
<i>S. Bhattacharya, A. Ahmed</i>	
NUMERICAL SIMULATIONS OF VORTEX GENERATING JETS ON LOW PRESSURE TURBINE BLADES	1015
<i>C. Memory, J. Bons, J. Chen</i>	
FREQUENCY EFFECT ON FLOW FIELD BEHIND AN OSCILLATING FENCE SUBMERGED IN TURBULENT BOUNDARY LAYER	1029
<i>M. Saini, P. Medina, J. Strike, W. Lindberg, J. Naughton</i>	
PROPORTIONAL AERODYNAMIC CONTROL OF A SWEEPED DIVERGENT TRAILING EDGE WING USING SYNTHETIC JETS	1040
<i>J. Sefcovic, D. Smith</i>	
ANALYSIS OF LOW SPEED FLOW OVER AN ADAPTIVE AIRFOIL WITH OSCILLATING CAMBER	1055
<i>R. LeBeau, A. Karam, N. Pern, J. Jacob</i>	
MODELING OF THE INTERNAL TWO-PHASE FLOW IN A GAS-CENTERED COAXIAL FUEL INJECTOR	1067
<i>N. Trask, J. Perot, D. Schmidt, M. Lightfoot, S. Danczyk</i>	
SIMULATION OF MULTIPHASE BLAST-STRUCTURE INTERACTION VIA COUPLED CFD AND CSD CODES	1080
<i>R. Lohner, F. Camelli, J. Baum, O. Soto</i>	
SIMULATION OF SUPERCRITICAL ETHYLENE CONDENSATION USING HOMOGENEOUS NUCLEATION THEORY	1098
<i>J. Edwards, K. Lin, M. Ryan</i>	
NUMERICAL SIMULATION OF TWO-PHASE FLOW WITHIN AN AERATED LIQUID INJECTOR	1109
<i>D. Cassidy, J. Edwards, K. Lin</i>	
TURBULENT PARTICULATE PRESSURE FOR TWO-PHASE FLOW MODELING	1132
<i>C. Hug, P. Brenner, F. Dubois</i>	
EFFECTS OF LIQUID AND SURFACE PROPERTIES ON DROPLET-FILM COLLISION	1149
<i>K. Pan, C. Hung</i>	
DENSITY FIELD MEASUREMENTS OF A SUPERSONIC IMPINGING JET WITH MICROJET CONTROL	1159
<i>L. Venkatakrishnan, A. Wiley, R. Kumar, F. Alvi</i>	
VIRTUAL SHOCK SHAPING USING MICROJET ARRAYS	1167
<i>R. Kumar, A. Botu, Y. Ali, F. Alvi, L. Venkatakrishnan</i>	
PLANAR IMAGING MEASUREMENTS OF THREE SCALARS IN A TURBULENT JET	1175
<i>C. Brownell, L. Su</i>	

REYNOLDS STRESS AND TURBULENCE KINETIC ENERGY BALANCES IN SWIRLING JETS	1185
<i>S. Toutiaei, R. Semaan, J. Naughton</i>	
MODELING AND EXPERIMENTAL INVESTIGATION OF SYNTHETIC JETS IN CROSS-FLOW	1204
<i>X. Xia, K. Mohseni</i>	
SURFACE PRESSURE FLUCTUATIONS DUE TO AN IMPINGING SUPERSONIC UNDEREXPANDED JET	1220
<i>B. Pundir, M. Dhanak</i>	
LOW-FREQUENCY UNSTEADINESS IN THE DNS OF A COMPRESSION RAMP SHOCKWAVE AND TURBULENT BOUNDARY LAYER INTERACTION	1233
<i>S. Priebe, M. Martin</i>	
DELAYED-DETACHED-EDDY SIMULATION OF SHOCK WAVE/TURBULENT BOUNDARY LAYER INTERACTION	1252
<i>P. Coronado, B. Wang, G. Zha</i>	
LARGE-EDDY SIMULATION OF TURBULENT BOUNDARY LAYER INTERACTION WITH AN OBLIQUE SHOCK WAVE	1272
<i>A. Jammalamadaka, Z. Li, F. Jaberi</i>	
IMULATION OF SHOCK / BOUNDARY LAYER INTERACTIONS USING IMPROVED LES/RANS MODELS	1284
<i>D. Giesekeing, J. Choi, J. Edwards</i>	
NUMERICAL INVESTIGATIONS OF SHOCK-TURBULENCE INTERACTION IN PLANAR MIXING LAYER	1308
<i>Z. Li, F. Jaberi</i>	
NUMERICAL SIMULATION OF SHOCK-TURBULENCE INTERACTIONS USING HIGH-ORDER SHOCK- FITTING ALGORITHMS	1321
<i>P. Rawat, X. Zhong</i>	
VALIDATION OF A WALL-LAYER MODEL FOR A SHOCK-WAVE/BOUNDARY-LAYER INTERACTION	1350
<i>R. Bond, F. Blottner, T. Smith</i>	
A PARALLEL NEWTON-KRYLOV-SCHUR FLOW SOLVER FOR THE NAVIER-STOKES EQUATIONS USING THE SBP-SAT APPROACH	1363
<i>M. Osusky, J. Hicken, D. Zingg</i>	
IMPLEMENTATION OF A ROBUST MULTIGRID ALGORITHM IN A PRODUCTION-LEVEL OVERSET CFD SOLVER	1379
<i>S. Slimon, D. Davis, C. Wagner</i>	
DEFLATED PRECONDITIONED CONJUGATE GRADIENT SOLVERS: EXTENSIONS AND IMPROVEMENTS	1390
<i>F. Mut, R. Aubry, G. Houzeaux, J. Cebral, R. Lohner</i>	
COMPUTATIONAL ZONE ADAPTATION STRATEGY FOR UNSTRUCTURED GRID USERS	1406
<i>N. Fouladi, M. Darbandi, G. Schneider</i>	
TIME-TENSOR FOR RAPID CONVERGENCE OF CFD SOLUTIONS	1414
<i>N. Domel</i>	
SPATIALLY NON-UNIFORM TIME-STEP ADAPTATION FOR FUNCTIONAL OUTPUTS IN UNSTEADY FLOW PROBLEMS	1423
<i>K. Mani, D. Mavriplis</i>	
RE-EVALUATION OF AN OPTIMIZED SECOND-ORDER BACKWARD DIFFERENCE (BDF2OPT) SCHEME FOR UNSTEADY FLOW APPLICATIONS	1445
<i>V. Vatsa, M. Carpenter, D. Lockard</i>	
A METHOD TO ACCELERATE LES EXPLICIT SOLVERS USING LOCAL TIME-STEPPING	1460
<i>O. Esnault, M. Boileau, R. Vicquelin, B. Fiorina, O. Gicquel</i>	
A COMPLETE FRAMEWORK FOR VERIFICATION, VALIDATION, AND UNCERTAINTY QUANTIFICATION IN SCIENTIFIC COMPUTING	1471
<i>C. Roy, W. Oberkampf</i>	
AIAA CFD CODE VERIFICATION PROJECT: VERIFICATION TEST CASES AND REFERENCE DATA FOR CODE VERIFICATION	1486
<i>U. Ghia, S. Bayyuk, S. Habchi, C. Roy</i>	
REVIEW OF DISCRETIZATION ERROR ESTIMATORS IN SCIENTIFIC COMPUTING	1518
<i>C. Roy</i>	
COMPREHENSIVE CODE VERIFICATION FOR AN UNSTRUCTURED FINITE VOLUME CFD CODE	1547
<i>S. Veluri, C. Roy, E. Luke</i>	
ERROR ESTIMATION FOR HIGH SPEED FLOWS USING CONTINUOUS AND DISCRETE ADJOINTS	1565
<i>K. Duraisamy, J. Alonso, P. Chandrasekhar</i>	
NON-INTRUSIVE POLYNOMIAL CHAOS METHODS FOR UNCERTAINTY QUANTIFICATION IN FLUID DYNAMICS	1580
<i>S. Hosder, R. Walters</i>	
UPDATE OF THE GERMAN MICROGRAVITY PROGRAM IN PHYSICAL SCIENCES	1596
<i>R. Kuhl</i>	
A HISTORICAL PERSPECTIVE OF DESIGN REQUIREMENTS FOR AEDC'S PROPULSION WIND TUNNEL AND VON KÁRMÁN FACILITIES	1605
<i>D. Hiebert, F. Steinle</i>	
INTEGRATING COMPUTATIONAL SCIENCE AND ENGINEERING TO RE-ENGINEER THE AERONAUTICAL DEVELOPMENT PROCESS	1619
<i>E. Kraft</i>	

TECHNICAL WORKFORCE NEEDS FOR A NEW NATIONAL TRISONIC GROUND TEST CAPABILITY	1637
<i>J. Best</i>	
WIND TUNNEL TESTING'S FUTURE: A VISION OF THE NEXT GENERATION OF WIND TUNNEL TEST REQUIREMENTS AND FACILITIES	1642
<i>M. Melanson</i>	
LANGLEY GROUND FACILITIES AND TESTING IN THE 21ST CENTURY	1656
<i>D. Ambur, J. Kegelman, W. Kilgore</i>	
INDUSTRY EXPECTATIONS FOR AERODYNAMIC TEST FACILITY CAPABILITIES TO SUPPORT FUTURE DEVELOPMENT PROGRAMS – A USER PERSPECTIVE	1671
<i>L. McGill, M. Angiulo</i>	
TESTING OF A CONTINUOUS DETONATION WAVE ENGINE WITH SWIRLED INJECTION	1677
<i>E. Braun, N. Dunn, F. Lu</i>	
EFFECTS OF A CATALYST COATING ON A PDE ENDOTHERMIC FUEL HEATING SYSTEM	1689
<i>C. Stevens, P. King, F. Schauer, J. Hoke</i>	
NET IMPULSE MEASUREMENTS OF PULSE DETONATION TUBE BY USING FUEL-AIR MIXTURE	1701
<i>S. Takeuchi, J. Kasahara, N. Doi, A. Matsuo, M. Murayama</i>	
UNSTEADY EJECTORS: THE EFFECT OF DRIVER JET MARK-SPACE RATIO	1711
<i>C. Ward, M. Duffin, R. Miller, J. Heffer</i>	
NUMERICAL INVESTIGATION OF PRE-DETONATORS FOR PULSE DETONATION ENGINES	1719
<i>R. Fievisohn, P. King, F. Schauer</i>	
UNSTEADY FLAME SPEED CONTROL AND DDT ENHANCEMENT USING FLUIDIC OBSTACLES	1730
<i>B. Knox, D. Forliti, C. Stevens</i>	
EFFECT OF NOZZLE SHAPES ON THE PERFORMANCE OF CONTINUOUSLY-ROTATING DETONATION ENGINE	1739
<i>T. Yi, J. Lou, C. Turangan, B. Khoo</i>	
NUMERICAL ANALYSIS OF THRESHOLD OF LIMIT DETONATION IN ROTATING DETONATION ENGINE	1747
<i>T. Yamada, K. Hayashi, N. Tsuboi</i>	
PALEOAERODYNAMIC EXPLORATIONS PART I: EVOLUTION OF BIOLOGICAL AND TECHNICAL FLIGHT	1758
<i>B. Kulfan</i>	
PALEOAERODYNAMIC EXPLORATIONS PART II: OPTIONS FOR FUTURE TECHNOLOGY INNOVATIONS	1791
<i>B. Kulfan</i>	

VOLUME 3

GAGO COUTINHO AND THE AIRCRAFT NAVIGATION	1823
<i>F. Neves, J. Barata, A. Silva</i>	
THE CENTENNIAL EVENTS FOR 100 YEARS OF NAVAL AVIATION	1833
<i>K. Burns, R. Dann</i>	
TO BOLDLY GO WHERE NO UNMANNED AIRCRAFT HAS GONE BEFORE: A HALF-CENTURY OF DARPA'S CONTRIBUTIONS TO UNMANNED AIRCRAFT	1843
<i>M. Hirschberg</i>	
TRACING THE GROWTH OF U.S. NAVY AVIATION	1867
<i>M. Spearman</i>	
A SURFACE REMESHING APPROACH	1872
<i>R. Aubry, G. Houzeaux, M. Vazquez</i>	
GENERATION OF CONJUGATE MESHES FOR COMPLEX GEOMETRIES FOR COUPLED MULTI-PHYSICS SIMULATIONS	1899
<i>W. Dawes, W. Kellar, S. Harvey</i>	
AUTOMATIC MESH GENERATION OF HYBRID MESH ON VALVES IN MULTIPLE POSITIONS IN FEEDLINE SYSTEMS	1911
<i>D. Ross, Y. Ito, F. Dorothy, A. Shih, J. Peugeot</i>	
A CLASSICAL ELASTICITY-BASED MESH UPDATE METHOD FOR MOVING AND DEFORMING MESHES	1918
<i>R. Smith, J. Wright</i>	
EXPLICIT AND ROBUST INVERSE DISTANCE WEIGHTING MESH DEFORMATION FOR CFD	1933
<i>J. Witteveen</i>	
IMAGE-BASED COMPUTATIONAL MODELING OF COMPLEX ORGANISMS AND BIOLOGICAL STRUCTURES FOR CFD SIMULATION	1943
<i>S. Dillard, J. Mousel, H. Udaykumar, J. Buchholz</i>	
AN IMPROVEMENT TO PATCHED GRID BY USING THE HIGH-ORDER CONSERVATIVE REMAPPING METHOD	1961
<i>Y. Zhang, H. Chen, S. Fu</i>	
TURBULENT OUTPUT-BASED ANISOTROPIC ADAPTATION	1978
<i>M. Park, J. Carlson</i>	
ANISOTROPIC ADAPTIVE SIMULATIONS IN AERODYNAMICS	1991
<i>A. Loseille, R. Lohner</i>	

OUTPUT-DRIVEN ANISOTROPIC MESH ADAPTATION FOR VISCOUS FLOWS USING DISCRETE CHOICE OPTIMIZATION	2008
<i>M. Ceze, K. Fidkowski</i>	
FEATURE-DRIVEN ADAPTIVE MESH REFINEMENT IN THE HELIOS CODE	2028
<i>S. Kamkar, A. Jameson, A. Wissink, V. Sankaran</i>	
EXPERIMENTAL METHODS FOR IMPACT OF COMPOSITE MATERIALS	2051
<i>B. Gulker</i>	
THE IMPLICIT FUNCTION THEOREM WITH APPLICATIONS IN DYNAMICS AND CONTROL	2060
<i>M. Harris, J. Valasek</i>	
FLIGHT TESTING OF A PROTOTYPE LOX/PROPYLENE UPPER STAGE ENGINE	2071
<i>D. Verma, K. Gemba</i>	
A "FREE" APPROACH TO COMPUTATIONAL AEROELASTICITY	2080
<i>G. Romanelli, E. Seriola, P. Mantegazza</i>	
BEHAVIOR OF MAGNETORHEOLOGICAL FLUID COMPOSITES EMPLOYING CARRIER FLUIDS CERTIFIED FOR LANDING GEAR USE	2091
<i>L. Ahure, N. Wereley</i>	
CHARACTERISTICS OF METAL COMBUSTION OBTAINED FROM CONSTANT VOLUME EXPLOSION EXPERIMENTS	2101
<i>P. Santhanam, E. Dreizin</i>	
UNSCENTED KALMAN FILTER FOR THERMAL PARAMETER IDENTIFICATION	2112
<i>M. Hazard</i>	
DESIGN, FABRICATION, AND TESTING OF A SURVEILLANCE/ATTACK UAV	2122
<i>K. Albarado</i>	
HIGH PERFORMANCE COMPUTING IMPLEMENTATION ON A RISK ASSESSMENT PROBLEM	2133
<i>J. Ocampo, C. Acosta, H. Millwater</i>	
FALCONSAT-3 AND THE SPACE ENVIRONMENT	2142
<i>S. Gay, N. Schmiegel</i>	
DESIGN OF A N₂O/HTPB HYBRID ROCKET MOTOR UTILIZING A TOROIDAL AEROSPIKE NOZZLE	2149
<i>J. Dennis, F. Hernandez, S. Shark, J. Villarreal</i>	
DESIGN AND CONSTRUCTION OF ALL-COMPOSITE UAVS UTILIZING A MODIFIED VARTM PROCESS	2160
<i>R. Vocke, T. Spiridonov, D. Pines</i>	
FATIGUE TESTING OF PNEUMATIC ARTIFICIAL MUSCLE ACTUATORS	2171
<i>M. Gentry, N. Wereley</i>	
APPLICATION OF PROPORTIONAL-INTEGRAL-DERIVATIVE CONTROL TO A SUPERSONIC WIND TUNNEL	2177
<i>K. Busa</i>	
A FACTORIAL DESIGN EXPERIMENT TO ANALYZE THE OPTICAL STRAIN RESPONSE OF A LUMINESCENT PHOTOELASTIC COATING	2188
<i>D. Gerber, J. Hubner</i>	
FATIGUE STUDY OF A NANOCOMPOSITE LAMINATE	2197
<i>J. Wilkerson</i>	
AERODYNAMIC INVESTIGATION OF NASA CREW EXPLORATION VEHICLE FORWARD BAY COVER SEPARATION CHARACTERISTICS	2207
<i>B. Henicke, T. Yechout</i>	
BUBBLE BEHAVIOR IN NUCLEATE BOILING EXPERIMENT ABOARD THE SPACE SHUTTLE	2218
<i>J. Koeln, J. Boulware, H. Ban</i>	
STATIC STABILITY MARGIN SENSING IN A LEAN DIRECT INJECTION (LDI) TURBINE ENGINE COMBUSTOR	2228
<i>R. Bompelly, K. Periagaram, T. Lieuwen, J. Seitzman</i>	
SPRAY STRUCTURE OF AERATED LIQUID JETS USING DOUBLE-VIEW DIGITAL HOLOGRAPHY	2239
<i>K. Sallam, K. Lin, C. Carter</i>	
A SECOND-GENERATION AEROSOL SHOCK TUBE FOR COMBUSTION RESEARCH	2248
<i>D. Haylett, D. Davidson, R. Hanson</i>	
MEASUREMENTS OF EXTINCTION LIMITS AND OH RADICALS OF TRIMETHYLBENZENE/N-DECANE DIFFUSION FLAMES	2256
<i>S. Won, W. Sun, Y. Ju</i>	
MULTI-SPECIES MEASUREMENTS BEHIND REFLECTED SHOCK WAVES IN HYDROCARBONS USING LASER ABSORPTION	2268
<i>D. Davidson, G. Pilla, A. Farooq, R. Cook, Z. Hong, R. Hanson</i>	
NUMERICAL AND EXPERIMENTAL EVALUATION OF THE OPTICAL CONNECTIVITY TECHNIQUE FOR MEASUREMENT OF LIQUID BREAKUP LENGTH IN ATOMIZERS	2274
<i>G. Charalampous, Y. Hardalupas, A. Taylor</i>	
UNSTEADY FLAME EMBEDDING (UFE) SUBGRID MODEL FOR TURBULENT PREMIXED COMBUSTION SIMULATIONS	2289
<i>H. El-Asrag, J. Nave, A. Ghoniem</i>	
LARGE EDDY SIMULATIONS OF SUPERSONIC TURBULENT REACTING FLOWS	2307
<i>A. Banaeizadeh, Z. Li, F. Jaberi</i>	

LARGE EDDY SIMULATION OF SUPERSONIC COMBUSTION USING DIRECT QUADRATURE METHOD OF MOMENTS	2316
<i>P. Donde, H. Koo, V. Raman</i>	
ON EXPERIMENTAL DATA FOR VALIDATION OF LARGE-EDDY SIMULATION OF EVAPORATING DROPLETS IN A MIXING LAYER	2324
<i>S. Radhakrishnan, J. Bellan</i>	
A FILTERED TABULATED CHEMISTRY MODEL FOR LARGE EDDY SIMULATION OF REACTIVE FLOWS	2342
<i>P. Auzillon, N. Darabiha, D. Veynante, B. Fiorina, R. Vicquelin</i>	
LARGE EDDY SIMULATIONS OF TEMPORAL MIXING LAYERS UNDER SUPERCRITICAL THERMODYNAMIC CONDITIONS: O₂/H₂	2355
<i>E. Taskinoglu, J. Bellan</i>	
THE LES-ODT MODEL FOR TURBULENT PREMIXED FLAMES	2371
<i>T. Echehki, J. Park</i>	
LARGE EDDY SIMULATION OF LO_x/GH₂ SHEAR-COAXIAL JET FLAME AT SUPERCRITICAL PRESSURE	2383
<i>S. Matsuyama, J. Shinjo, S. Ogawa, Y. Mizobuchi</i>	
OPERATION AND CONTROL OF A PULSEJET WITH HIGH PRESSURE LIQUID FUEL INJECTION	2393
<i>A. Naples, J. Hoke, D. Paxson, F. Schauer</i>	
TOWARDS AN EFFICIENT, HIGH-FIDELITY METHODOLOGY FOR LIQUID JET ATOMIZATION COMPUTATIONS	2400
<i>X. Li, M. Arienti, M. Soteriou, M. Sussman</i>	
PARAMETRIC STUDY OF PRIMARY BREAKUP OF TURBULENT LIQUID JETS IN CROSSFLOW: ROLE OF WEBER NUMBER	2416
<i>M. Pai, I. Bermejo-Moreno, O. Desjardins, H. Pitsch</i>	
FULLY-COUPLED MULTIPHYSICS MODEL TO SIMULATE AN ELECTROSTATIC MICROPUMP	2428
<i>B. Spatafore, B. Van Poppel, J. Daily, J. Nabity</i>	
LIQUID FUEL JET IN CROSSFLOW – TRAJECTORY CORRELATIONS BASED ON THE COLUMN BREAKUP POINT	2438
<i>Y. Gopala, E. Lubarsky, B. Zinn, P. Zhang</i>	
ON THE MODELING OF A SPRAY IMPINGING ON A SURFACE	2447
<i>A. Silva, J. Barata</i>	
EFFECT OF FUEL INJECTION LOCATION ON COMBUSTION INSTABILITY IN A DUMP COMBUSTOR	2462
<i>R. Desai, S. Chakravarthy</i>	
NUMERICAL SIMULATION OF AUTOIGNITION OF A DILUTED HYDROGEN PLUME IN CO-FLOWING TURBULENT HOT AIR	2473
<i>S. Kerkemeier, C. Frouzakis, K. Boulouchos, E. Mastorakos</i>	
DIRECT NUMERICAL SIMULATION OF NON-PREMIXED FLAME EXTINCTION BY WATER SPRAY	2485
<i>P. Arias, H. Im, P. Narayanan, A. Trouvé</i>	
TRANSITIONAL BLOWOFF BEHAVIOR OF WAKE-STABILIZED FLAMES IN VITIATED FLOW	2496
<i>S. Tuttle, S. Chaudhuri, S. Kostka, M. Kulakhmetov, B. Cetegen, M. Renfro</i>	
CHARACTERIZATION AND SENSITIVITY ANALYSIS OF A TURBULENT DIFFUSION FLAME IN DILUTED HOT COFLOW	2509
<i>Y. See, M. Ihme</i>	
NUMERICAL AND EXPERIMENTAL STUDY OF A GAS JET DIFFUSION FLAME IN A VENTURI-CASCADE BURNER AND EXPERIMENTAL VALIDATION	2521
<i>A. Qubbaj</i>	
NON-EQUILIBRIUM IONIZED FLOW SIMULATIONS WITHIN STRONG ELECTRO-MAGNETIC FIELDS	2536
<i>R. MacCormack</i>	
NUMERICAL STUDY OF MAGNETOAERODYNAMIC FLOW AROUND A HEMISPHERE	2556
<i>N. Bisek, I. Boyd, J. Poggie</i>	
LOW RE_M 3-D MHD HYPERSONIC EQUILIBRIUM FLOW USING HIGH-ORDER WENO SCHEMES	2577
<i>J. Lee, M. Huerta, G. Zha</i>	
NUMERICAL PARAMETER STUDY OF LOW ELECTRIC POWER SEGMENTED ARC HEATERS	2595
<i>J. Lee, K. Kim</i>	
SIMULATION STUDIES OF ALTERNATING-CURRENT MICRODISCHARGES FOR MICROTHRUSTER APPLICATIONS	2613
<i>H. Sitaraman, L. Raja</i>	
THE EFFECT OF MHD ENERGY BYPASS ON SPECIFIC THRUST FOR SUPERSONIC TURBOJET ENGINE	2634
<i>T. Benyo</i>	
K-DISTRIBUTIONS FOR GAS MIXTURES IN HYPERSONIC NONEQUILIBRIUM FLOWS	2645
<i>A. Bansal, M. Modest, D. Levin</i>	
COMPARATIVE ANALYSIS OF TWO-TEMPERATURE VS. MULTI-SPECIES, MULTI-TEMPERATURE MODELING IN NONEQUILIBRIUM RADIATING SHOCK LAYERS	2659
<i>C. Martin, R. Greendyke</i>	
ROLE OF VISCOUS EFFECTS ON NEQAIR PREDICTION OF EAST MEASUREMENTS	2672
<i>E. McCorkle, H. Hassan, B. Cruden, M. Barnhardt</i>	

ANALYSIS OF SHOCK LAYER RADIATION IN VACUUM-ULTRAVIOLET REGION FOR HAYABUSA RETURN CONDITIONS	2696
<i>G. Yamada, H. Takayanagi, T. Suzuki, K. Fujita</i>	
THE INFLUENCE OF TURBULENT FLUCTUATIONS ON THE RADIATION INTENSITY EMITTED FROM THE CORE REGION OF EXHAUST PLUMES	2707
<i>D. Blunck, M. Harvazinski, J. Gore, C. Merkle</i>	
UNCERTAINTY QUANTIFICATION OF RADIATIVE HEAT FLUX MODELING FOR TITAN ATMOSPHERIC ENTRY	2717
<i>S. Ghaffari, T. Magin, G. Iaccarino</i>	

VOLUME 4

BOUNDARY LAYER TRANSITION FLIGHT EXPERIMENT OVERVIEW AND IN SITU MEASUREMENTS	2729
<i>B. Anderson, C. Campbell, L. Saucedo, G. Kinder, K. Berger</i>	
THE HYTHIRM PROJECT: FLIGHT THERMOGRAPHY OF THE SPACE SHUTTLE DURING HYPERSONIC RE-ENTRY	2757
<i>T. Horvath, D. Tomek, S. Splinter, J. Zalameda, P. Krasa, R. Schwartz, D. Gibson</i>	
DESIGN AND IMPLEMENTATION OF THE BOUNDARY LAYER TRANSITION FLIGHT EXPERIMENT ON SPACE SHUTTLE DISCOVERY	2779
<i>T. Spanos, A. Micklos</i>	
CAST GLANCE NEAR INFRARED IMAGING OBSERVATIONS OF THE SPACE SHUTTLE DURING HYPERSONIC RE-ENTRY	2797
<i>S. Tack, T. Horvath, D. Tomek, H. Verstynen</i>	
HYTHIRM RADIANCE MODELING AND IMAGE ANALYSES IN SUPPORT OF STS-119 AND STS-125 SPACE SHUTTLEHYPERSONIC RE-ENTRIES	2811
<i>D. Gibson, T. Spisz, J. Taylor, J. Zalameda, T. Horvath, D. Tomek</i>	
APPLICATION OF A NEAR INFRARED IMAGING SYSTEM FOR THERMOGRAPHIC IMAGING OF THE SPACE SHUTTLE DURING HYPERSONIC RE-ENTRY	2832
<i>J. Zalameda, T. Horvath, D. Tomek, A. Tietjen, D. Gibson, J. Taylor, S. Tack, B. Bush, C. Mercer, E. Shea</i>	
ORBITER BOUNDARY LAYER TRANSITION PREDICTION TOOL ENHANCEMENTS	2849
<i>S. Berry, R. King, M. Kegerise, W. Wood, C. McGinley, K. Berger</i>	
ROLES OF ENGINEERING CORRELATIONS IN HYPERSONIC ENTRY BOUNDARY LAYER TRANSITION PREDICTION	2867
<i>C. Campbell, R. King, S. Berry, M. Kegerise, T. Horvath</i>	
ADAPTIVE DISTURBANCE TRACKING CONTROL FOR LARGE HORIZONTAL AXIS WIND TURBINES IN VARIABLE SPEED REGION II OPERATION	2887
<i>M. Balas, Q. Li, R. Peterman</i>	
MODIFIED ADAPTIVE CONTROL FOR REGION 3 OPERATION IN THE PRESENCE OF WIND TURBINE STRUCTURAL MODES	2901
<i>S. Frost, M. Balas, A. Wright</i>	
COMBINING STANDARD FEEDBACK CONTROLLERS WITH FEED FORWARD BLADE PITCH CONTROL FOR LOAD MITIGATION IN WIND TURBINES	2913
<i>F. Dunne, L. Pao, A. Wright, B. Jonkman, N. Kelley</i>	
BLADE PITCH CONTROL WITH PREVIEW WIND MEASUREMENTS	2931
<i>J. Laks, L. Pao, A. Wright, N. Kelley, B. Jonkman</i>	
TESTING FURTHER CONTROLS TO MITIGATE LOADS IN THE CONTROLS ADVANCED RESEARCH TURBINE	2955
<i>A. Wright, L. Fingersh, K. Stol</i>	
IMPACT OF HIGHER FIDELITY MODELS ON ACTIVE AERODYNAMIC LOAD CONTROL FOR FATIGUE DAMAGE REDUCTION	2967
<i>B. Resor, D. Berg, T. Barlas, D. Wilson</i>	
ACTIVE AERODYNAMIC BLADE DISTRIBUTED FLAP CONTROL DESIGN PROCEEDURE FOR LOAD REDUCTION ON THE UPWIND 5MW WIND TURBINE	2982
<i>D. Wilson, T. Barlas, D. Berg</i>	
ELECTRODE POLARITY EFFECTS IN SURFACE PLASMA DISCHARGES FOR SUPERSONIC FLOW CONTROL APPLICATIONS: A COMPUTATIONAL STUDY	2992
<i>S. Mahadevan, L. Raja</i>	
ELECTRODYNAMIC CONTROL OF SHOCK INTERACTIONS IN A 25°/55° BICONIC MODEL IN HYPERSONIC FLOW	3006
<i>K. Wasai, H. Makino, Y. Nagata, K. Yamada, T. Abe</i>	
HIGH-POWER FILAMENTARY PULSE DISCHARGE IN SUPERSONIC FLOW	3020
<i>S. Leonov, Y. Isaenkov, M. Shneider</i>	
ACTIVE STEERING OF SHOCK WAVES IN COMPRESSION RAMP BY NONUNIFORM PLASMA	3034
<i>S. Leonov, F. Falempin, D. Yarrantsev</i>	
PLASMA-ASSISTED FLAME HOLDING IN SUBSONIC AND SUPERSONIC FLOWS (INVITED)	3045
<i>W. Kim, H. Do, M. Cappelli, M. Mungal</i>	
GRADIENT MECHANISM OF DETONATION INITIATION FOR PDE APPLICATIONS	3062
<i>A. Rakitin, A. Starikovskii</i>	

INTERNAL AND EXTERNAL IGNITION UNDER CONDITION OF COMBINED DISCHARGE	3073
<i>V. Shibkov, L. Shibkova, A. Karachev, R. Konstantinovskij</i>	
CAVITY IGNITION AND FLAMEHOLDING IN ETHYLENE-AIR FLOWS BY A REPETITIVELY PULSED NANOSECOND DISCHARGE	3085
<i>A. Dutta, Z. Yin, I. Adamovich</i>	
STABLE PLASMA FORMATION IN FLOW OF PROPANE-AIR MIXTURE: PROPAGATION AND TRANSITION TO EXPLOSION	3107
<i>V. Chernikov, S. Kamenschikov</i>	
MILLISECOND PULSE WIDTH CURRENT-VOLTAGE INDUCED PERTURBATIONS OF A PREMIXED PROPANE/AIR FLAME	3118
<i>J. Schmidt, B. Ganguly</i>	
NON-SELFMAINTAINED GAS DISCHARGE FOR PLASMA IMPACT ON GAS FLAMMABLE MIXTURES	3127
<i>V. Bychkov, S. Denisiuk, V. Gudovich, N. Ardelyan, K. Kosmachevskii</i>	
SUPERSONIC JET NOISE PREDICTION USING NON-EDDY VISCOSITY-TYPE LES MODELS	3144
<i>N. Dittakavi, R. Kamakoti, P. Hu, S. Mao, H. Zhao</i>	
LARGE-EDDY SIMULATIONS OF PERFECTLY-EXPANDED SUPERSONIC JETS: QUALITY ASSESSMENT AND VALIDATION	3153
<i>S. Mendez, M. Shoeybi, A. Sharma, F. Ham, S. Lele, P. Moin</i>	
NUMERICAL SIMULATION OF AXISYMMETRIC JET SCREECH TONES USING A GENERAL PURPOSE FINITE-VOLUME CFD CODE	3176
<i>K. Kurbatskii</i>	
NOISE AND FLOWFIELD CHARACTERISTICS OF A SUPERSONIC JET IMPINGING ON A POROUS SURFACE	3185
<i>A. Wiley, I. Choutapalli, R. Kumar, F. Alvi</i>	
NUMERICAL SIMULATION OF BROADBAND SHOCK-ASSOCIATED NOISE FROM A CIRCULAR SUPERSONIC JET	3194
<i>J. Gao, X. Li</i>	
THE POTENTIAL AND CHALLENGE OF TURBOELECTRIC PROPULSION FOR SUBSONIC TRANSPORT AIRCRAFT	3208
<i>A. Gibson, D. Hall, M. Waters, P. Masson</i>	
NEAR STALL FLOW ANALYSIS IN THE TRANSONIC FAN OF THE RTA PROPULSION SYSTEM	3230
<i>C. Hah</i>	
STATISTICAL, MODULAR SYSTEMS INTEGRATION USING COMBINED ENERGY & EXERGY CONCEPTS	3243
<i>J. Doty, J. Camberos</i>	
MISSION PERFORMANCE COMPARISONS OF SUBSONIC AIRLINERS WITH CURRENT AND FUTURE PROPULSION TECHNOLOGIES	3270
<i>B. Schiltgen, A. Gibson, J. Keith</i>	
A TRADEOFF ANALYSIS OF FUTURE SMALL AIRCRAFT CAPACITY FROM A POINT-TO-POINT OPERATION PERSPECTIVE	3277
<i>J. Lewe, K. Meyer, T. Unton, D. Mavris</i>	
ASSESSING NEW AIRCRAFT AND TECHNOLOGY IMPACTS ON FLEET-WIDE ENVIRONMENTAL METRICS INCLUDING FUTURE SCENARIOS	3292
<i>J. Zhao, I. Tetzloff, A. Tyagi, P. Dikshit, M. Mane, D. Agusdinata</i>	
A DESIGN METHODOLOGY FOR LIFELONG AIRCRAFT EVOLUTION	3305
<i>D. Lim, D. Mavris</i>	
NON-SYMMETRICAL GENERAL AVIATION AIRCRAFT AND ITS FLIGHT CONTROL LAW DESIGN USING CEASOM SOFTWARE	3324
<i>A. Khrabrov, M. Sidoryuk</i>	
PARAMETER ESTIMATION OF FUNDAMENTAL TECHNICAL AIRCRAFT INFORMATION APPLIED TO AIRCRAFT PERFORMANCE	3337
<i>M. Vallone, R. McDonald</i>	
INVENT MODELING, SIMULATION, ANALYSIS AND OPTIMIZATION	3348
<i>E. Walters, M. Amrhein, T. O'Connell, S. Iden, P. Lamm, K. Yerkes</i>	
THERMAL ANALYSIS OF AN INTEGRATED AIRCRAFT MODEL	3359
<i>M. Bodie, G. Russell, K. McCarthy, E. Lucas, J. Zumberge, M. Wolff</i>	
NON-EQUILIBRIUM THERMODYNAMIC ISSUES RELATED TO ON-DEMAND SYSTEMS	3371
<i>M. von Spakovsky, D. Riggins</i>	
DYNAMIC HEAT GENERATION MODELING OF HIGH PERFORMANCE ELECTROMECHANICAL ACTUATOR	3390
<i>D. Woodburn, T. Wu, L. Chow, J. Bindl, Q. Leland</i>	
SIMULATION OF EMERGING HEAT EXCHANGER TECHNOLOGIES FOR PROGRESSIVE AEROSPACE PLATFORMS	3399
<i>A. Heltzel</i>	
STOCHASTICAL MATHEMATICS FOR ENGINEERING APPLICATIONS	3410
<i>J. Doty</i>	
STABILITY AND PERFORMANCE OF A LIGHT UNMANNED AIRPLANE IN GROUND EFFECT	3422
<i>P. Boschetti, E. Cárdenas, A. Amerio, A. Arevalo</i>	
DEVELOPMENTAL FLIGHT TESTING OF THE SPAARO UAV	3439
<i>M. Cotting, A. Wolek, J. Murtha, C. Woolsey</i>	

REVIEW OF PILOT MODELLING TECHNIQUES	3455
<i>M. Lone, A. Cooke</i>	
EVALUATION OF THE FLYING QUALITIES OF A HALF-SCALE UNMANNED AIRPLANE VIA FLIGHT SIMULATION	3471
<i>P. González, P. Boschetti, E. Cárdenas, A. Amerio, Simón Bolívar</i>	
TUNABLE DIODE LASER ABSORPTION TECHNIQUE DEVELOPMENT FOR DETERMINATION OF SPATIALLY RESOLVED WATER CONCENTRATION AND TEMPERATURE	3478
<i>E. Bryner, M. Sharma, G. Diskin, J. McDaniel, C. Goyne, M. Snyder, R. Krauss, E. Martin</i>	
QUANTITATIVE LASER-INDUCED INCANDESCENCE MEASUREMENTS OF SOOT IN LARGE POOL FIRES	3490
<i>S. Kearney, K. Frederickson, T. Grasser</i>	
FIBER-BASED MEASUREMENT OF BOW-SHOCK SPECTRA FOR REENTRY FLIGHT TESTING	3502
<i>T. Schott, M. Munk, J. Grinstead, G. Herring, D. Prabhu</i>	
ACCURACY, PRECISION, AND SCATTER IN TDLAS MEASUREMENTS	3515
<i>M. Brown, D. Barone, W. Terry</i>	
MASS FLUX SENSING VIA TUNABLE DIODE LASER ABSORPTION OF WATER VAPOR	3522
<i>L. Chang, J. Jeffries, R. Hanson</i>	
HYPERSONIC FLOWS PROBING WITH A COMPACT ABSORPTION SPECTROMETER MONITORING CO₂ AT 2.7μM	3534
<i>R. Vallon, A. Mohamed, S. Paris, J. Meyers</i>	
MEASUREMENT OF FLUCTUATING WALL PRESSURES BENEATH A SUPERSONIC TURBULENT BOUNDARY LAYER	3541
<i>S. Beresh, J. Henfling, R. Spillers, B. Pruett</i>	
MEMS PRESSURE SENSOR ARRAY FOR AEROACOUSTIC ANALYSIS OF THE TURBULENT BOUNDARY LAYER	3555
<i>J. Krause, R. White, M. Moeller, J. Gallman, G. Holup, R. DeJong</i>	
UNSTEADY PSP TECHNIQUE FOR MEASURING NATURALLY-DISTURBED PERIODIC PHENOMENA	3570
<i>D. Yorita, H. Nagai, K. Asai, T. Narumi</i>	
DETERMINATION OF TRANSFER FUNCTION OF PRESSURE-SENSITIVE PAINT	3580
<i>C. Klein, W. Sachs, U. Henne</i>	
MEASUREMENT OF HYPERSONIC HIGH-ENTHALPY BOUNDARY LAYER TRANSITION ON 7° CONE MODEL	3590
<i>H. Tanno, T. Komuro, K. Sato, K. Itoh, M. Takahashi, M. Kodera, K. Fujii</i>	
PROCESS IMPROVEMENT THROUGH TOOL INTEGRATION IN AERO-MECHANICAL DESIGN	3599
<i>H. Briggs</i>	
ROTOR WAKE MODELING WITH A COUPLED EULERIAN AND VORTEX PARTICLE METHOD	3612
<i>C. Stone, E. Duque, C. Hennes</i>	
COMPUTATIONAL STUDY - AIRCRAFT FOREBODY IMPACT ON AERODYNAMIC FORCES EXPERIENCED DURING PILOT EJECTION	3625
<i>C. Tyler, M. Burkinshaw</i>	

VOLUME 5

LOSS COEFFICIENT ESTIMATION IN A CONTROLLED DIFFUSION CASCADE USING LARGE EDDY SIMULATION	3633
<i>A. McMullan, G. Page</i>	
DEVELOPMENT OF A QUADTREE-BASED AGGLOMERATION METHOD FOR A MULTIGRID VISCOUS FLOW SOLVER ON UNSTRUCTURED GRIDS	3650
<i>E. Mahmutyazicioglu, I. Tuncer, H. Aksel</i>	
MEASUREMENTS OF THE STEADY SKIN FRICTION AND CROSS-FLOW SEPARATION LOCATION ON AN ELLIPSOIDAL MODEL IN YAW OR PITCH OVER A RANGE OF ROLL ANGLES	3663
<i>J. DeMoss, R. Simpson</i>	
AERODYNAMICS OF AN OSCILLATING WING IN GROUND EFFECT	3698
<i>J. Molina, X. Zhang</i>	
UNSTEADY FORCE AND MOMENT MEASUREMENTS ON A NON-BODY OF REVOLUTION VEHICLE UNDERGOING OSCILLATORY ROLL	3715
<i>S. Tanious, R. Simpson, K. Granlund</i>	
EXPERIMENTAL STUDY ON DYNAMIC INSTABILITY OF RE-ENTRY CAPSULE-SHAPED BODY USING PRESSURE-SENSITIVE PAINT	3727
<i>D. Sugimoto, H. Nagai, K. Asai, K. Hiraki</i>	
VORTEX STRUCTURE AROUND HEAVING ELASTIC AIRFOILS AND CHARACTERISTICS OF DYNAMIC THRUST	3737
<i>T. Kurinami, M. Fuchiwaki, K. Tanaka</i>	
UNSTEADY AERODYNAMICS OF DEFORMABLE THIN AIRFOILS	3745
<i>W. Walker, M. Patil</i>	
EFFECTS OF LEADING-EDGE RADIUS ON AERODYNAMIC CHARACTERISTICS OF 50° DELTA WINGS	3758
<i>N. Verhaagen</i>	
A METHOD AND APPLICATIONS FOR TRACKING AIRPLANE TRAILING WAKES	3772
<i>Y. Yadlin, A. Shmilovich, R. Narducci</i>	

WIND TUNNEL EFFECTS ON WINGTIP VORTICES	3788
<i>P. Durbin, X. Huang, H. Hu, H. Igarashi</i>	
EXPERIMENTAL STUDIES ON CO-AXIAL VORTEX LOOPS	3794
<i>R. Mariani, K. Kontis</i>	
UNSTEADY COMPUTATIONS OF A GROUND VORTEX	3801
<i>R. Nunes, A. Silva, J. Barata</i>	
COMPARISON OF PREDICTIVE CAPABILITIES OF DES AND RANS SIMULATIONS OF THE SEPARATED FLOW AROUND A CIRCULAR CYLINDER	3814
<i>M. Xia, B. Song, D. Li, R. Ye</i>	
IN SITU O/N₂ RATIOS FROM THE AFRL MASS SPECTROMETER ON THE TACSAT2 SATELLITE	3821
<i>J. Wise, J. Ballenthin, F. Marcos, W. Thorn</i>	
THE EFFECTS OF ECLIPSE-EXIT WEATHER AND MAGNETIC LATITUDE ON ISS RAPID-CHARGING EVENTS	3843
<i>D. Ferguson, P. Craven, J. Minow</i>	
NATURAL ENVIRONMENT AND AEROSPACE VEHICLES: SOME LESSONS LEARNED	3853
<i>W. Vaughan, D. Johnson</i>	
MODELING THE PYROTECHNICALLY-INDUCED DISSOCIATION OF NITROUS OXIDE IN CLOSED VESSELS	3871
<i>B. Poulsen, K. Rink</i>	
PRELIMINARY INVESTIGATION OF SPLA/RD-1333 LEAD AZIDE THERMAL DECOMPOSITION KINETICS	3883
<i>H. Lee, L. Thompson, A. Konst</i>	
ATOMISTIC SIMULATION OF THE ALUMINUM NANOPARTICLE OXIDATION MECHANISM	3892
<i>B. Henz, T. Hawa, M. Zachariah</i>	
INSTRUMENTED BURN TUBE: EXPERIMENTAL OBSERVATIONS AND ANALYSIS OF DATA	3901
<i>C. Yarrington, S. Son, T. Foley, S. Obrey</i>	
APPLICATION OF LES METHODS TO MILITARY AIRCRAFT FLOW PROBLEMS	3913
<i>B. Smith</i>	
NASA HIGH-REYNOLDS-NUMBER CIRCULATION CONTROL RESEARCH - OVERVIEW OF CFD AND PLANNED EXPERIMENTS	3923
<i>W. Milholen, G. Jones, M. Cagle</i>	
EXPERIMENTAL DEVELOPMENT OF CC AIRFOILS AND PNEUMATIC POWERED LIFT SYSTEMS	3935
<i>R. Englar, G. Blylock, R. Gaeta, G. Jones, W. Milholen</i>	
AN EXPERIMENTAL INVESTIGATION OF UNSTEADY AND STEADY CIRCULATION CONTROL FOR AN ELLIPTICAL AIRFOIL	3967
<i>D. Weizel, A. Jones, F. Liu, A. Edstrand, M. Chandran, L. Cattafesta</i>	
CALCULATION OF THE TURBULENCE CHARACTERISTICS OF FLOW AROUND A CIRCULATION CONTROL AIRFOIL USING LES	3981
<i>T. Nishino, S. Hahn, K. Shariff</i>	
OVERVIEW OF RECENT CIRCULATION CONTROL MODELING ACTIVITIES AT CAL POLY	3996
<i>D. Marshall, K. Jameson</i>	
ENABLING SPEED AGILITY FOR THE AIR FORCE	4021
<i>C. Zeune</i>	
DECAY OF COMPRESSIBLE HOMOGENEOUS TURBULENCE WITH MULTI-TEMPERATURE NON-EQUILIBRIUM	4036
<i>W. Liao, Y. Peng, L. Luo</i>	
DETONATION TURBULENCE INTERACTION	4059
<i>H. Nagarajan, L. Massa, F. Lu</i>	
NUMERICAL SIMULATION OF MULTICOMPONENT SHOCK ACCELERATED FLOWS AND MIXING USING LOCALIZED ARTIFICIAL DIFFUSIVITY METHOD	4071
<i>S. Shankar, S. Kawai, S. Lele</i>	
DNS OF HYPERSONIC TURBULENT BOUNDARY LAYERS VARYING FREESTREAM MACH NUMBER	4102
<i>L. Duan, P. Martin</i>	
EFFECT OF TURBULENT FLUCTUATIONS ON RADIATIVE HEAT FLUX IN HYPERSONIC BOUNDARY LAYERS	4120
<i>L. Duan, N. Grube, I. Sohn, P. Martin</i>	
DNS OF A SPATIALLY EVOLVING TRANSITIONAL/TURBULENT BOUNDARY LAYER AT M=2.0	4140
<i>Y. Tokura, H. Maekawa, D. Watanabe</i>	
FEEDBACK FLOW CONTROL OF A SHEAR LAYER FOR AERO-OPTIC APPLICATIONS	4157
<i>J. Seidel, S. Siegel, T. McLaughlin</i>	
FEEDBACK CONTROL OF HIGH-LIFT STATE FOR A LOW-ASPECT-RATIO WING	4168
<i>K. Taira, C. Rowley, T. Colonius</i>	
CLOSED-LOOP CONTROL OF A WING IN AN UNSTEADY FLOW	4177
<i>D. Williams, W. Kerstens, J. Pfeiffer, R. King</i>	
A TEMPORAL PROPER ORTHOGONAL DECOMPOSITION (TPOD) METHOD FOR CLOSED-LOOP FLOW CONTROL	4185
<i>S. Gordyev, F. Thomas</i>	
FEEDBACK FLOW CONTROL FOR A PITCHING TURRET (PART I)	4196
<i>T. Vaithianathan, H. Carlson, R. Wallace, P. Shea, M. Glauser</i>	

FEEDBACK FLOW CONTROL FOR A PITCHING TURRET (PART II)	4210
<i>R. Wallace, P. Shea, M. Glauser, T. Vaithianathan, H. Carlson</i>	
A HYBRIDIZABLE DISCONTINUOUS GALERKIN METHOD FOR THE INCOMPRESSIBLE NAVIER-STOKES EQUATIONS	4224
<i>N. Nguyen, J. Peraire, B. Cockburn</i>	
A HYBRIDIZABLE DISCONTINUOUS GALERKIN METHODS FOR THE COMPRESSIBLE EULER AND NAVIER-STOKES EQUATIONS	4240
<i>J. Peraire, N. Nguyen, B. Cockburn</i>	
A RECONSTRUCTED DISCONTINUOUS GALERKIN METHOD FOR THE COMPRESSIBLE NAVIER-STOKES EQUATIONS ON ARBITRARY GRIDS	4252
<i>H. Luo, L. Luo, R. Nourgaliev, V. Mousseau</i>	
AUTOMATED QUADRATURE-FREE DISCONTINUOUS GALERKIN METHOD WITH A TAILORED RECOVERY FORMULATION	4277
<i>M. Galbraith, P. Orkwis, J. Benek</i>	
A PARALLEL RECONSTRUCTED DISCONTINUOUS GALERKIN METHOD FOR COMPRESSIBLE FLOWS ON ARBITRARY GRIDS	4301
<i>H. Luo, A. Ali, R. Nourgaliev, V. Mousseau</i>	
UNSTEADY DISCRETE ADJOINT FORMULATION FOR HIGH-ORDER DISCONTINUOUS GALERKIN DISCRETIZATIONS IN TIME-DEPENDENT FLOW PROBLEMS	4325
<i>L. Wang, D. Mavriplis, K. Anderson</i>	
EFFECT OF CUP LENGTH ON FILM PROFILES IN GAS-CENTERED SWIRL-COAXIAL INJECTORS	4347
<i>S. Schumaker, S. Danczyk, M. Lightfoot</i>	
LES/RANS SIMULATION OF A SUPERSONIC REACTING WALL JET	4359
<i>J. Edwards</i>	
CONTRAST BETWEEN STEADY AND TIME-AVERAGED UNSTEADY COMBUSTION SIMULATIONS	4378
<i>C. Lian, C. Merkle</i>	
A GHOST FLUID, LEVEL SET APPROACH FOR MODELING ELECTROHYDRODYNAMIC ATOMIZATION	4392
<i>B. Van Poppel, O. Desjardins, J. Daily</i>	
AN APPROACH TO MEASURING STEP EXCRESCENCE EFFECTS IN A PRESSURE GRADIENT	4403
<i>A. Bender, J. Elliott, Y. Shinagawa, A. Korntheuer, A. Drake</i>	
HOT-WIRE MEASUREMENTS OF THE INFLUENCE OF SURFACE STEPS ON TRANSITION IN FAVORABLE PRESSURE GRADIENT BOUNDARY LAYERS	4418
<i>S. Gerashchenko, B. McKeon, R. Westphal</i>	
STEP EXCRESCENCE EFFECTS FOR MANUFACTURING TOLERANCES ON LAMINAR FLOW WINGS	4431
<i>A. Drake, A. Bender, A. Korntheuer, R. Westphal</i>	
EFFECT OF THREE-DIMENSIONAL SURFACE PERTURBATIONS ON BOUNDARY LAYER TRANSITIONAL CHARACTERISTICS	4440
<i>J. Early, H. Medina, R. McRoberts</i>	
DIRECT NUMERICAL SIMULATION OF DISTRIBUTED ROUGHNESS ON A SWEEP WING LEADING EDGE	4452
<i>D. Rizzetta, M. Visbal, H. Reed, W. Saric</i>	
EXCITATION OF CROSSFLOW INSTABILITIES IN A SWEEP WING BOUNDARY LAYER	4473
<i>M. Carpenter, M. Choudhari, F. Li, C. Streett, C. Chang</i>	
STUDIES OF DIAMOND-SHAPED INJECTOR IN A SUPERSONIC FLOW (INVITED)	4498
<i>R. Srinivasan, K. Kobayashi, C. Carter</i>	
INJECTANT MOLECULAR WEIGHT EFFECTS IN INJECTORS FOR CIRCULAR SCRAMJET COMBUSTORS	4519
<i>C. Rock, J. Schetz, R. Ungewitter</i>	

VOLUME 6

STUDY OF BOW-SHOCK WAVE UNSTEADINESS IN HYPERVELOCITY FLOW FROM RESERVOIR FLUCTUATIONS	4539
<i>E. Marineau, H. Hornung</i>	
ADAPTIVITY, AND UNCERTAINTY: TOWARDS RIGOROUS VERIFICATION AND VALIDATION IN FLOW SIMULATIONS	4556
<i>D. Pelletier</i>	
FABRI CHOKING IN A TWO-DIMENSIONAL REACTING FLOW MIXER-EJECTOR	4576
<i>D. DeTurris</i>	
EXPERIMENTS AND COMPUTATION ON A LOW ASPECT RATIO PITCHING FLAT PLATE	4586
<i>Y. Lian, M. Ol</i>	
LIFT ENHANCEMENT OF A RECTANGULAR WING UNDERGOING A SMALL AMPLITUDE PLUNGING MOTION	4599
<i>D. Calderon, Z. Wang, I. Gursul</i>	
LOW REYNOLDS NUMBER UNSTEADY AERODYNAMIC OVER A PITCHING-PLUNGING FLAT PLATE	4617
<i>A. Hart, L. Ukeiley</i>	

EXPERIMENTAL STUDY OF GOVERNING PARAMETERS IN PITCHING AND PLUNGING AIRFOIL AT LOW REYNOLDS NUMBER	4635
<i>Y. Baik, J. Rausch, L. Bernal, W. Shyy, M. Ol</i>	
EFFECT OF ASPECT RATIO ON RIGID LIFTING FLAT PLATES IN PITCH-PLUNGE MOTION AT LOW REYNOLDS NUMBERS	4662
<i>J. Rausch, Y. Baik, L. Bernal, M. Ol</i>	
VORTEX MODE BIFURCATION AND LIFT FORCE OF A PLUNGING AIRFOIL AT LOW REYNOLDS NUMBERS	4688
<i>D. Cleaver, Z. Wang, I. Gursul</i>	
AERODYNAMICS OF VERTICAL-AXIS WIND TURBINES: ASSESSMENT OF ACCEPTED WIND TUNNEL BLOCKAGE PRACTICE	4704
<i>I. Ross, A. Altman, D. Bowman, T. Mooney, D. Bogart</i>	
INFLUENCE OF WING ELASTICITY ON DYNAMIC DERIVATIVES OF TRANSPORT AIRCRAFT	4720
<i>T. Loeser, A. Hübner</i>	
BOUNDARY LAYER TRIPS FOR LOW REYNOLDS NUMBER WIND TUNNEL TESTS	4731
<i>A. Rona, H. Soueid</i>	
UNSTABLE AT ALL SPEEDS: FLIGHT TESTING THE 1903 WRIGHT FLYER IN 2003	4744
<i>N. Crabill, K. Hyde</i>	
PREDICTION OF HEAT TRANSFER CHARACTERISTICS OF TURBINE ROTOR PEDESTAL ARRAYS	4759
<i>T. Barber, G. Philbrick, D. Gindraux</i>	
PREDICTION OF ADIABATIC EFFECTIVENESS OF VARIOUS CRATERED FILM HOLE CONFIGURATIONS, PART 1: SENSITIVITY ANALYSIS FOR THE RECTANGLE SHAPED MASK	4775
<i>N. Tran, C. Nguyen, S. Ho, J. Kapat</i>	
APPLYING RESPONSE SURFACE METHODOLOGY ON A FILM COOLING EFFECTIVENESS FOR A REALISTIC ANULAR CASCADE, PHASE 1: TEST RIG CONSTRUCTION AND PRELIMINARY DATA	4785
<i>C. Nguyen, J. Kullburg, S. Ho, J. Kapat</i>	
EFFECT OF HOLE SHAPE ON BLADE COOLING EFFECTIVENESS	4798
<i>J. Yao, S. Sian, J. Khan, Y. Yao</i>	
EFFECTS OF INCIDENCE ANGLE ON PERFORMANCE OF LIGHTLY LOADED TURBINE GUIDE VANES	4807
<i>F. Ames, J. Peters, B. Crook</i>	
IGNITION TRANSIENT IN AN ETHYLENE FUELED SCRAMJET ENGINE WITH AIR THROTTLING PART I: NON-REACTING FLOW DEVELOPMENT AND MIXING	4820
<i>V. Yang, J. Li, J. Choi, K. Lin</i>	
IGNITION TRANSIENT IN AN ETHYLENE FUELED SCRAMJET ENGINE WITH AIR THROTTLING PART II: IGNITION AND FLAME DEVELOPMENT	4840
<i>J. Li, J. Choi, V. Yang, K. Lin</i>	
SUPERSONIC COMBUSTOR FUEL INJECTION SIMULATIONS USING A HYBRID RANS/LES APPROACH	4857
<i>D. Peterson, G. Candler</i>	
THREE DIMENSIONAL ANALYSIS OF A FULLY COUPLED HYPERSONIC AIR-BREATHING INLET-COMBUSTOR FLOWPATH	4874
<i>F. Malo-Molina, D. Gaitonde, H. Ebrahimi</i>	
LARGE-EDDY SIMULATION OF CAVITY FLAME-HOLDING IN A MACH 2.5 CROSS FLOW	4892
<i>J. Choi, C. Ghodke, S. Menon</i>	
3-D FLIGHT PLAN FOR AN AUTONOMOUS AIRCRAFT	4903
<i>Y. Bestaoui</i>	
TRIM STATE DISCOVERY FOR AN ADAPTIVE FLIGHT PLANNER	4914
<i>G. Yi, E. Atkins</i>	
EFFECTIVENESS OF 2D PATH PLANNING IN REAL TIME USING FUZZY LOGIC	4930
<i>C. Sabo, K. Cohen, M. Kumar, S. Abdallah</i>	
DYNAMIC FLIGHT PLAN DESIGN FOR UAS REMOTE SENSING APPLICATIONS	4943
<i>M. Sole, E. Santamaria, E. Pastor, C. Barrado, M. Perez</i>	
SYNERGISTIC COMPUTING: COMBINING CFD AND NEURAL NETWORKS FOR MANEUVERING SIMULATION	4966
<i>W. Faller, D. Hess, K. Junghans, J. Lewis</i>	
DROPLET BURNING OF JP-8/SILICA GELS	4976
<i>R. Arnold, W. Anderson</i>	
COMPARISON OF MONOMETHYLHYDRAZINE/ HYDROXYPROPYLCELLULOSE AND HYDROCARBON/SILICA GELS	4988
<i>R. Arnold, W. Anderson, P. H. S. Santos, M. deRidder, O. H. Campanella</i>	
EDGE FLAMES WITH A FUEL SPRAY AND REACTANTS HAVING DIFFERENT DIFFUSIVITIES	4998
<i>J. Greenberg, Y. Mindelis, M. Matalon</i>	
DECOMPOSITION AND IGNITION CHARACTERISTICS OF LIQUID GAP	5010
<i>R. Kaya, Y. Okuda, G. Tamura, M. Tanabe, T. Kuwahara</i>	
THE EFFECTS OF VARIED OCTANE RATING ON A SMALL SPARK IGNITION INTERNAL COMBUSTION ENGINE	5020
<i>C. Wilson, P. King, J. Hoke, F. Schauer</i>	
SIMULATIONS OF THE CHEMICAL TRANSFORMATIONS IN A JET ENGINE EXHAUST PLUME	5026
<i>A. Garmory, E. Mastorakos, R. Bilger</i>	

SWIRLING FLAME DYNAMICS AND DESCRIBING FUNCTION	5038
<i>P. Palies, D. Durox, T. Schuller, S. Candel</i>	
HIGH FIDELITY AERO-OPTICAL ANALYSIS	5049
<i>M. White, P. Morgan, M. Visbal</i>	
AERO-OPTICAL MEASUREMENTS IN A HEATED, SUBSONIC, TURBULENT BOUNDARY LAYER	5081
<i>J. Cress, S. Gordeyev, E. Jumper</i>	
AERO-OPTIC EFFECTS OF A WING TIP VORTEX	5095
<i>C. Porter, M. Rennie, E. Jumper</i>	
USE OF PLASMA ACTUATORS TO FORCE SHEAR LAYER INSTABILITIES	5107
<i>K. Schjodt, R. Flick, E. Stephen, T. McLaughlin</i>	
AERODYNAMIC DESIGN OF AN AIRCRAFT-MOUNTED POD FOR IMPROVED AERO-OPTIC PERFORMANCE	5125
<i>M. Rennie, G. Crahan, E. Jumper</i>	
HYBRID FLOW CONTROL OF A TURRET WAKE, PART II: AERO-OPTICAL EFFECTS	5133
<i>S. Gordeyev, E. Jumper, B. Vukasinovic, A. Glezer, V. Kibens</i>	
A REVIEW OF AEROTHERMAL MODELING FOR MARS ENTRY MISSIONS	5150
<i>M. Wright, K. Edquist, C. Tang, B. Hollis, P. Krasa, C. Campbell</i>	
A COMPUTATIONAL STUDY OF HIGH ENTHALPY FLOW OVER A REARWARD FACING STEP	5188
<i>N. Deepak, S. Gai, A. Neely</i>	
RESULTS & ANALYSIS OF LARGE SCALE ARTICLE TESTING IN THE AMES 60 MW INTERACTION HEATING ARC JET FACILITY	5208
<i>M. Loomis, D. Prabhu, S. Gorbunov, M. Olson, J. Kam</i>	
APOLLO-SHAPED CAPSULE BOUNDARY LAYER TRANSITION AT HIGH-ENTHALPY IN T5	5229
<i>E. Marineau, S. Laurence, H. Hornung</i>	
PARAMETER SENSITIVITY ANALYSIS FOR HYPERSONIC VISCOUS FLOW USING A DISCRETE ADJOINT APPROACH	5253
<i>B. Lockwood, D. Mavriplis</i>	
TREATMENT OF ELECTRONIC ENERGY LEVEL TRANSITION AND IONIZATION FOLLOWING THE PARTICLE-BASED CHEMISTRY MODEL	5277
<i>D. Liechty, M. Lewis</i>	
A THREE-LEVEL CARTESIAN GEOMETRY-BASED IMPLEMENTATION OF THE DSMC METHOD	5289
<i>D. Gao, C. Zhang, T. Schwartzentruber</i>	
PARALLEL IMPLEMENTATION OF THE DIRECT SIMULATION MONTE CARLO METHOD FOR SHARED MEMORY ARCHITECTURES	5303
<i>D. Gao, T. Schwartzentruber</i>	
NUMERICAL SIMULATIONS OF THE BOUNDARY LAYER TRANSITION FLIGHT EXPERIMENT	5315
<i>C. Tang, K. Trumble, C. Campbell, V. Lessard, W. Wood</i>	
COMPARISON OF CFD PREDICTIONS WITH SHUTTLE GLOBAL FLIGHT THERMAL IMAGERY AND DISCRETE SURFACE MEASUREMENTS	5326
<i>W. Wood, W. Kleb, C. Tang, G. Palmer, A. Hyatt, A. Wise, P. McCloud</i>	
HYPERSONIC NAVIER STOKES COMPARISONS TO ORBITER FLIGHT DATA	5341
<i>G. Candler, C. Campbell</i>	
EFFECTS OF RAREFACTION ON HYPERSONIC BOUNDARY LAYER FLOW OVER DISCRETE SURFACE ROUGHNESS	5354
<i>K. Stephani, D. Goldstein, P. Varghese</i>	
ORBITER BOUNDARY LAYER TRANSITION STABILITY MODELING AT FLIGHT ENTRY CONDITIONS	5373
<i>H. Johnson, G. Candler, M. Bartkiewicz</i>	
BOUNDARY LAYER PROTUBERANCE SIMULATIONS IN CHANNEL NOZZLE ARC JET	5387
<i>J. Marichalar, M. Larin, C. Campbell, M. Pulsonetti</i>	
HYBRID RANS/LES SIMULATION OF THE NASA/NREL PHASE-VI HORIZONTAL AXIS WIND TURBINE	5396
<i>C. Stone, C. Lynch, M. Smith</i>	
COMPUTATIONAL PREDICTIONS OF AIRFOIL ROUGHNESS SENSITIVITY	5418
<i>K. Standish, P. Rimington, J. Laursen, H. Paulsen</i>	
USING THE ACTUATOR SURFACE METHOD TO MODEL THE THREE-BLADED MEXICO WIND TURBINE	5430
<i>S. Breton, C. Sibuet Watters, C. Masson</i>	

VOLUME 7

VALIDATING BEM, DIRECT AND INVERSE FREE WAKE MODELS WITH THE MEXICO EXPERIMENT	5441
<i>D. Micallef, M. Kloosterman, C. Ferreira, T. Sant, G. Bussel</i>	
COMPARISON OF POTENTIAL FLOW WAKE MODELS FOR HORIZONTAL-AXIS WIND TURBINE ROTORS	5451
<i>S. Cline, C. Crawford</i>	
RATE OF PLASMA THERMALIZATION OF PULSED NANOSECOND SURFACE DIELECTRIC BARRIER DISCHARGE	5462
<i>A. Starikovskii, M. Nudnova, S. Kindusheva, N. Aleksahdrov</i>	
DIELECTRIC BARRIER DISCHARGE INITIATION UNDER THE SUPERSONIC AIRFLOW	5477
<i>E. Son, A. Saveliev, V. Golub, V. Sechenov</i>	

SEPARATION CONTROL WITH VECTORING PLASMA ACTUATORS	5487
<i>S. Fleming, J. Jacob, M. Bolitho</i>	
SURFACE PLASMA INDUCED WALL JETS	5507
<i>D. Opaitis, S. Zaidi, M. Shneider, A. Likhanskii, M. Edwards, R. Miles, S. Macheret</i>	
LIMITATIONS OF THE DBD EFFECTS ON THE EXTERNAL FLOW	5514
<i>A. Likhanskii, M. Shneider, D. Opaitis, S. Macheret, R. Miles</i>	
EXPERIMENTAL AND NUMERICAL INVESTIGATION OF FLOW PROPERTIES OF SUPERSONIC HELIUM-AIR JETS	5527
<i>S. Miller, J. Veltin</i>	
FLIGHT EFFECTS ON SUPERSONIC JET: NOISE, THRUST, SOURCE DISTRIBUTION AND SHOCK PATTERNS	5549
<i>D. Long</i>	
FORWARD FLIGHT EFFECTS ON THE SHOCK STRUCTURE FROM A CHEVRON C-D NOZZLE	5562
<i>D. Munday, N. Heeb, E. Gutmark, M. Burak, L. Eriksson, E. Prisell</i>	
EFFECTS OF JET NOISE SOURCE DISTRIBUTION ON ACOUSTIC FAR-FIELD MEASUREMENTS	5580
<i>C. Kuo, J. Veltin, D. McLaughlin</i>	
STABILITY OF THE INNER NOZZLE WAKE WITH RELEVANCE TO THE COANNULAR JET AEROACOUSTICS	5602
<i>S. Sarpotdar, G. Raman</i>	
ACOUSTIC WAVES FROM A SUPERSONIC JET IMPINGING ON AN INCLINED FLAT PLATE	5617
<i>T. Nonomura, Y. Goto, K. Fujii</i>	
ANALYSIS OF A CHANNIELED CENTERBODY SUPERSONIC INLET FOR F-15B FLIGHT RESEARCH	5637
<i>N. Ratnayake</i>	
COUPLED ANALYSIS OF AN INLET AND FAN FOR A QUIET SUPERSONIC JET	5651
<i>R. Chima, T. Conners, T. Wayman</i>	
FLOW SIMULATION OF SUPERSONIC INLET WITH BYPASS ANNULAR DUCT	5664
<i>H. Kim, T. Kumano, M. Liou, L. Povinelli, T. Conners</i>	
FLOW FIELD AND PERFORMANCE ANALYSIS OF AN INTEGRATED DIVERTERLESS SUPERSONIC INLET	5686
<i>J. Masud, F. Akram</i>	
MULTIDISCIPLINARY UNMANNED COMBAT AIR VEHICLE (UCAV) SYSTEM DESIGN USING MULTI-FIDELITY MODELS	5698
<i>S. Choi, N. Nguyen, W. Kim, S. Kim, J. Lee, Y. Byun</i>	
VALIDATION OF MODELS FOR SMALL SCALE ELECTRIC PROPULSION SYSTEMS	5714
<i>D. Lundström, K. Amadori, P. Krus</i>	
EXPERIMENTAL VALIDATION OF A FEA-BASED MODEL USED FOR BUCKLING ANALYSIS OF LOAD STIFFENING BENDABLE UAV WINGS	5732
<i>A. Patil, V. Jagdale, P. Ifju</i>	
BIOINSPIRED UAV WING	5742
<i>A. Bright, L. Chiesa, R. Wlezien</i>	
THE INFLUENCE OF FREE-PLAY AND FRICTION IN ELEVATOR CONTROL SYSTEM ON AIRCRAFT DYNAMICS	5753
<i>K. Sibilski, W. Wroblewski</i>	
CHALLENGES AND LESSONS LEARNED FROM RESURRECTING A LEGACY RESEARCH FLIGHT CONTROLLER	5776
<i>C. Moua, R. Dees</i>	
SIMULATION AND CONTROL OF FIXED WING AIRCRAFT AFTER A MAJOR COMPONENT LOSS	5792
<i>U. Ozdemir, M. Kavsaoglu</i>	
INVESTIGATION OF ATTAINABLE EQUILIBRIUM SETS FOR CLEARANCE OF FLIGHT CONTROL LAWS	5813
<i>N. Abramov, M. Goman, M. Sidoryuk, E. Kolesnikov, M. Sidoryuk</i>	
USING DESCRIBING FUNCTIONS FOR LIMIT-CYCLE-OSCILLATION ANALYSIS APPLIED TO AEROSERVOELASTIC MODELS WITH FREE-PLAY	5825
<i>B. Danowsky, P. Thompson, S. Kukreja</i>	
3-D FORMULATION OF FORMATION FLIGHT BASED ON MODEL PREDICTIVE CONTROL WITH COLLISION AVOIDANCE SCHEME	5840
<i>W. Zhao, T. Go</i>	
TIME-RESOLVED WALL-SHEAR IMAGING ON SURFACES COATED WITH ARRAYS OF FLEXIBLE MICRO-PILLARS (INVITED)	5857
<i>C. Bruecker</i>	
MEASURING THE TWO-DIMENSIONAL, TWO-DIRECTIONAL TEMPORAL WALL-SHEAR STRESS DISTRIBUTION WITH THE MICRO-PILLAR SHEAR-STRESS SENSOR MPS³ (INVITED)	5867
<i>S. Grosse, B. Nottebrock, W. Schroeder</i>	
SHEAR STRESS MEASUREMENT NEEDS FOR NAVAL MANEUVERING RESEARCH (INVITED)	5877
<i>D. Hess, T. Fu, S. Cabbage, T. Ratcliffe, J. Hoyt III, R. Roddy Jr.</i>	
OPTICAL MINIATURIZATION OF A MEMS-BASED FLOATING ELEMENT SHEAR STRESS SENSOR WITH MOIRÉ AMPLIFICATION	5903
<i>T. Chen, D. Mills, V. Chandrasekharan, H. Zmuda, M. Sheplak</i>	

CFD ASSESSMENT OF AERODYNAMIC DEGRADATION OF A SUBSONIC TRANSPORT DUE TO AIRFRAME DAMAGE	5916
<i>N. Frink, S. Pirzadeh, J. Morrison, H. Atkins, S. Viken</i>	
CREATION OF AERODYNAMIC DATABASE FOR THE X-31	5929
<i>M. Tomac, A. Rizzi</i>	
COMPUTATIONAL AND EXPERIMENTAL COMPARISON OF A POWERED LIFT, UPPER SURFACE BLOWING CONFIGURATION	5941
<i>J. Marcos, D. Marshall</i>	
A MUSCL AND WENO – PNS APPROACH FOR VORTEX DOMINATED FLOWFIELDS	5960
<i>D. de Feo, N. Qin, T. Birch</i>	
FLOW SIMULATION OF TENSION CONE INFLATABLE AEROSHELL WITH FLUID STRUCTURE INTERACTIONS	5985
<i>V. Gidzak, G. Candler, K. Stein, I. Nompelis</i>	
HYBRID CARTESIAN GRID/GRIDLESS ALGORITHM FOR STORE SEPARATION PREDICTION	5996
<i>L. Tang, J. Yang, J. Lee</i>	
CONSERVATIVE UNSTEADY SIMULATION OF ARBITRARY BOUNDARY DEFORMATION USING SPACETIME MESHES	6006
<i>T. Rendall, C. Allen</i>	
STORE SEPARATIONS IN JET FLOW ENVIRONMENTS	6019
<i>J. Lee, A. Piranian, J. Martel, D. Crowe, M. Rizk</i>	
KESTREL V2 - 6DOF AND CONTROL SURFACE ADDITIONS TO A CREATE SIMULATION TOOL	6040
<i>S. Morton, D. McDaniel, D. Sears, B. Tillman, R. Tuckey</i>	
SIMULATION OF THE DYNAMIC STALL AT LOW REYNOLDS NUMBER	6063
<i>C. Marongiu, R. Tognaccini</i>	
UNSTEADY CONFINED VISCOUS FLOWS WITH OSCILLATING WALLS AND VARIABLE INFLOW VELOCITY	6077
<i>D. Mateescu, M. Muñoz, O. Scholz</i>	
IMPROVED METHODOLOGIES FOR MANEUVER DESIGN OF AIRCRAFT STABILITY AND CONTROL SIMULATIONS	6092
<i>A. Jirasek, T. Jeans, M. Martenson, R. Cummings, K. Bergeron</i>	
GUST LOAD-LINE ANALYSIS RESEARCH OF WAKE VORTEX FLIGHT DATA	6119
<i>A. Brown</i>	
ANALYTICAL APPROACH TO WAKE VORTEX AND JET WAKE FLOW INTERACTION IN CRUISING FLIGHT	6132
<i>A. Brown</i>	
THE DETECTION, CHARACTERIZATION AND TRACKING OF RECENT ALEUTIAN ISLAND VOLCANIC ASH PLUMES AND THE ASSESSMENT OF THEIR IMPACT ON AVIATION	6141
<i>J. Murray, L. Hudnall, A. Matus, A. Krueger, C. Trepte</i>	
AN MPI-CUDA IMPLEMENTATION FOR MASSIVELY PARALLEL INCOMPRESSIBLE FLOW COMPUTATIONS ON MULTI-GPU CLUSTERS	6151
<i>D. Jacobsen, J. Thibault, I. Senocak</i>	
PORTING OF AN EDGE-BASED CFD SOLVER TO GPUS	6167
<i>A. Corrigan, F. Camelli, R. Löhner, F. Mut</i>	
USING GPU ON HPC APPLICATIONS TO SATISFY LOW-POWER COMPUTATIONAL REQUIREMENT	6173
<i>G. Patnaik, K. Obenschain</i>	
ACCELERATION OF A FINITE-DIFFERENCE WENO SCHEME FOR LARGE-SCALE SIMULATIONS ON MANY-CORE ARCHITECTURES	6180
<i>A. Antoniou, K. Karantasis, E. Polychronopoulos, J. Ekaterinaris</i>	
PERFORMANCE CHARACTERIZATION OF NANOSCALE ENERGETIC MATERIALS ON SEMICONDUCTOR BRIDGES (SCBS)	6192
<i>G. Strohm, S. Son, C. Boucher</i>	
THE EDUCATION OF FUTURE AERONAUTICAL ENGINEERS: CONCEIVING, DESIGNING, IMPLEMENTING AND OPERATING	6202
<i>E. Crawley, D. Brodeur</i>	
NORTH AMERICAN AEROSPACE PROJECT: CDIO IN AEROSPACE ENGINEERING EDUCATION	6217
<i>J. Koster, R. Niewoehner, E. Crawley</i>	
NUMERICAL SIMULATION AND THEORETICAL ANALYSIS ON HYPERSONIC BOUNDARY-LAYER RECEPTIVITY TO WALL BLOWING-SUCTION	6230
<i>A. Tumin, X. Wang, X. Zhong</i>	
TRANSIENT GROWTH OF A MACH 5.92 FLAT-PLATE BOUNDARY LAYER	6243
<i>X. Wang, X. Zhong</i>	
INVESTIGATION OF THE RESPONSE OF A HYPERSONIC 2D BOUNDARY LAYER TO ACOUSTIC DISTURBANCES	6262
<i>D. Heitmann, R. Radespiel, C. Kähler</i>	
ON THE COMPLEX SPECTRUM BOUNDARIES CALCULATION	6274
<i>S. Chernyshev, V. Zakharchuk</i>	
A HIGH-RESOLUTION METHOD USING ADAPTIVE POLYNOMIAL FOR LOCAL REFINEMENT	6283
<i>J. Shang</i>	
A HIGH-ORDER UNIFYING DISCONTINUOUS FORMULATION FOR 3-D MIXED GRIDS	6295
<i>T. Haga, H. Gao, Z. Wang</i>	

HIGH-ORDER SPECTRAL DIFFERENCE METHOD FOR THE NAVIER-STOKES EQUATION ON UNSTRUCTURED MOVING DEFORMABLE GRIDS	6312
<i>K. Ou, C. Liang, A. Jameson</i>	
ON THE IMPACT OF TRIANGLE SHAPES FOR BOUNDARY LAYER PROBLEMS USING HIGH-ORDER FINITE ELEMENT DISCRETIZATION	6329
<i>H. Sun, D. Darmofal, R. Haimes</i>	

VOLUME 8

A NEW APPROACH FOR CONSTRUCTING HIGHLY STABLE HIGH ORDER CESE SCHEMES	6345
<i>S. Chang</i>	
PRELIMINARY IMPLEMENTATION OF A HIGH ORDER SPACE-TIME METHOD ON OVERSET CARTESIAN/QUADRILATERAL GRIDS	6411
<i>S. Tu, Z. Tian</i>	
EFFECTS OF OXYGEN CONTENT ON THE BEHAVIOR OF THE DIELECTRIC BARRIER DISCHARGE AERODYNAMIC PLASMA ACTUATOR	6424
<i>G. Font, C. Enloe, J. Newcomb, A. Teague, A. Vasso, T. McLaughlin</i>	
CLOSED-LOOP STALL CONTROL ON A MORPHING AIRFOIL USING HOT-FILM SENSORS AND DBD ACTUATORS	6440
<i>J. Poggie, C. Tilmann, P. Flick, J. Silkey, B. Osborne, G. Ervin, D. Maric, S. Mangalam, A. Mangalam</i>	
FLOW BEHAVIOR BEHIND A CIRCULAR CYLINDER BY DBD PLASMA ACTUATORS IN LOW REYNOLDS NUMBER	6459
<i>S. Yamada, K. Shibata, H. Ishikawa, S. Honami, M. Motosuke</i>	
LOW-PRESSURE EFFECTS ON A SINGLE DBD PLASMA ACTUATOR	6468
<i>K. Bottelberghe, Z. Mahmud</i>	
THREE-DIMENSIONAL EFFECTS ON A WAVING WING	6481
<i>A. Jones, H. Babinsky</i>	
UNSTEADY AERODYNAMIC MODELS FOR AGILE FLIGHT AT LOW REYNOLDS NUMBER	6501
<i>S. Brunton, C. Rowley</i>	
NUMERICAL STUDY OF FLEXIBLE FLAPPING WING PROPULSION	6513
<i>T. Yang, M. Wei, H. Zhao</i>	
A COMPUTATIONAL AND EXPERIMENTAL STUDIES OF FLEXIBLE WING AERODYNAMICS	6525
<i>H. Aono, S. Chimakurthi, P. Wu, E. Sallstrom, B. Stanford, C. Cesnik, P. Iffu, L. Ukeiley, W. Shyy</i>	
COMPUTATIONAL ANALYSIS OF HOVERING HUMMINGBIRD FLIGHT	6547
<i>Z. Liang, H. Dong, M. Wei</i>	
A 3D COMPUTATIONAL STUDY OF THE FLOW-STRUCTURE INTERACTION IN FLAPPING FLIGHT	6555
<i>H. Luo, B. Yin, H. Dai, J. Doyle</i>	
DEVELOPMENT OF AN INTEGRATED AERO-OPTICS MODELING CAPABILITY: OVERFLOW-AEROOPTICS	6570
<i>W. Coirier, R. Tramel</i>	
TRANSVERSE INJECTION INTO SUBSONIC CROSSFLOW WITH VARIOUS INJECTOR ORIFICE GEOMETRIES	6595
<i>L. Foster</i>	
VORTEX-SHEDDING MECHANISMS IN INTERNAL FLOWS	6606
<i>M. Boghosian, K. Cassel</i>	
LES OF AN OSCILLATING CYLINDER IN A STEADY FLOW	6621
<i>A. Feymark, N. Alin, R. Bensow, C. Fureby</i>	
LARGE EDDY SIMULATION OF PULSED JET IN CROSSFLOW	6636
<i>A. Coussement, O. Gicquel, T. Schuller, G. Degrez</i>	
VISUALIZATION OF A GROUND VORTEX FLOW	6647
<i>J. Barata, M. Silvestre</i>	
A COMPUTATIONALLY EFFICIENT FRAMEWORK FOR MODELING MICROSCALE AND RAREFIED GAS FLOWS BASED ON NEW CONSTITUTIVE RELATIONS	6655
<i>R. Myong</i>	
OSCILLATORY MAGNETOGASDYNAMICS SLIP FLOW IN A MICROCHANNEL	6662
<i>R. Agarwal, L. Chusak</i>	
AN EXPERIMENTAL STUDY OF PULSED MICRO-FLOWS DRIVEN BY AN INSULIN PUMP	6681
<i>B. Wang, H. Hu, A. Demuren, E. Gyuricsko</i>	
DNW-HST (HIGH SPEED TUNNEL) 50-YEAR ANNIVERSARY	6691
<i>I. Philipsen, M. Poel, B. Elsenaar</i>	
COMPARING SPRAY CHARACTERISTICS FROM RANS NCC CALCULATIONS AGAINST EXPERIMENTAL DATA FOR A TURBULENT REACTING FLOW	6711
<i>A. Iannetti, J. Moder</i>	
GAS TURBINE SINGLE ANNULAR COMBUSTOR SECTOR AERODYNAMICS	6754
<i>B. Mohammad, J. Cai, S. Jeng</i>	
A TRANSONIC VANE FOR USE DOWNSTREAM OF A PRESSURE GAIN COMBUSTOR	6767
<i>J. Heffer, R. Miller</i>	

EFFECT OF VANE NOTCH AND RAMP DESIGN ON THE PERFORMANCE OF A RECTANGULAR INTER-TURBINE BURNER	6781
<i>A. Briones, B. Sekar, H. Thornburg, J. Zelina</i>	
A NUMERICAL STUDY OF FLOW DYNAMICS IN AN ANNULAR COMBUSTOR WITH MULTIPLE SWIRL INJECTORS	6802
<i>H. Sung, J. Kim, L. Zhang, V. Yang, K. Yoo</i>	
PROPER ORTHOGONAL DECOMPOSITION FOR EXPERIMENTAL INVESTIGATION OF SWIRLING FLAME INSTABILITIES	6813
<i>P. Iudiciani, C. Duwig, S. Hosseini, R. Szasz, L. Fuchs, E. Gutmark, A. Lantz, R. Collin, M. Alden</i>	
CRACK-DETECTION EXPERIMENTS ON SIMULATED TURBINE ENGINE DISKS IN NASA GLENN RESEARCH CENTER'S ROTORDYNAMICS LABORATORY	6831
<i>M. Woike, A. Abdul-Aziz</i>	
DEVELOPMENT OF A LUDWIG TUBE WITH FREE PISTON COMPRESSION HEATING FOR SCRAMJET INLET STARTING EXPERIMENTS	6846
<i>D. Buttsworth, M. Smart</i>	
EXPERIMENTAL AND COMPUTATIONAL INVESTIGATION OF A DYNAMIC STARTING METHOD FOR SUPERSONIC/HYPERSONIC INLETS	6852
<i>R. Throckmorton, J. Schetz, L. Jacobsen</i>	
MICRO-VORTEX GENERATORS APPLIED TO A FLOW-FIELD CONTAINING A NORMAL SHOCK-WAVE AND DIFFUSER	6863
<i>N. Titchener, H. Babinsky</i>	
EFFECT OF REYNOLDS NUMBER ON SUPERSONIC FLOW BLEED	6877
<i>A. Hamed, S. Manavasi, D. Shin, A. Morell, C. Nelsen</i>	
LES FOR SUPERSONIC RAMP FLOW CONTROL USING MVG AT M=3 AND RE₀=2400	6890
<i>Q. Li, C. Liu</i>	
PROTECTION OF CRITICAL INFRASTRUCTURES: A METHODOLOGY FOR FACILITATING MODELING AND SIMULATION OF NOTIONAL SCENARIOS	6911
<i>A. Payan, E. Garcia, D. Mavris</i>	
FUZZY COUNTER ANT ALGORITHM FOR MAZE PROBLEM	6931
<i>M. Ahuja, B. HomChaudhuri, K. Cohen, M. Kumar</i>	
THE MONOTONIC LAGRANGIAN GRID FOR FAST AIR-TRAFFIC EVALUATION	6944
<i>C. Kaplan, E. Oran, N. Alexandrov, J. Boris</i>	
TO KEROSENE REACTION MODEL DEVELOPMENT: PROPYL CYCLOHEXANE, C₉H₁₈, DODECANE, C₁₂H₂₆, AND HEXADECANE C₁₆H₃₄ COMBUSTION	6953
<i>N. Slavinskaya, A. Zizin, U. Riedel</i>	
DIRECT MODELING OF AUTO-IGNITION AND FLAME PROPAGATION WITH TEMPERATURE AND CONCENTRATION GRADIENTS BY USING DYNAMIC MULTI-TIMESCALE METHOD	6966
<i>Y. Ju, W. Sun, X. Gou, Z. Chen</i>	
KINETIC INTERACTION EFFECTS OF METHYL-BUTANOATE/ N-HEPTANE MIXTURE ON EXTINCTION LIMITS OF COUNTERFLOW DIFFUSION FLAMES	6974
<i>M. Uddi, S. Won, Y. Ju</i>	
A NOVEL PROGRESS VARIABLE APPROACH FOR PREDICTING NO IN LAMINAR HYDROGEN FLAMES	6988
<i>A. Fiolitakis, P. Gerlinger, B. Noll, M. Aigner, W. Krebs, B. Wegner</i>	
SPRAY FLAMES IN AN AIR-HEPTANE SWIRLING COMBUSTOR	7001
<i>K. Luo, O. Desjardins, M. Pai, H. Pitsch</i>	
A CONCEPT FOR SIMULTANEOUS HIGH-FREQUENCY ACTUATION OF LIQUID SPRAY CHARACTERISTICS	7015
<i>C. Martin, S. Lepera, U. Vandsburger, C. English</i>	
IMPACT OF FISCHER-TROPSCH FUELS ON AERO-ENGINE COMBUSTION PERFORMANCE	7024
<i>P. Le Clercq, M. Di Domenico, M. Rachner, E. Ivanova, M. Aigner</i>	
SIMULATIONS OF SPARK IGNITION OF A SWIRLING N-HEPTANE SPRAY FLAME WITH CONDITIONAL MOMENT CLOSURE	7040
<i>P. Schroll, E. Mastorakos, R. Bilger</i>	
MECHANICAL EROSION OF NOZZLE MATERIAL IN SOLID-PROPELLANT ROCKET MOTORS	7052
<i>P. Thakre, R. Rawat, R. Clayton, V. Yang</i>	
EROSIVE BURNING OF SOLID PROPELLANTS	7072
<i>T. Jackson, J. Zhang, V. Topalian</i>	
SIMULATIONS OF COMPOSITE SOLID PROPELLANT COMBUSTION WITH AND WITHOUT INTERNAL BURNING	7095
<i>J. Choi, S. Menon</i>	
MECHANICALLY ALLOYED AL-I COMPOSITE MATERIALS	7107
<i>S. Zhang, M. Schoenitz, E. Dreizin</i>	
CHARACTERIZATION OF FINE ALUMINUM POWDER COATED WITH NICKEL AS A POTENTIAL FUEL ADDITIVE	7119
<i>S. Lakshman, Y. Aly, M. Schoenitz, E. Dreizin</i>	
BURNING CHARACTERISTICS OF FUEL DROPLETS CONTAINING DILUTE ENERGETIC NANOPARTICLES	7131
<i>Y. Gan, L. Qiao</i>	

SUPERCONDUCTING HELICON THRUSTER	7143
<i>R. Sedwick, M. DeMaio</i>	
EXHAUST PLUME SPATIAL STRUCTURE OF THE VASIMR® VX-200	7154
<i>E. Bering III, B. Longmier, W. Chancery, C. Olsen, J. Squire, F. Chang-Diaz</i>	
HALL THRUSTER PLUME DIAGNOSTICS UTILIZING MICROWAVE INTERFEROMETRY	7180
<i>J. Thurman, D. Kenan, R. Branam</i>	
TOWARDS HALL THRUSTER EROSION PREDICTION USING A KINETIC PLASMA MODEL AND A MOLECULAR DYNAMICS SIMULATION	7193
<i>Y. Choi, J. Loverich, S. Mahalingam, P. Messmer</i>	
PERFORMANCE AND CONTAMINATION POTENTIAL OF MICRO-PULSED PLASMA THRUSTERS (UPPT)	7210
<i>J. Selstrom, S. Myongkyo, R. Branam, W. Hargus</i>	
PULSE DISCHARGE NETWORK DEVELOPMENT FOR A HEAVY GAS FIELD REVERSED CONFIGURATION PLASMA DEVICE	7226
<i>S. Miller, J. Rovey</i>	
FEASIBILITY ASSESSMENT OF NONSTOP MARS SAMPLE RETURN SYSTEM	7239
<i>H. Takayanagi, T. Suzuki, K. Fujita</i>	

VOLUME 9

LOW-ALTITUDE EXPLORATION OF THE VENUS ATMOSPHERE BY BALLOON	7250
<i>G. Landis</i>	
HERRO: A SCIENCE-ORIENTED STRATEGY FOR CREWED MISSIONS BEYOND LEO	7261
<i>G. Schmidt, G. Landis, S. Oleson, S. Borowski, M. Krasowski</i>	
EFFECT OF CHEMICAL REACTION RATES ON AERO-HEATING PREDICTIONS OF RE-ENTRY FLOWS	7272
<i>D. Reddy, K. Sinha</i>	
EXPANSION TUNNEL RADIATION EXPERIMENTS TO SUPPORT HAYABUSA RE-ENTRY OBSERVATIONS	7287
<i>D. Butsworth, M. D'Souza, D. Potter, T. Eichmann, N. Mudford, M. McGilvray, T. McIntyre, P. Jacobs, R. Morgan</i>	
MODELING OF THE ELECTRIC FIELD IN A HYPERSONIC RAREFIED FLOW	7301
<i>E. Farbar, I. Boyd</i>	
AIR FLOW REGIMES FOR COMFORT IN AIR CONDITIONED SPACES	7320
<i>E. Khalil</i>	
EFFECT OF FIRST VIBRATION MODE ON SUB-CRITICAL THERMOCAPILLARY CONVECTION IN FLOATING ZONE LIQUID BRIDGE	7330
<i>I. Ahmed, J. Masud, A. Khan, M. Nigar</i>	
DNS AND LES OF WALL-BOUNDED COMPRESSIBLE TURBULENT FLOWS IN NARROW COOLING CHANNEL	7346
<i>D. Taieb, G. RIBERT, A. Hadjadj</i>	
MODELING INFRARED SENSING MECHANISM OF MELANOPHILA BEETLES	7357
<i>J. Zhang, F. Lai, M. Sanchez</i>	
LOW FREQUENCY SHEDDING PROMPTED BY THREE-DIMENSIONALITY UNDER ROTATIONAL AUGMENTATION	7368
<i>S. Schreck</i>	
EXPERIMENTAL INVESTIGATION OF THE WIND TURBINE BLADE ROOT FLOW	7381
<i>B. Akay, C. Ferreira, G. van Bussel, G. Tescione</i>	
AEROACOUSTIC NOISE MEASUREMENTS OF A WIND TURBINE WITH BSDS BLADES USING AN ACOUSTIC ARRAY	7390
<i>E. Simley, P. Moriarty, S. Palo</i>	
3-D WAKE DYNAMICS OF THE VAWT: EXPERIMENTAL AND NUMERICAL INVESTIGATION	7405
<i>C. Simao Ferreira, C. Hofemann, K. Dixon, G. van Kuik, G. van Bussel</i>	
ACTIVE AERODYNAMIC CONTROL OF WIND TURBINE BLADES WITH HIGH DEFLECTION FLEXIBLE FLAPS	7438
<i>G. Pechlivanoglou, J. Wagner, C. Nayeri, C. Paschereit</i>	
THE DAN-AERO MW EXPERIMENTS	7447
<i>H. Madsen, C. Bak, U. Paulson, M. Gaunaa, N. Sorensen, P. Fuglsang, J. Romblad, N. Olsen, P. Enevoldsen, J. Laursen, L. Jensen</i>	
RESONANT LASER INDUCED BREAKDOWN FOR FUEL-AIR IGNITION	7460
<i>S. Adams, J. Miles, A. Laber</i>	
PURE ROTATIONAL CARS MEASUREMENTS OF THERMAL ENERGY RELEASE AND IGNITION IN NANOSECOND PULSE BURST AIR AND HYDROGEN-AIR PLASMAS	7465
<i>Y. Zuzeeck, I. Adamovich, W. Lempert, I. Choi, S. Bowman</i>	
LASER-INITIATED, MICROWAVE DRIVEN IGNITION IN METHANE/AIR MIXTURES	7489
<i>J. Michael, A. Dogariu, R. Miles, M. Shneider</i>	
PLASMA ENHANCED COMBUSTION USING MICROWAVE ENERGY COUPLING IN A RE-ENTRANT CAVITY APPLICATOR	7500
<i>X. Rao, K. Hemawan, C. Carter, T. Grotjohn, J. Asmussen, T. Lee</i>	
EFFECTS OF SOURCE REDISTRIBUTION ON JET NOISE SHIELDING	7509
<i>S. Mayoral, D. Papamoschou</i>	

PREDICTION OF JET NOISE SHIELDING	7530
<i>D. Papamoschou</i>	
ADAPTATION OF THE BEVELED NOZZLE FOR HIGH SPEED JET NOISE REDUCTION	7547
<i>K. Viswanathan, M. Czech</i>	
DEVELOPMENT OF AN ACTIVE SINGLE-LAYER ACOUSTIC LINER FOR JET ENGINE NOISE REDUCTION	7566
<i>M. Perrino, J. Kastner, E. Gutmark, S. Gogineni</i>	
AN APPLICATION OF COMMERCIAL NOISE REDUCTION TECHNIQUES TO MILITARY AIRCRAFT NOZZLES	7578
<i>N. Heeb, D. Munday, E. Gutmark, J. Liu, K. Kailasanath</i>	
VEHICLE SKETCH PAD: PARAMETRIC GEOMETRY FOR CONCEPTUAL AIRCRAFT DESIGN	7585
<i>A. Hahn</i>	
AIRCRAFT CONCEPTUAL DESIGN USING VEHICLE SKETCH PAD	7596
<i>W. Fredericks, K. Amcliff, G. Costa, N. Deshpande, M. Moore, E. San Miguel, A. Snyder</i>	
IMPROVED GEOMETRY MODELING FOR HIGH FIDELITY PARAMETRIC DESIGN	7613
<i>R. McDonald, J. Glouemans</i>	
IMPROVEMENTS TO POWER-ON BASE PRESSURE PREDICTION FOR THE AEROPREDICTION CODE	7625
<i>F. Moore, L. Moore</i>	
ANALYTICAL MODEL DEVELOPMENT AND IMPULSE THRUSTERS PAIRING GUIDELINES FOR TRAJECTORY CORRECTIONS OF SPIN-STABILIZED PROJECTILES	7644
<i>D. Corriveau, P. Wey, C. Berner</i>	
THE RANGE SAFETY DEBRIS CATALOG ANALYSIS IN PREPARATION FOR THE PAD ABORT ONE FLIGHT TEST	7661
<i>P. Kutty, W. Pratt</i>	
WINDOW TEMPERATURE IMPACT ON IR THERMOGRAPHY FOR HEAT TRANSFER MEASUREMENTS	7680
<i>J. Gustavsson, J. Hylén, M. Kinell, E. Utriainen</i>	
COMPARATIVE SURFACE HEAT TRANSFER MEASUREMENTS IN HYPERVELOCITY FLOW	7695
<i>W. Flaherty, J. Austin</i>	
EUROPIUM-DOPED PYROCHLORES FOR USE AS THERMOGRAPHIC PHOSPHORS IN THERMAL BARRIER COATINGS	7706
<i>S. Desai, R. Hansel, R. Pitz, G. Walker</i>	
TEMPERATURE-CANCELLED ANODIZED-ALUMINUM PRESSURE SENSITIVE PAINT FOR HYPERSONIC COMPRESSION CORNER FLOWS	7712
<i>T. Kuriki, H. Sakaue, O. Imamura, K. Suzuki</i>	
EXPERIMENT RESEARCHES ON THE LOCATION OF TRANSITION ONSET IN THE HYPERSONIC WIND TUNNEL	7722
<i>X. Zhao, X. Jin, S. Qing</i>	
EVALUATION OF A POTENTIAL FLOW MODEL FOR PROPELLER AND WIND TURBINE DESIGN	7728
<i>J. Katz, S. Palmiter</i>	
CFD-BASED TWIST OPTIMIZATION OF HOVERING ROTORS	7741
<i>C. Allen, T. Rendall, A. Morris</i>	
CRITICAL ASPECTS IN THE AERODYNAMICS OF HELICOPTER BLADE-VORTEX INTERACTION: A NUMERICAL STUDY USING LES	7755
<i>M. Ilie</i>	
A THREE-DIMENSIONAL VORTEX PARTICLE-PANEL METHOD FOR MODELING PROPULSION-AIRFRAME INTERACTION	7769
<i>J. Calabretta, R. McDonald</i>	
LES STUDIES OF HELICOPTER BLADE-VORTEX MECHANISM OF INTERACTION: THE ICING EFFECT	7785
<i>M. Ilie</i>	
SCALED-DROP-TESTS: WYSIWYG OR NOT?	7800
<i>R. Deslandes, S. Donauer</i>	
AERODYNAMIC INFLUENCE OF A HALF-SPAN MODEL INSTALLATION FOR HIGH-LIFT CONFIGURATION EXPERIMENT	7811
<i>Y. Yokokawa, M. Murayama, H. Uchida, K. Tanaka, T. Ito, K. Yamamoto</i>	
PRELIMINARY STUDY ON FLAT-PLATE WING WITH SWEEPBACK UTILIZING WAKE MEASUREMENTS	7828
<i>M. Kashitani, Y. Yamaguchi, S. Fuchigami, S. Yamada</i>	
AN APPROACH TOWARDS USING DYNAMIC WIND TUNNEL TESTING TO CHARACTERIZE MICRO AERIAL VEHICLE STABILITY	7838
<i>M. Shields, K. Mohseni</i>	
SIMULATION OF FLOWS WITH LARGE GRADIENTS USING ADAPTIVE MESH REFINEMENT	7848
<i>N. Ahmad, D. Bacon, A. Sarma</i>	
APPLICATION OF A GALERKIN FINITE ELEMENT SCHEME TO ATMOSPHERIC BUOYANT AND GRAVITY DRIVEN FLOWS	7860
<i>S. Marras, M. Vazquez, O. Jorba, R. Aubry, G. Houzeaux, J. Baldasano</i>	
AN UNSTRUCTURED CFD APPROACH FOR NUMERICAL WEATHER PREDICTION	7870
<i>R. Aubry, M. Vazquez, G. Houzeaux, J. Cela, S. Marras</i>	

AN OVERVIEW OF NANOSCALE SILICON REACTIVE COMPOSITES APPLIED TO MICROENERGETICS	7896
<i>S. Son, B. Mason</i>	
OPTICAL SPECTROSCOPY OF FIREBALLS FROM METALLIZED REACTIVE MATERIALS	7908
<i>N. Glumac, H. Krier, P. Lynch, J. Peuker</i>	
ENERGETIC MODES IN TURBULENT PIPE FLOW FROM RESOLVENT ANALYSIS	7915
<i>B. McKeon, A. Sharma</i>	
A BASIC THREE-DIMENSIONAL TURBULENT BOUNDARY LAYER EXPERIMENT TO TEST SECOND-MOMENT CLOSURE MODELS	7924
<i>S. Sadek, R. Simpson</i>	
EXTRACTING GLOBALLY DOMINANT PARAMETERS OF A REALISTIC ROUGH SURFACE USING CONTINUOUS WAVELETS	7941
<i>H. Ren, Y. Wu</i>	
STRUCTURE OF TURBULENT BOUNDARY LAYERS AND SURFACE PRESSURE FLUCTUATIONS WITH SPARSE ROUGHNESS	7950
<i>N. Varano, R. Simpson</i>	
STRUCTURE OF TURBULENT BOUNDARY LAYERS WITH DENSE ROUGHNESS	7958
<i>A. Hopkins, R. Simpson</i>	
HIGH-SPEED PLIF IMAGING OF HYPERSONIC TRANSITION OVER DISCRETE CYLINDRICAL ROUGHNESS	7973
<i>P. Danehy, C. Ivey, J. Inman, B. Bathel, S. Jones, A. McCrea, N. Jiang, M. Webster, W. Lempert, J. Miller, T. Meyer</i>	
DEVELOPMENT AND BREAKDOWN OF GORTLER VORTICES IN HIGH SPEED BOUNDARY LAYERS	8089
<i>F. Li, M. Choudhari, C. Chang, P. Greene, M. Wu</i>	
NUMERICAL SIMULATIONS OF HYPERSONIC BOUNDARY-LAYER INSTABILITY WITH WALL BLOWING	8104
<i>S. Ghaffari, O. Marxen, G. Iaccarino, E. Shaqfeh</i>	
HYPERSONIC BOUNDARY-LAYER INSTABILITY WITH CHEMICAL REACTIONS	8118
<i>O. Marxen, T. Magin, G. Iaccarino, E. Shaqfeh</i>	
TOWARDS LARGE-EDDY SIMULATION OF TUBULENT FLOWS WITH COMPLEX GEOMETRIC BOUNDARIES USING IMMERSED BOUNDARY METHOD	8127
<i>G. He, X. Yang, X. Zhang</i>	
TOWARDS A GHOST-CELL METHOD FOR ANALYSIS OF VISCOUS FLOWS ON CARTESIAN-GRIDS	8135
<i>A. Dadone</i>	
RANS SIMULATION AROUND AIRFOILS USING BUILDING-CUBE METHOD	8148
<i>S. Nishimoto, D. Sasaki, K. Nakahashi</i>	

VOLUME 10

A SECOND-ORDER IMMERSSED BOUNDARY PROJECTION METHOD FOR ELLIPTIC AND PARABOLIC PROBLEMS	8163
<i>P. Young, K. Mohseni</i>	
A TURBULENT WALL MODEL FOR IMMERSSED BOUNDARY METHODS	8179
<i>F. Capizzano</i>	
TWO-DIMENSIONAL SIMULATION OF HORSESHOE AND PARALLEL ACTUATORS INSIDE A MICRO GEOMETRY	8203
<i>C. Wang, S. Roy</i>	
NUMERICAL INVESTIGATIONS ON THE EFFECTS OF THE DECLINING ANGLE OF THE TRAILING-EDGE OF MVG	8218
<i>Q. Li, C. liu</i>	
BOUNDARY CONDITION IMPLEMENTATION FOR A COUPLED LATTICE BOLTZMANN AND NAVIER-STOKES METHODOLOGY	8232
<i>N. Yeshala, L. Sankar</i>	
INVESTIGATION OF TURBULENT SPOT SPREADING MECHANISM	8248
<i>J. Chu, J. Strand, D. Goldstein</i>	
FLUIDIC INJECTION FLOW CONTROL FOR HIGH PRESSURE TURBINE AREA MODULATION – A COMPUTATIONAL FLUID DYNAMICS INVESTIGATION	8263
<i>D. Baruzzini, N. Domel, D. Miller</i>	
AUSM-BASED HIGH-ORDER SOLUTION FOR EULER EQUATIONS	8282
<i>A. Scandaliato, M. Liou</i>	
PARTITION DESIGN AND OPTIMIZATION FOR HIGH-ORDER SPECTRAL VOLUME SCHEMES ON TETRAHEDRAL GRIDS	8309
<i>R. Harris, Z. Wang</i>	
ROBUSTNESS ISSUES IN A HIGHER-ORDER CUT-CELL METHOD FOR VISCOUS FLOWS	8322
<i>J. Modisette, D. Darmofal</i>	
A HIGH-ORDER GAS-KINETIC NAVIER-STOKES FLOW SOLVER	8340
<i>Q. Li, K. Xu</i>	
MODIFIED UPWINDING COMPACT SCHEME FOR SHOCK AND SHOCK BOUNDARY LAYER INTERACTION	8360
<i>C. Liu, M. Oliveira</i>	

THE NUMERICAL SIMULATION OF FLAPPING WINGS AT LOW REYNOLDS NUMBERS	8388
<i>P. Persson, D. Willis, J. Peraire</i>	
A NUMERICAL STUDY OF FLOW AROUND AN OSCILLATING AIRFOIL WITH HIGH-ORDER SPECTRAL DIFFERENCE METHOD	8399
<i>M. Yu, H. Hu, Z. Wang</i>	
OPTIMIZATION OF A PIV BASED STUDY USING MAXIMUM WORK POTENTIAL AND DESIGN OF EXPERIMENTS TECHNIQUES	8416
<i>D. Stanley, J. Doty, A. Altman</i>	
DIRECT NUMERICAL SIMULATIONS OF PLUNGING AIRFOILS	8435
<i>Y. Allaneau, A. Jameson</i>	
UNSTEADY AERODYNAMICS OF LOW ASPECT RATIO MEMBRANE WINGS	8447
<i>P. Rojratsirikul, Z. Wang, I. Gursul</i>	
ASSESSMENT OF RESPONSE SURFACE MODELS USING INDEPENDENT CONFIRMATION POINT ANALYSIS	8466
<i>R. DeLoach</i>	
CORRELATION OF WIND TUNNEL AND FLIGHT TEST RESULTS FOR A P-51B AIRPLANE	8488
<i>N. Ulbrich</i>	
UNCERTAINTY IDENTIFICATION OF SUPERSONIC WIND TUNNEL TESTING	8519
<i>S. Nagai, H. Iijima</i>	
PRELIMINARY STUDY ON DIAPHRAGMLESS SHOCK TUBE FOR TRANSONIC AIRFOIL TESTING WITH PDI	8531
<i>M. Kashitani, Y. Yamaguchi, G. Oki, H. Kitano, S. Esashi</i>	
EFFECTS OF RADIAL DISTORTION ON PERFORMANCE OF A FAN	8543
<i>D. Voytovych, C. Merkle, G. Xia</i>	
A COMPUTATIONAL INVESTIGATION OF VANE CLOCKING EFFECTS ON COMPRESSOR FORCED RESPONSE	8562
<i>J. Salontay, N. Key, R. Fulayter</i>	
THE EFFECT OF LIPSKIN DAMAGE ON INLET DISTORTION	8574
<i>S. Kennedy, T. Robinson, S. Spence, J. Richardson</i>	
INVESTIGATION OF DROPLET NUCLEATION INSIDE SUPERCRITICAL ETHYLENE JETS USING SMALL ANGLE X-RAY SCATTERING (SAXS) TECHNIQUE	8589
<i>K. Lin, C. Carter, A. Sandy, S. Narayanan, J. Ilavsky, J. Wang</i>	
DUAL MODE SCRAMJET COMBUSTOR: ANALYSIS OF TWO CONFIGURATIONS	8606
<i>R. Milligan, D. Eklund, J. Wolff, T. Mathur, M. Gruber</i>	
INJECTION AND DISRUPTION OF SUPERSONIC DROPLETS	8625
<i>Y. Kim, R. Cerff, J. Hermanson</i>	
SUPERSONIC TURBULENT MIXING STRUCTURE IN A STAGED INJECTION FLOWFIELD	8642
<i>H. Takahashi, G. Masuya, M. Hirota</i>	
ON THE EFFECTS OF TRANSVERSE-JET INJECTION INTO A SUPERSONIC SHEAR LAYER	8657
<i>L. Maddalena, P. Dimotakis</i>	
INLET BUZZ AND COMBUSTION OSCILLATION IN AN AXISYMMETRIC RAMJET ENGINE	8665
<i>H. Sung, H. Yeom, V. Yang, S. Kim</i>	
THREE-DIMENSIONAL SIMULATION OF IGNITION TRANSIENT IN HYSHOT SCRAMJET CONFIGURATION	8677
<i>S. Won, I. Jeung, J. Shin, J. Choi</i>	
LES OF THE HYSHOT SCRAMJET COMBUSTOR	8688
<i>A. Ingenito, D. Cecere, C. Bruno</i>	
A 50-YEAR CHRONOLOGY OF THE BOEING POLYSONIC WIND TUNNEL: AN ERA OF AERODYNAMIC INVENTION AND INNOVATION	8703
<i>M. Benne, R. Hilker Jr., S. McCall, M. Rueger</i>	
MULTI-AGENT MAZE EXPLORATION	8719
<i>E. Kivelevitch, K. Cohen</i>	
ASSESSING OPERATOR WORKLOAD AND PERFORMANCE IN EXPEDITIONARY MULTIPLE UNMANNED VEHICLE CONTROL	8729
<i>A. Clare, C. Hart, M. Cummings</i>	
HUMAN-AUTONOMOUS SYSTEM INTERACTION FRAMEWORK TO SUPPORT SAFETY IN ASTRONAUT-ROBOT TEAM INTERACTIONS	8739
<i>M. Lyell, W. Drozd</i>	
SATELLITE DESIGN AUTOMATION USING AI TOOLS IN STEP_SATDB AND QUICKSAT, A WEB-BASED AND OPEN-SOURCE SATELLITE DESIGN AUTOMATION ENVIRONMENT	8750
<i>A. Santangelo</i>	
NUMERICAL INVESTIGATION OF PARTICLE DISPERSAL IN MULTIPHASE EXPLOSIONS	8761
<i>Y. Ling, A. Haselbacher, S. Balachandar</i>	
STUDY OF INTERACTION OF DILUTE OR DENSE CLOUD OF INERT AND REACTIVE PARTICLES WITH CELLULAR DETONATION STRUCTURES	8775
<i>K. Gottiparthi, S. Menon</i>	
EFFECT OF LOADING WAVE PROFILE ON HYDRODYNAMIC VOID COLLAPSE IN DETONATION INITIATION	8789
<i>A. Swantek, R. Shukla, J. Austin</i>	

NUMERICAL SIMULATION OF NON-EQUILIBRIUM EFFECTS AND IONIZATION IN H₂ AIR DETONATIONS	8803
<i>J. Schulz, K. Gottiparthi, S. Menon</i>	
PREDICTING MIXING AND COMBUSTION IN THE AFTERBURN STAGE OF AIR BLASTS	8815
<i>E. Fedina, C. Fureby, A. Helte</i>	
LAMINAR FLAME SPEEDS OF C₅ TO C₈ N-ALKANES AT ELEVATED PRESSURES AND TEMPERATURES	8832
<i>A. Kelley, D. Zhu, C. Law, A. Smallbone</i>	
STRUCTURE OF LAMINAR METHANE-OXYGEN DIFFUSION FLAMES AT HIGH PRESSURES	8843
<i>H. Joo, Ö. Gülder</i>	
NEGATIVE PRESSURE DEPENDENCE OF HIGH PRESSURE BURNING RATES OF H₂/O₂ FLAMES AT LEAN CONDITIONS	8854
<i>M. Burke, Y. Ju, F. Dryer</i>	
FLAME-FLOW INTERACTIONS AND FLOW REVERSAL	8861
<i>G. Bansal, H. Im, J. Bechtold</i>	
LAMINAR FLAME SPEED OF HYDROCARBON FUELS WITH PREHEAT AND LOW OXYGEN CONTENT	8874
<i>Y. Kochar, S. Vaden, T. Lieuwen, J. Seitzman</i>	
PRESSURE EFFECTS ON STRUCTURE AND TEMPERATURE FIELD OF LAMINAR DIFFUSION FLAMES	8882
<i>H. Gohari Darabkhani, Y. Zhang</i>	
PLASMA ACTUATOR CREATED BY CAPACITY COUPLED SURFACE HF DISCHARGE	8899
<i>A. Klimov, V. Bityurin, I. Moralev, B. Tolkunov, P. Kasansky</i>	
THE EFFECT OF RF PLASMA ON THE FLOW FEATURES OF AN AXISYMMETRIC JET	8912
<i>R. Huffman Jr., G. Elliott</i>	
VORTEX GENERATION IN CAPACITIVE DISCHARGE	8945
<i>E. Son, D. Tereshonok</i>	
A PROCESS FOR SYSTEMS OF SYSTEMS ARCHITECTING	8955
<i>K. Griendling, D. Mavris</i>	
COMPLEX SYSTEMS ENGINEERING LESSONS TO BE APPLIED TO THE SMART GRID	8986
<i>J. Dahlgren</i>	
USE ZACHMAN FRAMEWORK TO ENGINEER THE EMERGENT BEHAVIOR OF A SYSTEM-OF- SYSTEMS	8996
<i>J. Hsu, M. Price</i>	
ADAPTATION OF A STRATEGIC BUSINESS MODEL TO NASA PROJECT RISK	9003
<i>J. Rice</i>	
THE AMMUNITION RELIABILITY ANALYSIS APPLIED BY PREDICTION OF LIFE CYCLE	9011
<i>D. Kim, J. Kim, H. Shim, S. Park</i>	
ARCHITECTURE OF SPACE VEHICLES FOR DIRECTION-CONTROLLED ARTIFICIAL GRAVITY, USING AVAILABLE ASSETS	9024
<i>B. Benjamin</i>	
DEPLOYMENT OF INFLATABLE SPACE HABITAT MODELS	9039
<i>J. Hill, J. Jacob</i>	

VOLUME 11

A HIGH CONFIDENCE HEAVY LIFT LAUNCH VEHICLE	9058
<i>W. Rothschild, T. Talay, E. Henderson</i>	
CONCEPTUAL DESIGN OF CREW EXPLORATION LANDER FOR ASTEROID CERES AND SATURN MOONS RHEA AND IAPETUS	9074
<i>M. Benton Sr.</i>	
AN EXTENSION OF ANALYSIS OF SOLAR-HEATED THERMAL WADIS TO SUPPORT EXTENDED- DURATION LUNAR EXPLORATION	9092
<i>R. Balasubramanian, S. Gokoglu, K. Sacksteder, R. Wegeng, N. Suzuki</i>	
THERMAL STRATEGIES FOR LONG DURATION MOBILE LUNAR SURFACE MISSIONS	9103
<i>J. Thornton, W. Whittaker, H. Jones, M. Mackin, R. Barsa, D. Gump</i>	
IN SITU RESOURCE UTILIZATION ON MARS - UPDATE FROM DRA 5.0 STUDY	9119
<i>G. Sanders</i>	
EMPLOYING ISRU MODELS TO IMPROVE HARDWARE DESIGNS	9131
<i>D. Linne</i>	
METHODS FOR MEASUREMENT OF THERMOPHYSICAL PROPERTIES OF LUNAR SIMULANT	9142
<i>J. Kizito, I. Adams, S. Adams, B. Johnson</i>	
THERMAL COMFORT AND AIR QUALITY IN SUSTAINABLE CLIMATE CONTROLLED HEALTHCARE APPLICATIONS	9154
<i>E. Khalil</i>	
ENERGY EFFICIENCY ANALYSES IN SUSTAINABLE GREEN BUILDINGS: CODES & STANDARDS	9164
<i>E. Khalil</i>	
CHEMICAL ENERGY RECOVERY FROM POLYSTYRENE USING PYROLYSIS AND GASIFICATION	9172
<i>I. Ahmed, A. Gupta</i>	

DISSIPATIVE PARTICLE DYNAMICS SIMULATION OF ELECTROOSMOTIC FLOW IN NANOSCALE CHANNELS	9181
<i>M. Darbandi, R. Zakeri, G. Schneider</i>	
PARALLELIZATION OF MODULAR PARTICLE-CONTINUUM METHOD FOR HYPERSONIC, NEAR EQUILIBRIUM FLOWS	9189
<i>T. Deschenes, I. Boyd</i>	
MORE ELECTRIC AIRCRAFT ANALYSIS USING EXERGY AS A DESIGN COMPARISON TOOL	9203
<i>R. Gandolfi, L. Pellegrini, S. de Oliveira Jr.</i>	
ORION ACTIVE THERMAL CONTROL SYSTEM ANALYSIS	9214
<i>X. Wang, J. Yuko</i>	
MULTIRESOLUTION AUGMENTED ARTIFICIAL NEURAL NETWORKS FOR MODELING OF PARTICLE LADEN COMPRESSIBLE FLOWS	9229
<i>C. Lu, N. Grieb, S. Sambasivan, H. Udaykumar</i>	
THREE DIMENSIONAL ADAPTIVE METHOD FOR COMPRESSIBLE MULTI-FLUIDS FLOWS	9243
<i>H. Zheng, N. Qin, C. Shu</i>	
COMPUTATION OF HYPERSONIC SHOCK WAVE FLOWS OF DIATOMIC GASES AND GAS MIXTURES USING THE GENERALIZED BOLTZMANN EQUATION (INVITED)	9253
<i>R. Agarwal, F. Tcherimissine</i>	
NONEQUILIBRIUM IONIZATION AND RADIATION IN HYDROGEN-HELIUM MIXTURES	9277
<i>C. Park</i>	
KINETIC SOLUTION OF SHOCK STRUCTURE IN A NON-REACTIVE GAS MIXTURE	9293
<i>E. Josyula, P. Vedula, W. Bailey</i>	
MODELING OF CO₂ CONDENSATION IN THE HIGH PRESSURE FLOWS USING THE STATISTICAL BGK METHOD	9309
<i>R. Kumar, Z. Li, D. Levin</i>	
CLOSELY-COUPLED DSMC HYPERSONIC RE-ENTRY FLOW SIMULATIONS WITH PHOTON MONTE CARLO RADIATION	9330
<i>I. Sohn, D. Levin, M. Modest</i>	
A HYBRID PARTICLE SCHEME FOR SIMULATING MULTISCALE GAS FLOWS WITH INTERNAL ENERGY NONEQUILIBRIUM	9352
<i>J. Burt, I. Boyd</i>	
TOWARDS THE DEVELOPMENT OF A NOVEL DSMC/CFD COUPLING SCHEME FOR THE SIMULATION OF RARIFIED/CONTINUUM FLOWS	9367
<i>S. Diaz, M. Archambault</i>	
ALL-PARTICLE MULTISCALE COMPUTATION OF HYPERSONIC RAREFIED FLOW	9379
<i>E. Jun, J. Burt, I. Boyd</i>	
THE COUPLED MULTISCALE MULTIPHYSICS METHOD FOR RAREFIED GAS FLOWS	9392
<i>D. Kessler, E. Oran, C. Kaplan</i>	
INTERACTION BETWEEN A WIND TURBINE ARRAY AND A TURBULENT BOUNDARY LAYER	9405
<i>J. Lebron, L. Castillo, H. Kang, C. Meneveau, R. Cal</i>	
WIND FARM WAKE SIMULATIONS IN OPENFOAM	9415
<i>T. Stovall, G. Pawlas, P. Moriarty</i>	
WIND TURBINE SITING BY USING MESOSCALE MODEL DATA ASSIMILATION AND COMPUTATIONAL FLUID DYNAMICS	9428
<i>F. Zajaczkowski, S. Haupt, K. Long</i>	
LARGE EDDY SIMULATIONS OF LARGE WIND-TURBINE ARRAYS IN THE ATMOSPHERIC BOUNDARY LAYER	9438
<i>J. Meyers, C. Meneveau</i>	
DEVELOPMENT OF AN EMPIRICAL OBSTACLE WAKE MODEL FOR SMALL WIND TURBINE MICROSITING	9448
<i>A. Brunskill, W. Lubitz</i>	
A COMPARISON OF WIND TURBINE LOAD STATISTICS FOR INFLOW TURBULENCE FIELDS BASED ON CONVENTIONAL SPECTRAL METHODS AND LARGE EDDY SIMULATION	9481
<i>C. Sim, L. Manuel, S. Basu</i>	
IMPACT OF A MAGNETIC FIELD ON ROTATION OF A GAS DISCHARGE AROUND AN AXISYMMETRIC BODY	9496
<i>S. Bobashev, N. Mende, S. Ponajev, P. Popov, V. Sakharov, D. Van Wie</i>	
VELOCITY MEASUREMENTS IN SYNTHETIC JET USING MAGNETICALLY DRIVEN SURFACE DISCHARGES	9507
<i>C. Kalra, S. Zaidi, R. Miles</i>	
LOCAL MHD EFFECTS ON SUPERSONIC FLOWS IN THE NONUNIFORM MAGNETIC FIELD	9514
<i>E. Sheikin</i>	
PHYSICAL GROUNDS OF EXCITATION OF LINEAR ELECTROMAGNETIC VIBRATORS IN PROXIMITY OF A CONDUCTING SURFACE	9530
<i>I. Esakov, K. Khodataev, A. Ravaev, P. Lavrov</i>	
A COLLISION DETECTION APPROACH TO CHIMERA GRID ASSEMBLY FOR HIGH FIDELITY SIMULATIONS OF TURBOFAN NOISE	9539
<i>G. Zagaris, D. Bodony, M. Brandyberry, M. Campbell, E. Shaffer, J. Freund</i>	

OPTIMIZATION OF FINITE-DIFFERENCE BOUNDARY STENCILS FOR IMPROVED VISCOUS STABILITY	9551
<i>R. Hixon, V. Allampalli</i>	
SIMULATION OF CAA BENCHMARK PROBLEMS USING HIGH-ORDER SPECTRAL DIFFERENCE METHOD AND PERFECTLY MATCHED LAYERS	9567
<i>Y. Zhou, Z. Wang</i>	
PROPOSED BOUNDARY CONDITIONS FOR GUST-AIRFOIL INTERACTION NOISE	9580
<i>A. Lau, J. Kim, N. Sandham</i>	
MODELING OF COUPLED OPEN ROTOR ENGINE INTAKES	9595
<i>S. Loiodice, P. Tucker, J. Watson</i>	
A NUMERICAL INVESTIGATION OF S-DUCT FLOWS WITH BOUNDARY-LAYER INGESTION	9606
<i>B. Johnson, R. Webster, K. Sreenivas</i>	
RE-DESIGN OF BOUNDARY LAYER INGESTING OFFSET INLET VIA PASSIVE FLOW CONTROL MANNER	9618
<i>B. Lee, M. Liou</i>	
A MULTI-SHOCK INVERSE DESIGN METHOD FOR LOW-BOOM SUPERSONIC AIRCRAFT	9642
<i>A. Haas, I. Kroo</i>	
BOOM-CONSTRAINED DRAG MINIMIZATION FOR DESIGN OF SUPERSONIC CONCEPTS	9655
<i>S. Rallabhandi, W. Li, K. Geiselhart</i>	
A MIXED-FIDELITY APPROACH FOR DESIGN OF LOW-BOOM SUPERSONIC AIRCRAFT	9668
<i>W. Li, E. Shields, K. Geiselhart</i>	
ZERO LIFT DRAG AND DRAG DIVERGENCE PREDICTION FOR FINITE WINGS IN AIRCRAFT CONCEPTUAL DESIGN	9678
<i>T. Takahashi, B. German, A. Shajanian</i>	
VALUE OPERATIONS METHODOLOGY FOR VALUE DRIVEN DESIGN: MEDIUM RANGE PASSENGER AIRLINER VALIDATION	9717
<i>R. Curran, W. Beelaerts, T. Abu-Kias, M. Repco, Y. Sprengers, P. Van der Zwet</i>	
OPERATING EFFICIENCY OF MILITARY TRANSPORTS (JETS AND TURBO-PROPS) AND COMPARISONS WITH CIVIL AIRCRAFT	9739
<i>R. Nangia, C. Zeune, W. Blake</i>	
MICRO UAV HOLONOMY CONTROL SYSTEM ROBUST FOR GUST WIND	9760
<i>R. Kojima, K. Ogawara, H. Shingin</i>	
AUTOMATED DYNAMIC PROPELLER TESTING AT LOW REYNOLDS NUMBERS	9775
<i>D. Gamble, A. Arena</i>	
FLIGHT TESTING OF ELECTRIC POWERED SMALL UASS WITH FOLDING PROPELLERS	9796
<i>C. Hall</i>	
STUDY OF FABRY-PEROT ETALON STABILITY AND TUNING FOR SPECTROSCOPIC RAYLEIGH SCATTERING	9803
<i>M. Clem, A. Mielke-Fagan, K. Elam</i>	
PROGRESS ON A RAYLEIGH SCATTERING MASS FLUX MEASUREMENT TECHNIQUE	9821
<i>A. Mielke-Fagan, M. Clem, K. Elam, S. Hirt</i>	
TOWARDS HIGH-REpetition RATE RAYLEIGH AND RAMAN SCATTERING IMAGING IN TURBULENT JETS AND FLAMES	9834
<i>J. Sutton, K. Gabet, R. Patton, N. Jiang, W. Lempert</i>	
MICROPLASMA ELECTRON NUMBER DENSITY MEASUREMENT BY RESONANT COHERENT MICROWAVE RAYLEIGH SCATTERING	9844
<i>Z. Zhang, J. Petersen, M. Shneider</i>	
TRANSIENT CONTROL OF THE SEPARATING FLOW OVER A DYNAMIC AIRFOIL	9856
<i>G. Woo, A. Glezer</i>	
EXPERIMENTAL INVESTIGATION OF ACTUATORS FOR FLOW CONTROL IN S-DUCT INLETS	9873
<i>J. Vaccaro, M. Amitay, Y. Elimellech</i>	
HIGH-LIFT ENHANCEMENT USING FLUIDIC ACTUATION	9888
<i>M. DeSalvo, E. Whalen, A. Glezer</i>	
EXPERIMENTAL AND COMPUTATIONAL STUDY ON FLOW CHARACTERISTICS BY SYNTHETIC JETS CONFIGURATION	9905
<i>W. Kim, S. Kim, K. Choi, C. Kim</i>	
NUMERICAL STUDY OF TWO FLAPPING AIRFOILS IN TANDEM CONFIGURATION	9917
<i>Y. Lian, T. Broering, W. Henshaw</i>	
FINITE-VOLUME METHOD WITH TRANSPARATION BOUNDARY CONDITIONS FOR FLOW ABOUT OSCILLATING WINGS	9939
<i>K. Huckriede, A. Koop, J. Hospers, H. Hoeijmakers</i>	
CFD-MODELING OF ROTOR FLOWFIELD ABOARD SHIP	9959
<i>Y. Lee, M. Silva</i>	

VOLUME 12

EXPERIMENTAL INVESTIGATION INTO PARAMETERS GOVERNING CORNER INTERACTIONS FOR TRANSONIC SHOCK-WAVE/BOUNDARY-LAYER INTERACTIONS	9966
<i>D. Burton, H. Babinsky, P. Bruce</i>	

A POSSIBLE MECHANISM FOR THE APPEARANCE OF THE CARBUNCLE PHENOMENON IN AERODYNAMIC SIMULATIONS	9982
<i>M. Ramalho, J. Azevedo</i>	
BALLISTIC RANGE EXPERIMENT ON THE LOW SONIC BOOM CHARACTERISTICS OF SUPERSONIC BIPLANE	10003
<i>A. Toyoda, M. Okubo, S. Obayashi, K. Shimizu, A. Matsuda, A. Sasoh</i>	
IMPLICIT LES FOR SHOCK/BLUNT BODY INTERACTION	10013
<i>M. Oliveira, C. Liu</i>	
A HIGH ORDER COMPACT SCHEME FOR HYPERSONIC AEROTHERMODYNAMICS	10023
<i>V. Fico, D. Emerson, J. Reese</i>	
PARTICLE IMAGE VELOCIMETRY STUDIES ON SHOCK WAVE DIFFRACTION WITH FREESTREAM FLOW	10033
<i>N. Gongora-Orozco, H. Zare-Behtash, K. Kontis</i>	
MODELING DYNAMIC STALL OF SC-1095 AIRFOIL AT HIGH MACH NUMBER	10042
<i>B. Clark, J. Bain, L. Sankar, J. Prasad</i>	
ENSEMBLE AND PHASE-LOCKED AVERAGED LOADS CONTROLLED BY PLASMA DUTY CYCLES	10051
<i>X. Meng, Z. Guo, F. Liu, S. Luo</i>	
AN ELECTROMAGNETIC INTERFERENCE REDUCTION CHECK LIST FOR UNMANNED AIRCRAFT SYSTEM	10070
<i>J. Tristanchó, E. Pastor, M. Quilez</i>	
INTRODUCING A FLIGHT-READY SPACECRAFT CHARGE MONITOR	10080
<i>L. Goemmel</i>	
MODELING OF MARTIAN DUST COLLECTION FOR NON-STOP MARS SAMPLE RETURN MISSION	10085
<i>T. Ozawa, T. Suzuki, H. Takayanagi, K. Fujita</i>	
VALIDATION OF UNIVERSAL CONTROLS ANALYSIS TOOL SIX DEGREE OF FREEDOM KINEMATICS	10112
<i>J. Faure, D. Kirk, H. Gutierrez</i>	
SYNCHRONIZE AND STABILIZE LIFECYCLE MODEL FOR LARGE-SCALE SOFTWARE SYSTEMS	10130
<i>R. Selby</i>	
LIVING LEARNING LABS: A COMPONENT OF THE UNIVERSITY OF ALABAMA'S ENGINEERING MATH ADVANCEMENT PROGRAM	10134
<i>K. Boykin, S. Wood, C. Bochis, S. Olcmen</i>	
ROCKS K-12 MODEL ROCKETRY OUTREACH PROGRAM AT ARIZONA STATE UNIVERSITY	10145
<i>J. Villarreal, K. Mahon, S. Shark, J. Dennis</i>	
CAPSTONE DESIGN PROJECT CHALLENGES IN INTER-INSTITUTIONAL, GEOGRAPHICALLY DISPERSED TEAMS	10178
<i>P. Witte, W. Cann, H. Jimenez</i>	
USAF TEST PILOT SCHOOL CURRICULUM: TEST MANAGEMENT PROJECTS 2009	10186
<i>A. Freeborn, M. McNeely, G. Aldrich, J. Casey, J. Browning</i>	
DESIGN OF A TYPICAL OUTCOME PORTFOLIO FOR ASSESSMENT AND CONTINUOUS IMPROVEMENT	10196
<i>S. Karunamoorthy</i>	
BOUNDARY LAYER STABILITY ANALYSIS OF THE FREE-PISTON SHOCK TUNNEL HIEST TRANSITION EXPERIMENTS	10204
<i>J. Gronvall, H. Johnson, G. Candler</i>	
COMPARISON OF EXPERIMENTALLY MEASURED AND COMPUTED SECOND-MODE DISTURBANCES IN HYPERSONIC BOUNDARY-LAYERS	10223
<i>C. Alba, K. Casper, S. Beresh, S. Schneider</i>	
LINEAR STABILITY ANALYSIS OF NOSE BLUNTNESS EFFECTS ON HYPERSONIC BOUNDARY LAYER TRANSITION	10241
<i>J. Lei, X. Zhong</i>	
NUMERICAL INVESTIGATION OF BOUNDARY-LAYER TRANSITION INITIATED BY A WAVE PACKET FOR A CONE AT MACH 6	10257
<i>J. Sivasubramanian, H. Fasel</i>	
CONSIDERATION OF THREE-DIMENSIONAL PHENOMENA WITHIN TWO-DIMENSIONAL MERIDIONAL FLOW MODELS	10283
<i>A. Willburger, M. Lawrenz</i>	
HEAT TRANSFER EFFECTS ON THE PERFORMANCE OF A RADIAL TURBINE WORKING UNDER PULSATILE FLOW CONDITIONS	10294
<i>F. Hellstrom, L. Fuchs</i>	
ORGANIZED STREAMWISE VORTICITY ON CONVEX SURFACES WITH PARTICULAR REFERENCE TO TURBINE BLADES	10304
<i>J. Gostelow, A. Mahallati, W. Carscallen, A. Rona</i>	
NUMERICAL SIMULATION OF SWIRLING FLOWFIELD IN COMBUSTION CHAMBER FOR HYBRID ROCKET ENGINE	10313
<i>K. Yoshimura, K. Sawada</i>	
CURRENT CONDUCTION AND FLUID FLOW IN NANOCHANNELS WITH OVERLAPPED DOUBLE LAYERS FOR SURFACE CHARACTERIZATION AND ELECTROKINETIC POWER GENERATION	10324
<i>S. Datta, A. Conlisk</i>	
ELECTROCHEMICAL MHD FOR MICROFLUIDIC APPLICATIONS	10336
<i>K. Isaac, D. Sen, N. Leventis</i>	

OPTIMIZING THE ARRANGEMENT AND SHAPE OF GROOVES IN MICROFLUIDIC COMPONENTS	10347
<i>D. Mott, K. Obenschain, D. Schwer, E. Oran</i>	
THE LIMITS OF TWO-TEMPERATURE KINETIC MODEL	10361
<i>C. Park</i>	
THE ROLE OF ELECTRONICALLY-EXCITED STATES IN RECOMBINING FLOWS	10374
<i>G. Candler, S. Doraiswamy, I. Nompelis, J. Kelley</i>	
MOMENTUM INCREASE IN WALL ADJACENT FLOW VIA HEXAGONAL EMBEDDED CAVITIES	10384
<i>A. Lang, M. Melnick</i>	
DNS OF PASSIVE SURFACE TEXTURES TO CONSTRAIN THE SPREADING OF TURBULENT SPOTS	10389
<i>J. Strand, D. Goldstein</i>	
LARGE EDDY SIMULATION OF FLOW OVER A FLAT-WINDOW CYLINDRICAL TURRET WITH PASSIVE FLOW CONTROL	10406
<i>P. Morgan, M. Visbal</i>	
CONTROL OF FLOW PAST A CIRCULAR CYLINDER VIA A SPANWISE SURFACE WIRE: EFFECT OF THE SCALE OF THE WIRE	10433
<i>A. Ekmekci, D. Rockwell</i>	
THREE-DIMENSIONAL TURBULENT FLOW SEPARATION IN DIFFUSERS	10452
<i>E. Jeyapaul, P. Durbin</i>	
HYBRID RANS/LES SIMULATIONS OF TURBULENT CHANNEL AND DIFFUSER FLOWS	10463
<i>A. Gross, H. Fasel</i>	
A COMPARISON OF DETACHED-EDDY SIMULATION AND REYNOLDS-STRESS MODELING APPLIED TO THE FLOW OVER A BACKWARD-FACING STEP AND AN AIRFOIL AT STALL	10482
<i>A. Probst, C. Wolf, D. Schwamborn, R. Radespiel, T. Knopp</i>	
A DES PROCEDURE APPLIED TO THE FLOW OVER A NACA0012 AIRFOIL	10500
<i>R. Bozinoski, R. Davis</i>	
LARGE-EDDY SIMULATION OF COMPRESSIBLE FLOW OVER BACKWARD-FACING STEP USING CHEBYSHEV MULTIDOMAIN METHOD	10512
<i>H. Kanchi, K. Sengupta, G. Jacobs, F. Mashayek</i>	
IMPLICIT LES OF COMPRESSIBLE TURBULENT FLOW OVER A BACKWARD-FACING STEP IN THE NOZZLE OF SOLID ROCKET MOTOR	10522
<i>K. Ishiko, T. Shimada</i>	
A NUMERICAL STUDY OF PRESSURE/SHOCK WAVES INTERACTIONS IN TRANSONIC AIRFOIL FLOW USING OPTIMIZED WENO SCHEMES	10535
<i>I. Kliouchnikov, H. Olivier</i>	
AN EXPERIMENTAL AND NUMERICAL STUDY OF AN OSCILLATING TRANSONIC SHOCK WAVE IN A DUCT	10545
<i>P. Bruce, H. Babinsky, B. Tartinville, C. Hirsch</i>	
TIME-ACCURATE SIMULATION OF SHOCK PROPAGATION AND REFLECTION IN AN AXI-SYMMETRIC SHOCK TUBE	10557
<i>M. Lamnaouer, A. Kassab, E. Divo, R. Garza Urquiza, N. Polley, E. Petersen</i>	
PARAMETRIC VISCOUS ANALYSIS OF GUST INTERACTION WITH SD7003 AIRFOIL	10592
<i>V. Golubev, T. Hollenshade, L. Ngiyen, M. Visbal</i>	
OPTIMIZATION OF REGRESSION MODELS OF EXPERIMENTAL DATA USING CONFIRMATION POINTS	10625
<i>N. Ulbrich</i>	
THE ROLE OF HIERARCHY IN RESPONSE SURFACE MODELING OF WIND TUNNEL DATA	10646
<i>R. DeLoach</i>	
DEVELOPMENT OF A USER INTERFACE FOR A REGRESSION ANALYSIS SOFTWARE TOOL	10663
<i>N. Ulbrich, T. Volden</i>	
LOW FREQUENCY VIBRATION DATA ANALYSIS VIA DIGITAL IMAGE DATA OF HIGH SPEED CAMERA	10677
<i>Y. Jeng, C. Wu, C. Chang, T. Yang, H. Hung</i>	
DEBOND DETECTION OF SHELL /INSULATION IN SRM BY THERMAL WAVE NDT	10703
<i>Z. Yang, W. Zhang, G. Tian, Y. Song, R. Li</i>	
EXPERIMENTAL INVESTIGATION OF YAW ANGLE EFFECTS ON SCRAMJET INLET PERFORMANCE AT MACH 7	10711
<i>O. Hohn, A. Gülhan</i>	
THE THREE WEAK SOLUTION REGIMES OF SUPERSONIC CONICAL FLOW AND THEIR IMPACT ON ENGINE INLETS	10727
<i>N. Smith, V. Ramasubramanian, M. Lewis</i>	
DESIGN OF MODULAR, SHAPE-TRANSITIONING INLETS FOR A CONICAL HYPERSONIC VEHICLE	10752
<i>R. Gollan, M. Smart</i>	
A COMPUTATIONAL INVESTIGATION OF FLOW THROUGH AN AXISYMMETRIC SUPERSONIC INLET	10767
<i>M. Conway, A. Lavelly, G. Blaisdell</i>	
NUMERICAL INVESTIGATION RACETRACK-TO-CIRCLE CROSS-SECTION TRANSITION OF AN ISOLATOR	10784
<i>N. Bagaveyev, V. Bhagwandin, W. Engblom</i>	
FAULT-TOLERANT FLIGHT CONTROL SYSTEM DESIGN BY A DUAL-LOOP CONTROL STRATEGY	10800
<i>M. Mehrtash, W. Xie, Y. Zhang</i>	

ADAPTIVE SLIDING MODE FAULT TOLERANT CONTROL OF CIVIL AIRCRAFT WITH SEPARATED UNCERTAINTIES	10820
<i>T. Wang, W. Xie, Y. Zhang</i>	
DYNAMIC INVERSE RESILIENT CONTROL OF A DAMAGED ASYMMETRIC GENERAL AVIATION AIRCRAFT	10829
<i>M. Arruda, J. Steck</i>	
FAULT TOLERANT CONTROL FOR QUADRATOR VIA BACKSTEPPING APPROACH	10842
<i>X. Zhang, Y. Zhang, C. Su, Y. Feng</i>	
TRAJECTORY TRACKING CONTROL OF A QUADROTOR UNMANNED MINI-HELICOPTER	10854
<i>Z. Zuo, M. Zhu, Z. Zheng</i>	
PERFORMANCE OF JP-8 SURROGATE MODELS IN PREDICTING LABORATORY JET FLAMES	10867
<i>V. Katta, K. Seshadri, J. Zelina, W. Roquemo, T. Newman-Lehman</i>	

VOLUME 13

LAMINAR BURNING SPEEDS AND MARKSTEIN LENGTHS OF N-DECANE/AIR, N-DECANE/O₂/HE, JET-A/AIR AND S-A/AIR FLAMES	10879
<i>T. Nishiie, D. Singh, I. Qiao</i>	
EDGE FLAMES IN CONFINED MIXING LAYERS	10891
<i>J. Bieri, M. Matalon</i>	
ANALYSIS OF THE REACTION-ADVECTION-DIFFUSION SPECTRUM OF LAMINAR PREMIXED FLAMES	10902
<i>A. Al-Khateeb, J. Powers</i>	
STUDY OF HEAT LOADS FROM STEADY DEFLAGRATION AND PULSED DETONATION COMBUSTION	10920
<i>A. Naples, J. Hoke, F. Schauer</i>	
DETERMINATION OF PRACTICAL COMPUTATIONAL CELL SIZE FOR SIMULATION OF H₂ AIR DETONATIONS IN PULSE DETONATION ENGINES	10927
<i>J. Sinibaldi, I. Ho</i>	
PARAMETRIC INVESTIGATION ON THE SENSITIVITY OF THE SIMPLIFIED ALUMINUM COMBUSTION MODELING	10936
<i>H. Yang, W. Yoon</i>	
ALUMINIUM AGGLOMERATE SIZE MEASUREMENT OF THE NANO/MICRO-ALUMINIZED COMPOSITE PROPELLANTS	10948
<i>J. Kandasamy, I. Mulla, S. Chakravarthy, R. Sarathi</i>	
PERIODIC ELECTRODYNAMIC FIELD OF DIELECTRIC BARRIER DISCHARGE	10955
<i>P. Huang, J. Shang, S. Stanfield</i>	
SPATIALLY RESOLVED OPTICAL EMISSION SPECTROSCOPY MEASUREMENTS WITHIN A SINGLE MICRODISCHARGE OF A DIELECTRIC BARRIER DISCHARGE	10967
<i>S. Stanfield, J. Menart, C. DeJoseph Jr.</i>	
SIMULATIONS OF INITIAL ARGON DIELECTRIC BARRIER DISCHARGES USING THE PIC CODE MAGIC	10989
<i>M. Huerta, L. Ludeking</i>	
INVESTIGATION OF IMPEDANCE CHARACTERISTICS AND POWER DELIVERY FOR DIELECTRIC BARRIER DISCHARGE PLASMA ACTUATORS	11004
<i>J. Zito, D. Arnold, R. Durscher, S. Roy</i>	
NOVEL MULTI-BARRIER PLASMA ACTUATORS FOR INCREASED THRUST	11021
<i>R. Durscher, S. Roy</i>	
THREE-DIMENSIONAL PLASMA AND FLUID FLOW SIMULATION INSIDE A MICROSCALE ELECTROHYDRODYNAMIC PUMP	11030
<i>C. Wang, S. Roy</i>	
A SYSTEM LIFECYCLE APPROACH TO MAINTENANCE PLANNING IN AEROSPACE USING DIGITAL MANUFACTURING	11042
<i>J. Butterfield, B. McEwan</i>	
THROUGH-LIFE SUPPORT AND THE AIRCRAFT LIFECYCLE	11054
<i>L. Webb, C. Bil</i>	
A SYSTEMS ENGINEERING APPROACH TO AERO-ENGINE LIFE CYCLE COSTING	11060
<i>J. Wong, J. Scanlan, M. Eres</i>	
SYSTEM LEVEL AIRWORTHINESS TOOL (SLAT)	11069
<i>D. Burke, C. Hall, S. Cook</i>	
SYSTEMS ENGINEERING IN STEP_SATDB AND QUICKSAT, A WEB-BASED AND OPEN SOURCE SATELLITE DESIGN AUTOMATION ENVIRONMENT	11080
<i>A. Santangelo</i>	
AN EVOLUTION OF MORPHOLOGICAL ANALYSIS APPLICATIONS IN SYSTEMS ENGINEERING	11091
<i>H. Jimenez, D. Mavris</i>	
STRATEGIC PERSPECTIVES AND TECHNICAL ARCHITECTURE OVERVIEW OF INDIAN SPACE EXPLORATION MISSIONS	11101
<i>V. Sundararajan</i>	
GLOBAL TRENDS IN SPACE ACCESS AND UTILIZATION	11112
<i>S. Rahman, N. Keim, P. Zeender</i>	

BRANZFIRE: APPLICATION TO STRUCTURAL FIRES WITH SPRINKLERS	11125
<i>D. Lilley, M. Mohammed</i>	
A TWO-STORY HOUSE FIRE: TEMPERATURES AND SMOKE DETECTOR ACTIVATION WITH VARIOUS FIRES USING THE CFAST FIRE COMPUTER CODE	11154
<i>D. Lilley, R. Vadlamuri</i>	
TWO-ROOM STRUCTURAL FIRE CALCULATIONS WITH THE FDS COMPUTER CODE FOR SMOKE AND HEAT DETECTOR RESPONSE	11184
<i>D. Lilley, S. Kotha</i>	
HEAT TRANSFER SIMULATION OF SLUG FLOW IN MICROCHANNELS	11207
<i>A. Mehdizadeh, S. Sherif, W. Lear</i>	
NON-EQUILIBRIUM ABLATION OF PHENOLIC IMPREGNATED CARBON ABLATOR	11219
<i>F. Milos, Y. Chen, T. Gokcen</i>	
MODELING THE MOTION OF PYROLYSIS GAS THROUGH CHARRING ABLATING MATERIAL USING DISCONTINUOUS GALERKIN FINITE ELEMENTS	11238
<i>A. Bhatia, S. Roy</i>	
SIMULATING ABLATING PHENOMENON FOR EARTH REENTRY	11263
<i>J. Shang, S. Surzhikov</i>	
MICROSCOPIC SCALE SIMULATION OF THE ABLATION OF FIBROUS MATERIALS	11274
<i>J. Lachaud, N. Mansour</i>	
ANALYSIS OF KINETIC APPROACH TO HOMOGENEOUS CONDESATION IN WATER EXPANSIONS	11284
<i>Z. Li, D. Levin, R. Jansen, S. Gimelshein, A. Borner, M. Zeifman</i>	
RAREFIED COMPRESSIBLE TWO-DIMENSIONAL JET FLOWS	11301
<i>K. Khasawneh, C. Cai, M. Wei, S. Yang</i>	
MODELING OF ELECTRONIC EXCITATION AND RADIATION FOR HYPERSONIC RE-ENTRY FLOWS IN DSMC	11317
<i>T. Ozawa, Z. Li, I. Sohn, D. Levin, M. Modest</i>	
MODELING OF CREW EXPLORATION VEHICLE RE-ENTRY ABLATION FLOWS	11335
<i>E. Titov, D. Levin, D. Picetti, B. Anderson</i>	
STATE-TO-STATE TRANSITION AND NON-EQUILIBRIUM CHEMICAL REACTION IN DIRECT SIMULATION MONTE CARLO METHOD	11356
<i>J. Kim, O. Kwon, C. Park</i>	
REDUCING AERODYNAMIC HEATING BY THE OPPOSING JET IN SUPERSONIC AND HYPERSONIC FLOWS	11377
<i>I. Tamada, S. Aso, Y. Tani</i>	
ASSESSMENT OF INJECTION INDUCED TURBULENCE MODEL FOR THE HEMISPHERE WITH WALL INJECTION	11392
<i>G. Jeong, K. Lee, K. Kim</i>	
DEVELOPMENT OF A NUMERICAL CODE FOR TPS DESIGN AND HIGH-TEMPERATURE AND HIGH-STRENGTH MATERIAL	11406
<i>D. Kim, K. Kim</i>	
RELIABILITY OF CLASSICAL MOLECULAR DYNAMICS METHOD TO THERMODYNAMIC PROPERTIES OF HYDROGEN	11417
<i>H. Nagashima, T. Tokumasu, S. Tsuda, N. Tsuboi, A. Koichi Hayashi</i>	
INCORPORATING IRREGULAR NONLINEAR WAVES IN COUPLED SIMULATION OF OFFSHORE WIND TURBINES	11426
<i>P. Agarwal, L. Manuel</i>	
A COMPARISON OF FIRST-ORDER AERODYNAMIC ANALYSIS METHODS FOR FLOATING WIND TURBINES	11442
<i>T. Sebastian, M. Lackner</i>	
INDIVIDUAL BLADE PITCH CONTROL OF A FLOATING OFFSHORE WIND TURBINE ON A TENSION LEG PLATFORM	11464
<i>H. Namik, K. Stol</i>	
ACTIVE STRUCTURAL CONTROL OF OFFSHORE WIND TURBINES	11479
<i>M. Lackner, M. Rotea, R. Saheba</i>	
LATERAL TOWER LOAD MITIGATION BY GENERATOR TORQUE CONTROL	11500
<i>B. Kallesoe, M. Hansen</i>	
EFFECTIVE AREA OF MICROWAVE DISCHARGE INTERACTION WITH EM BEAM EXCITING IT	11511
<i>D. Bychkov, L. Grachev, I. Esakov, K. Khodataev</i>	
BOUNDARY-LAYER CONTROL BASED ON LOCALIZED PLASMA GENERATION: DEVELOPMENT OF THE MICROWAVE SYSTEM	11523
<i>I. Esakov, L. Grachev, K. Khodataev, P. Lavrov, A. Ravaev, K. Aleksandrov</i>	
INSTABILITIES AND VORTEX CHARACTERISTICS DURING INTERACTION OF MICROWAVE FILAMENTS WITH BODY IN SUPERSONIC FLOW	11532
<i>O. Azarova, D. Knight, Y. Kolesnichenko</i>	
INTERACTION OF MICROWAVE-GENERATED PLASMA WITH HEMISPHERE-CONE-CYLINDER	11548
<i>D. Knight, Y. Kolesnichenko, V. Brovkin, V. Lashkov, I. Mashek</i>	
ELECTRODYNAMIC PROBLEMS OF BOUNDARY-LAYER CONTROL METHOD BASED ON ARRAY OF MICROWAVE-HEATED ELEMENTS	11564
<i>I. Esakov, K. Khodataev, P. Lavrov, A. Ravaev</i>	

BOUNDARY-LAYER CONTROL BASED ON LOCALIZED PLASMA GENERATION: WIND-TUNNEL INVESTIGATIONS	11576
<i>P. Vynogradskyy, N. Yurchenko, R. Pavlovskyy, A. Zhdanov, M. Lazarjan, I. Esakov, A. Ravaev</i>	
NAVIER-STOKES SIMULATIONS OF ACOUSTIC STREAMING FOR FLOW CONTROL AND MICROPROPULSION	11584
<i>T. Surti, N. Fossun, M. Mankbadi, H. Nakhla, V. Golubev</i>	
SOUND TRANSMISSION CALCULATION THROUGH STRUCTURAL MODELS	11594
<i>K. Murakami, T. Aoyama</i>	
A CONCEPTUAL DESIGN OF A SHORT TAKEOFF AND LANDING REGIONAL JET AIRLINER	11601
<i>A. Hahn</i>	
CONCEPTUAL DESIGN OF A SUBMERSIBLE AIRPLANE	11610
<i>G. Crouse Jr.</i>	
TOWARD ZERO SONIC-BOOM AND HIGH EFFICIENCY SUPERSONIC FLIGHT, PART I: A NOVEL CONCEPT OF SUPERSONIC BI-DIRECTIONAL FLYING WING	11624
<i>G. Zha, H. Im, D. Espinal</i>	
THE SUITABILITY OF HYBRID VS. CONVENTIONAL AIRSHIPS FOR PERSISTENT SURVEILLANCE MISSIONS	11645
<i>B. Buerge</i>	
REDUCING AVIATION'S ENVIRONMENTAL IMPACT THROUGH LARGE AIRCRAFT FOR SHORT RANGES	11655
<i>G. Kenway, R. Henderson, J. Hicken, N. Kuntawala, D. Zingg, J. Martins, R. McKeand</i>	
AERODYNAMIC OPTIMIZATION OF AN OVER-THE-WING-NACELLE-MOUNT CONFIGURATION	11666
<i>R. Yoneta, D. Sasaki, K. Nakahashi</i>	
MICRO AIR VEHICLE FLAPPING WING EFFECTIVENESS, EFFICIENCY AND AEROELASTICITY RELATIONSHIPS	11686
<i>P. Wu, P. Ifju</i>	
DEVELOPMENT OF FLAPPING WING MICRO AIR VEHICLES -DESIGN, CFD, EXPERIMENT AND ACTUAL FLIGHT	11707
<i>C. Hsu, J. Evans, S. Vytla, P. Huang</i>	
CHARACTERISTICS OF BUTTERFLY WING MOTIONS AND THEIR APPLICATION TO MICRO FLIGHT ROBOT	11718
<i>M. Fuchiwaki, T. Imura, K. Tanaka</i>	
PRELIMINARY AND CONCEPTUAL DESIGN OF A REMOTELY PILOTED DUCTED FAN MAV	11725
<i>B. Stiltner, C. Olien, J. Faber</i>	
DETAILED DESIGN, CONSTRUCTION, AND FLIGHT TESTS OF A REMOTELY PILOTED DUCTED FAN MAV	11739
<i>B. Stiltner, J. Faber, C. Olien, R. Merritt, S. Tanious</i>	
EVALUATION OF AUTOMATICALLY DESIGNED MICRO AIR VEHICLES AND FLIGHT TESTING	11761
<i>K. Amadori, D. Lundström, P. Krus</i>	

VOLUME 14

DYNAMICS AND CONTROL OF A BIOMIMETIC VEHICLE USING BIASED WINGBEAT FORCING FUNCTIONS: PART I - AERODYNAMIC MODEL	11776
<i>M. Oppenheimer, D. Doman, D. Sigthorsson</i>	
DYNAMICS AND CONTROL OF A BIOMIMETIC VEHICLE USING BIASED WINGBEAT FORCING FUNCTIONS: PART II - CONTROLLER	11810
<i>D. Doman, M. Oppenheimer, D. Sigthorsson</i>	
AN EXPERIMENTAL STUDY OF UNSTEADY VORTEX STRUCTURES IN THE WAKE OF A PIEZOELECTRIC FLAPPING WING	11846
<i>L. Clemons, H. Igarashi, H. Hu</i>	
PROPER ORTHOGONAL DECOMPOSITION OF FLEXIBLE CLAP AND FLING MOTIONS VIA HIGH-SPEED DEFORMATION MEASUREMENTS	11859
<i>B. Stanford, D. Lacore, R. Walker, D. Curtis, R. Albertani, G. Parker</i>	
FLEXIBLE HOVERING WING MOTIONS: PROPER ORTHOGONAL DECOMPOSITION ANALYSIS	11877
<i>T. Fitzgerald, M. Valdez, B. Balachandran</i>	
OPTIMAL FLIGHT OF RUFOUS HUMMINGBIRDS IN HOVER: AN EXPERIMENTAL INVESTIGATION	11889
<i>H. Bocanegra Evans, J. Allen, B. Balakumar</i>	
A STEREOSCOPIC PIV STUDY OF A NEAR-FIELD WINGTIP VORTEX	11897
<i>H. Igarashi, P. Durbin, H. Hu, H. Ma</i>	
THREE-COMPONENT VELOCITY FIELD MEASUREMENTS NEAR A PARACHUTE DURING A DROP TEST	11910
<i>T. Jenkins, K. Desabrais</i>	
PIV MEASUREMENTS OF THE CEV HOT ABORT MOTOR PLUME FOR CFD VALIDATION	11924
<i>M. Wernet, J. Wolter, R. Locke, A. Wroblewski, R. Childs, A. Nelson</i>	
PIV INVESTIGATION OF REYNOLDS NUMBER 200 PHOTODRIVEN FLAPPING WINGS IN AIR	11934
<i>A. Bani Younes, A. Altman</i>	
PARTICLE SIZE CONTROL FOR PIV SEEDING USING DRY ICE	11951
<i>B. Love, M. Reeder</i>	

PLANAR DOPPLER VELOCIMETRY APPLIED IN THE AEDC 16T LARGE-SCALE TRANSONIC WIND TUNNEL	11961
<i>J. Wehrmeyer, C. Menako, J. Sirbaugh, D. Sinclair, S. Waltermire</i>	
LANDING PITCH CONTROL ANALYSIS OF A BLENDED WING BODY UCAV	11977
<i>J. Chung, E. Hallberg, S. Cox, M. Plyler</i>	
EFFECTIVE USE OF CFD FOR MILITARY AIRCRAFT STABILITY AND CONTROL EVALUATIONS	11996
<i>D. Findlay, M. Hynes</i>	
CFD GENERATION OF FLIGHT DATABASES FOR UAVS FOR USE IN THE FLIGHT CERTIFICATION AIR-WORTHINESS PROCESS	12022
<i>T. Shafer, B. Green</i>	
DEMONSTRATION OF AN INTEGRATED TEST AND EVALUATION(IT&E) PROCESS FOR AIRFRAME-PROPULSION SYSTEMS AS APPLIED TO A CURRENT WEAPON SYSTEM PROGRAM	12036
<i>M. Davis, A. Hale, J. Klepper, T. Dubreus</i>	
ASSESSMENT OF STING EFFECT ON X-31 AIRCRAFT MODEL USING CFD	12057
<i>A. Jirasek, R. Cummings</i>	
INFLUENCE OF PLASMA ACTUATIONS ON FOREBODY SIDE FORCES AND WAKES	12067
<i>Z. Zhao, C. Gao, F. Liu, S. Luo</i>	
MAXIMUM LIFT OF THE WING SHAPE BODIES FOR UNSTEADY MOTION CONVERGES TO ABOUT $C_L=2.5$	12087
<i>K. Izumi</i>	
A COMPUTATIONAL STUDY ON THE EFFECT OF CHINE NOSE SHAPES ON A SLENDER BODY FLIGHT VEHICLE AT HIGH ANGLES OF ATTACK	12100
<i>S. Lim, S. Kim, D. Song</i>	
A PROPOSAL OF NEW FUSELAGE CONFIGURATIONS FOR REALIZING REUSABLE LAUNCH VEHICLES	12111
<i>T. Ishida, S. Aso, Y. Tani</i>	
NUMERICAL EVALUATION OF AERODYNAMIC INTERFERENCE BETWEEN WING AND FUSELAGE FOR HYPERSONIC EXPERIMENTAL AIRCRAFT	12120
<i>A. Tanabe, A. Matsuo, T. Kojima, H. Taguchi</i>	
SIMULATION OF HYPERSONIC SHOCK WAVE/BOUNDARY LAYER INTERACTION USING HIGH ORDER WENO SCHEME	12130
<i>Y. Shen, G. Zha, M. Huerta</i>	
EXPLICIT EXACT AND THIRD-ORDER PRESSURE-DEFLECTION SOLUTIONS FOR OBLIQUE SHOCK AND EXPANSION WAVES	12144
<i>D. Mateescu</i>	
INTERACTION OF HEATED FILAMENTS WITH A BLUNT CYLINDER IN SUPERSONIC FLOW	12157
<i>K. Anderson, D. D. Knight</i>	
NUMERICAL INVESTIGATION OF AN ELLIPTIC CONE AT HIGH ANGLE OF INCIDENCE IN NONEQUILIBRIUM FLOW	12192
<i>M. Atkinson, J. Poggie, J. Camberos</i>	
THE TURBULENT STRUCTURE OF A GROUND VORTEX	12208
<i>J. Barata, P. Santos, A. Silva</i>	
A COMPACT METHOD FOR MODELING THE AERODYNAMICS OF DUCTED FAN VEHICLES	12225
<i>O. Ohanian III, P. Gelhausen, D. Inman</i>	
DESIGN AND PERFORMANCE OF CIRCULATION CONTROL FLAP SYSTEMS	12243
<i>R. Golden, D. Marshall</i>	
ASSESSING THE V^2-F TURBULENCE MODELS FOR CIRCULATION CONTROL APPLICATIONS	12270
<i>T. Storm, D. Marshall</i>	
CGNS I/O PERFORMANCE ON PARALLEL FILE SYSTEMS	12287
<i>T. Hauser, K. Horne</i>	
PERFORMANCE CHARACTERIZATION OF OVERFLOW ON MULTI-CORE BASED CLUSTER COMPUTERS	12305
<i>T. Hauser, R. LeBeau</i>	
HYPERSONIC BOUNDARY-LAYER TRANSITION EXPERIMENTS IN A MACH-6 QUIET TUNNEL	12315
<i>D. Berridge, A. Chou, C. Ward, L. Steen, P. Gilbert, T. Juliano, S. Schneider, J. Gronvall</i>	
BOUNDARY-LAYER TRANSITION ON CONES AT ANGLE OF ATTACK IN A MACH-6 QUIET TUNNEL	12342
<i>E. Swanson, S. Schneider</i>	
INFRARED MEASUREMENTS OF BOUNDARY-LAYER TRANSITION ON AN INCLINED CONE AT MACH 6	12358
<i>A. van den Kroonenberg, G. Candler, M. Estorf, R. Radespiel</i>	
SIMULATION OF BOUNDARY LAYER TRANSITION ON ELLIPTIC CONES IN HYPERSONIC FLOW	12372
<i>M. Bartkovicz, P. Subbareddy, G. Candler</i>	
RECEPTIVITY OF HYPERSONIC BOUNDARY LAYERS OVER STRAIGHT AND FLARED CONES	12386
<i>P. Balakumar, M. Kegerise</i>	
ON 3-D GOAL-ORIENTED ANISOTROPIC MESH ADAPTATION APPLIED TO INVISCID FLOWS IN AERONAUTICS	12404
<i>A. Loseille, A. Dervieux, F. Alauzet</i>	
AN ADAPTIVE DUAL-MESH METHOD FOR PREMIXED COMBUSTION USING THE LEVEL SET APPROACH	12427
<i>D. Hartmann, M. Meinke, W. Schroder</i>	

CELL-BASED ENO-MRA FOR MESH ADAPTATION AND STRUCTURE IDENTIFICATION	12456
<i>H. Udaykumar, N. Grieb, S. Sambasivan</i>	
ADAPTIVE REMESHING FOR UNSTEADY RANS COMPUTATIONS	12467
<i>E. Gammacurta, S. Etienne, D. Pelletier, A. Garon</i>	
ERROR ANALYSIS OF A MODIFIED DISCONTINUOUS GALERKIN RECOVERY SCHEME FOR DIFFUSION PROBLEMS	12485
<i>D. French, M. Galbraith, M. Osorio</i>	
AN EFFICIENT ADAPTIVE CARTESIAN VORTICITY TRANSPORT SOLVER FOR ROTORCRAFT FLOWFIELD ANALYSIS	12506
<i>R. Harris, E. Sheta, S. Habchi</i>	
AFTERBODY CONVECTIVE HEATING OF A MARTIAN DESCENT VEHICLE	12519
<i>I. Egorov, V. Borovoy, A. Skuratov</i>	
THREE DIMENSIONAL SIMULATIONS OF RICHTMYER-MESHKOV INSTABILITIES IN GAS-CURTAIN SHOCK-TUBE EXPERIMENTS	12540
<i>A. Gowardhan, F. Grinstein, A. Wachtor</i>	
COMPARISON OF CELL-CENTERED AND NODE-CENTERED UNSTRUCTURED FINITE-VOLUME DISCRETIZATIONS: INVISCID FLUXES	12563
<i>B. Diskin, J. Thomas</i>	
HIGH-ORDER REALIZABLE FINITE VOLUME SCHEMES FOR QUADRATURE BASED MOMENT METHOD	12587
<i>V. Vikas, Z. Wang, R. Fox, A. Passalacqua</i>	
NEW GRADIENT CALCULATION METHOD FOR MUSCL TYPE CFD SCHEMES IN ARBITRARY POLYHEDRA	12605
<i>E. Shima, K. Kitamura, K. Fujimoto</i>	
FINITE VOLUME DISTANCE FIELD SOLUTION APPLIED TO MEDIAL AXIS TRANSFORM	12620
<i>P. Tucker, H. Xia</i>	
A CELL-CENTERED FINITE VOLUME METHOD FOR CHEMICALLY REACTING FLOWS ON HYBRID GRIDS	12636
<i>S. Spiegel, D. Stefanski, H. Luo, J. Edwards</i>	
CHARACTERISTIC BOUNDARY CONDITIONS FOR COMPRESSIBLE VISCOUS FLOWS ON CURVILINEAR GRIDS	12651
<i>B. Landmann, J. Chao, C. Yu, A. Haselbacher</i>	

VOLUME 15

RESUME OF THE AIAA FDTC LOW REYNOLDS NUMBER DISCUSSION GROUP'S CANONICAL CASES	12680
<i>M. OL, A. Altman, J. Eldredge, D. Garmann, Y. Lian</i>	
UNSTEADY FORCE MEASUREMENT OF SD7003 FOIL UNDER PITCH-UP, HOLD AND PITCH-DOWN MOTION AT $Re = 1 \times 10^4$	12698
<i>S. Srigrarom, V. Chai</i>	
PIV STUDY ON FOREBODY VORTEX CORES UNDER PLASMA ACTUATIONS	12718
<i>J. Wang, H. Li, F. Liu, S. Luo</i>	
CONTROL OF SEPARATION FROM THE FLAP OF A HIGH-LIFT AIRFOIL WITH DBD PLASMA ACTUATION	12743
<i>J. Little, M. Samimy</i>	
INVESTIGATION OF A PULSED-PLASMA JET FOR SHOCK/BOUNDARY LAYER CONTROL	12768
<i>V. Narayanaswamy, N. Clemens, L. Raja</i>	
SEPARATION CONTROL USING DBD PLASMA ACTUATORS: THRUST ENHANCEMENT STUDIES	12802
<i>S. Guo, D. Ernie, T. Simon, U. Kortshagen</i>	
EFFECT OF PLASMA ACTUATOR EXCITATION FOR CONTROLLING BYPASS TRANSITION IN BOUNDARY LAYERS	12811
<i>R. Hanson, P. Lavoie, A. Naguib</i>	
PHYSICS-BASED ANALYSIS OF HORSESHOE PLASMA ACTUATOR FOR IMPROVING FILM COOLING EFFECTIVENESS	12821
<i>C. Wang, S. Roy</i>	
PSP MEASUREMENTS OF SUPERSONIC FLOW ACROSS AN OPEN CAVITY WITH SERRATIONS	12833
<i>O. Picolet, A. Neely, S. Gai</i>	
PRELIMINARY NUMERICAL INVESTIGATION OF A MACH 3 INLET CONFIGURATION WITH AND WITHOUT ASPIRATION AND MICRO-RAMPS	12846
<i>D. Galbraith, M. Galbraith, A. Apyan, P. Orkwis, M. Turner</i>	
PRINCIPLES OF A HIGH-BANDWIDTH MICROACTUATOR PRODUCING SUPERSONIC PULSED MICROJETS	12862
<i>J. T. Solomon, R. Kumar, F. S. Alvi, J. Gustavsson</i>	
MICRORAMP AND RECIRCULATING FLOW CONTROL OF NORMAL SHOCK STABILITY AND POSITION SENSITIVITY	12875
<i>T. Herges, G. Elliott, C. Dutton, Y. Lee</i>	
FLOW CONTROL USING THERMAL BUMPS IN HYPERSONIC FLOW	12890
<i>E. Erdem, L. Yang, K. Kontis</i>	

MULTI-WALL RECYCLING / RESCALING METHOD FOR INFLOW TURBULENCE GENERATION	12905
<i>J. Boles, J. Choi, J. Edwards, R. Baurle</i>	
APPLICATION OF A TWO-LAYER MODEL FOR IMPLICIT LARGE-EDDY SIMULATIONS USING A HIGH-ORDER COMPACT SCHEME	12919
<i>M. Lu, W. Liou</i>	
ANALYSIS OF A REALIZABLE UNIFIED RANS-LES MODEL	12937
<i>H. Gopalan, M. Stoellinger, S. Heinz</i>	
SMOOTH-WALL BOUNDARY CONDITIONS FOR DISSIPATION-BASED TURBULENCE MODELS	12947
<i>W. Phillips, D. Hunsaker, R. Spall</i>	
EFFECTS OF TURBULENCE MODELING ON RANS SIMULATIONS OF TIP VORTICES	12969
<i>J. Wells, A. Salem Said, S. Ragab</i>	
LAMINAR SMOKE POINTS IN COFLOW MEASURED ABOARD THE INTERNATIONAL SPACE STATION	12992
<i>K. Dotson, P. Sunderland, Z. Yuan, D. Urb</i>	
EXTENSIONAL CHARACTERIZATION OF A DILUTE POLYMER SOLUTION FOLLOWING PRESHEAR IN MICROGRAVITY	12999
<i>J. Soulages, G. McKinley, N. Hall, K. Magee, G. Chamitoff, E. Fincke</i>	
ANALYSIS OF VARIANCE IN THE MODERN DESIGN OF EXPERIMENTS	13008
<i>R. DeLoach</i>	
HYPersonic LAMINAR-TURBULENT TRANSITION EXPERIMENT DESIGN: FROM WIND TUNNEL MODEL DEFINITION TO MDOE APPROACH	13044
<i>A. Marino, R. Fauci, R. Donelli, A. Schettino</i>	
DESIGN OF ORION SOIL IMPACT STUDY USING THE MODERN DESIGN OF EXPERIMENTS	13063
<i>R. DeLoach</i>	
UNSTEADY PERFORMANCE OF A TURBINE DRIVEN BY A PULSE DETONATION ENGINE	13077
<i>K. Rouser, P. King, F. Schauer, R. Sondergaard, J. Hoke</i>	
COMPARISON OF HEAT TRANSFER COEFFICIENT AND THERMAL PERFORMANCE OF A NARROW IMPINGEMENT CHANNEL	13093
<i>M. Ricklick</i>	
ACTIVE SEPARATION CONTROL ON HIGHLY LOADED LPT BLADES USING MICROJETS	13108
<i>E. Fernandez, V. Kumar, R. Kumar, F. Alvi</i>	
FLUID DYNAMICS OF IMPINGING WAKES AND SEPARATION CONTROL ON A LOW- PRESSURE TURBINE PROFILE	13122
<i>K. Gompertz, J. Bons</i>	
INTEGRATED AERO-SERVO-THERMO-PROPULSO-ELASTICITY (ASTPE) METHODOLOGY FOR HYPersonic SCRAMJET VEHICLE DESIGN/ANALYSIS	13136
<i>R. Starkey, D. Liu, P. Chen, A. Sengupta, K. Chang, F. Rankins</i>	
SIMULATION OF A COMBINED CYCLE FOR HIGH SPEED PROPULSION	13159
<i>V. Fernández-Villacé, G. Paniagua</i>	
EXPERIMENTAL STUDY OF TEST MEDIUM VITIATION EFFECTS ON DUAL-MODE SCRAMJET MODE TRANSITION	13170
<i>R. Rockwell, C. Goyne, W. Haw, R. Krauss, J. McDaniel, C. Trefny</i>	
NUMERICAL SIMULATION OF VITIATION EFFECTS ON A HYDROGEN-FUELED DUAL-MODE SCRAMJET	13178
<i>M. Vyas, C. Trefny, W. Engblom, N. Georgiadis, V. Bhagwandin</i>	
NUMERICALLY SIMULATED COMPARATIVE PERFORMANCE OF A SCRAMJET AND SHCRAMJET AT MACH 11	13199
<i>J. Chan, J. Sislian, D. Alexander</i>	
THRUST PREDICTION IN THERMALLY CHOKED RAM ACCELERATOR	13216
<i>T. Bengherbia, Y. Yao, P. Bauer, C. Knowlen</i>	
DENYING THE APOLLO MOON LANDINGS: CONSPIRACY AND QUESTIONING IN MODERN AMERICAN HISTORY	13226
<i>R. Launius</i>	
DEVELOPING A SPATIAL HISTORY OF SPACEFLIGHT: THE SMITHSONIAN ATLAS OF SPACE EXPLORATION	13242
<i>R. Launius</i>	
CONSTRUCTING THE ORIGINS OF THE SOLAR SYSTEM: SCIENTIFIC KNOWLEDGE AND PUBLIC PERCEPTIONS	13259
<i>R. Launius</i>	
NONCERTAINTY-EQUIVALENT ADAPTIVE MISSILE CONTROL VIA IMMERSION AND INVARIANCE	13264
<i>K. Lee, S. Singh</i>	
RECONFIGURABLE CONTROL ALLOCATION TECHNIQUE USING WEIGHTED LEAST SQUARES FOR NONLINEAR SYSTEM IN UNMANNED AERIAL VEHICLE	13278
<i>Q. Zhou, Y. Zhang, C. Rabbath, D. Theillio</i>	
STATIC SOARING FLIGHT CONTROL APPLICATIONS FOR INPUT CONSTRAINED AIRCRAFT	13289
<i>N. Kahveci, P. Ioannou</i>	
FLOW FIELD DATA MINING OF PARETO-OPTIMAL AIRFOILS USING PROPER ORTHOGONAL DECOMPOSITION	13300
<i>A. Oyama, P. Verburg, T. Nonomura, H. Hoeijmakers, K. Fujii</i>	

LARGE EDDY SIMULATION OF TURBULENT GASEOUS JET IN OSCILLATING CROSSFLOW	13311
<i>L. Zhang, V. Yang, H. Sung</i>	
CFD-SIMULATION OF THE INJECTION AND COMBUSTION OF LOX AND H2 AT SUPERCRITICAL PRESSURES	13331
<i>M. Poschner, M. Pfitzner</i>	
NUMERICAL PREDICTION OF INTERIOR BALLISTICS PERFORMANCE OF PROJECTILE ACCELERATOR BY SOLID/GAS TWO-PHASE REACTING FLOW SIMULATION	13343
<i>H. Miura, A. Matsuo, Y. Nakamura</i>	
THEORETICAL AND NUMERICAL ESTIMATION OF ACOUSTIC DAMPING OF A MODEL COMBUSTION CHAMBER	13356
<i>T. Shimizu, D. Hori, S. Yoshida, S. Tachibana, S. Matsuyama, J. Shinjo, Y. Mizobuchi, K. Kobayashi</i>	
NUMERICAL AND EXPERIMENTAL INVESTIGATION OF SYNGAS COMBUSTION ON A SEMI-TECHNICAL SCALE BURNER	13371
<i>M. Di Domenico, P. Kutne, C. Naumann, M. Aigner</i>	
UNSTEADY ASPECTS OF LEAN PREMIXED-PREVAPORIZED (LPP) GAS TURBINE COMBUSTORS: FLAME: FLAME INTERACTIONS	13386
<i>S. Dhanuka, J. Temme, J. Driscoll, M. Foust, K. Lyle</i>	
SUB-TO-SUPERCRITICAL JET MIXING AND CORE LENGTH ANALYSIS	13406
<i>A. Roy, C. Segal</i>	
CONVECTIVE AND FILM COOLED NOZZLE EXTENSION FOR A HIGH PRESSURE ROCKET SUBSCALE COMBUSTION CHAMBER	13418
<i>R. Arnold, D. Suslov, O. Haidn</i>	
RESPONSE OF AN ANNULAR BURNER NOZZLE TO TRANSVERSE ACOUSTIC EXCITATION	13428
<i>J. O'Connor, S. Natarajan, M. Malanoski, D. Noble, T. Lieuwen</i>	
EXTRACTION OF COMBUSTION INSTABILITY MECHANISMS FROM DETAILED COMPUTATIONAL SIMULATIONS	13445
<i>R. Smith, G. Xia, W. Anderson, C. Merkle</i>	
NON-NORMALITY AND INTERNAL FLAME DYNAMICS IN PREMIXEDFLAME-ACOUSTIC INTERACTION	13472
<i>P. Subramanian, R. Sujith</i>	
LASER-INDUCED AVALANCHE IONIZATION IN GASES WITH REMPI OR FEMTOSECOND LASER PULSE PRE-IONIZATION	13493
<i>M. Shneider, R. Miles</i>	
GAIN AND OUTPUT POWER OPTIMIZATION IN A SCALED ELECTRIC DISCHARGE EXCITED OXYGEN-IODINE LASER	13503
<i>J. Bruzzese, A. Cole, I. Adamovich</i>	
EXPERIMENTAL AND COMPUTATIONAL INVESTIGATION OF A CONVERGING-DIVERGING NOZZLE-DIFFUSER WITH CROSS FLOW INJECTION	13515
<i>C. Noren, T. Ortiz, M. Wilkinson, W. Klennert, T. Madden, R. Chan, H. Behrens, R. Decker, R. Walter</i>	
OPTICAL MEASUREMENTS OF A COMPRESSIBLE SHEAR LAYER USING A LASER-INDUCED AIR BREAKDOWN BEACON	13529
<i>M. Rennie, D. Cavaleri, E. Jumper, D. Goorskey, M. Whiteley</i>	
FATALITIES ON PAST ANTARCTIC EXPLORATION EXPEDITIONS AS MANNED SPACEFLIGHT HAZARD IDENTIFICATION GUIDES	13538
<i>P. Wallace</i>	
ON ROCKET PLUME, LUNAR CRATER AND LUNAR DUST INTERACTIONS	13551
<i>D. Liu, S. Yang, Z. Wang, H. Liu, C. Cai, D. Wu</i>	
SOLAR POWER SYSTEM FOR LUNAR ISRU APPLICATIONS	13571
<i>T. Nakamura, B. Smith</i>	
DEMONSTRATING THE SOLAR CARBOTHERMAL REDUCTION OF LUNAR REGOLITH TO PRODUCE OXYGEN	13582
<i>R. Gustafson, B. White, M. Fidler, A. Muscatello</i>	

VOLUME 16

PRESSURE CONTROLLED HEAT PIPE SOLAR RECEIVER FOR OXYGEN PRODUCTION FROM LUNAR REGOLITH	13594
<i>J. Hartenstine, W. Anderson, K. Walker, C. Tarau</i>	
SOLAR ENERGY SYSTEMS FOR LUNAR OXYGEN GENERATION	13606
<i>A. Colozza, R. Heller, W. Wong, A. Hepp</i>	
A SOLAR CONCENTRATOR CONCEPT FOR PROVIDING DIRECT SOLAR ENERGY FOR OXYGEN PRODUCTION AT THE LUNAR SOUTH POLE	13629
<i>A. Colozza, C. Castle, K. Sacksteder</i>	
STUDIES OF LARGE COHERENT STRUCTURES AND THEIR EFFECTS ON SWIRL COMBUSTION	13652
<i>N. Syred, A. Valera-Medina, M. Abdulsada, A. Griffiths</i>	
PREMIXED SWIRL COMBUSTION AND FLASHBACK ANALYSIS WITH HYDROGEN/METHANE MIXTURES	13667
<i>A. Bagdanavicius, N. Shelil, N. Syred, A. Griffiths, P. Bowen</i>	

ASSESSMENT OF TURBULENCE-CHEMISTRY INTERACTION MODELS IN THE NATIONAL COMBUSTION CODE (NCC) - PART I	13680
<i>T. Wey, N. Liu</i>	
COMBINED COMBUSTION AND SYSTEM MODELING OF SEMI-CLOSED CYCLE PoWER ENGINE	13698
<i>B. Singh, D. Tiffany, W. Lear</i>	
INVESTIGATION OF FLASHBACK PROPENSITY IN TURBINES WITH SYNGAS FUELS	13715
<i>A. Choudhuri, B. Dam, G. Corona</i>	
PREDICTION ACCURACY OF THERMAL RESPONSE OF ABLATOR UNDER ARCJET FLOW CONDITIONS	13725
<i>T. Suzuki, K. Fujita, T. Sakai, K. Okuyama, S. Kato, S. Nishio</i>	
CHEMISTRY MODEL FOR ABLATING CARBON-PHENOLIC MATERIAL DURING ATMOSPHERIC RE-ENTRY	13737
<i>A. Martin, I. Boyd, M. Wright, I. Cozmuta</i>	
STEADY-STATE ABLATION MODEL COUPLING WITH HYPERSONIC FLOW	13753
<i>R. Upadhyay, K. Schulz, P. Bauman, R. Stogner, O. Ezekoye</i>	
UNDERSTANDING HIGH RECESSION RATES OF CARBON ABLATORS SEEN IN SHEAR TESTS IN AN ARC JET	13763
<i>D. Driver, M. Olson, M. Barnhardt, M. MacLean</i>	
IMPLICIT SURFACE BOUNDARY CONDITIONS FOR BLOWING, EQUILIBRIUM COMPOSITION, AND DIFFUSION-LIMITED OXIDATION	13775
<i>M. MacLean, M. Barnhardt, M. Wright</i>	
FLOWFIELD UNCERTAINTY ANALYSIS FOR HYPERSONIC CFD SIMULATIONS	13790
<i>A. Alexeenko, A. Weaver, R. Greenyke, J. Camberos</i>	
AEROHEATING MEASUREMENT OF A RE-ENTRY CAPSULE MODEL IN FREE-PISTON SHOCK TUNNEL HIEST	13801
<i>H. Tanno, M. Kodera, T. Komuro, K. Sato, M. Takahashi, K. Itoh</i>	
STREAM FUNCTION CALCULATION ON GENERAL SURFACE MESH TOPOLOGIES AND GENERAL GEOMETRIES	13810
<i>R. Bond, D. Potter, J. Smith</i>	
THE INFLUENCE OF STABILIZATION PARAMETERS IN THE SUPG FINITE ELEMENT METHOD FOR HYPERSONIC FLOWS	13818
<i>B. Kirk, S. Bova, R. Bond</i>	
TOWARDS PREDICTION OF TRANSPIRATION COOLING	13834
<i>A. Steingrimsón, R. Mankbadi, J. Kapat, B. Marsell</i>	
INFLUENCE OF INTERACTIONS BETWEEN TURBULENCE AND RADIATION ON TRANSMISSIVITIES IN HYPERSONIC TURBULENT BOUNDARY LAYERS	13844
<i>A. Feldick, L. Duan, M. Modest, D. Levin</i>	
EFFECT OF FREE SURFACE HEAT TRANSFER ON OSCILLATORY THERMOCAPILLARY FLOW IN DIFFERENTIALLY HEATED CYLINDRICAL ANNULUS	13855
<i>S. Jafri, J. Masud, M. Nigar</i>	
ANALYSIS OF AN EMBEDDED BLADE ROOT CARROT SUBJECT TO COLD WEATHER USING A FINITE ELEMENT MODEL	13867
<i>P. Lillo, C. Crawford</i>	
STRENGTH AND FATIGUE OF WIND TURBINE ROTOR LAMINATES AND SUBCOMPONENTS	13880
<i>R. Nijssen, T. Westphal, E. Stammes, J. Sari</i>	
SMALL WIND TURBINE PERFORMANCE EVALUATION USING TOWER- AND NACELLE-MOUNTED ANEMOMETERS	13897
<i>B. Ziter, W. Lubitz</i>	
UPDATING OF A WIND TURBINE MODEL FOR THE EVALUATION OF METHODS FOR OPERATIONAL MONITORING USING INERTIAL MEASUREMENTS	13940
<i>J. White, D. Adams, M. Rumsey</i>	
EXPERIMENTAL STUDY OF SURFACE-VOLUMETRIC DISCHARGE TRANSITION AT VARIOUS POLARIZATION AND ANGLE OF FALLING OF MICROWAVE RADIATION	13955
<i>K. Alexandrov, E. Alfeev, L. Grachev, I. Esakov, A. Khomenko, K. Khodataev</i>	
MONTE CARLO SIMULATION OF NONEQUILIBRIUM CONDUCTIVITY PRODUCED BY ELECTRON BEAM IN MHD FLOWS	13966
<i>E. Sheikin</i>	
ROLE OF CHARGED PARTICLE INERTIA IN PULSED ELECTRICAL DISCHARGES	13988
<i>J. Poggie</i>	
EVALUATION OF GASDYNAMIC AND ELECTRODYNAMIC PROPERTIES OF NONEQUILIBRIUM PLASMA OF SHOCKWAVE	14013
<i>A. Kuranov, A. Savarovskiy, V. Suhomlinov, S. Kolosenok</i>	
SYSTEM OF DEEPLY SUBCRITICAL MICROWAVE DISCHARGES IN THE SUPERSONIC AIR STREAM	14020
<i>I. Esakov, L. Grachev, K. Khodataev, V. Vinogradov, S. Van Wie</i>	
CONTROL OF RESONANT FLOW INSIDE A SUPERSONIC CAVITY USING HIGH BANDWIDTH PULSED MICRO-ACTUATORS	14030
<i>M. Ali, J. Solomon, F. Alvi, J. Gustavsson, R. Kumar</i>	
CAVITY FLOW ASSESSMENT USING ADVANCED TURBULENCE MODELING	14043
<i>N. Liggett, M. Smith</i>	

COUPLED RANS/LES FOR SOFIA CAVITY ACOUSTIC PREDICTION	14061
<i>S. Woodruff</i>	
AEROMORPH AS A MORPHING DESIGN TOOL IN AN EDUCATIONAL ENVIRONMENT	14084
<i>C. Lafountain, K. Cohen, S. Abdallah</i>	
DESIGNING A GREEN AIRCRAFT: CAL POLY'S 2009 UNDERGRADUATE AIRCRAFT DESIGNS	14096
<i>R. McDonald, B. Wright</i>	
DESIGN AND FLIGHT TESTING OF AN ECO-SPORT AIRCRAFT	14112
<i>C. Jouannet, D. Lundström, K. Amadori, P. Berry</i>	
CCSU MOONBUGGY VEHICLE DESIGN, BUILDING AND COMPETITION	14123
<i>V. Naoumov, N. Al-Masoud</i>	
NUMERICAL SIMULATION OF AN ADAPTIVE AIRFOIL SYSTEM USING SMA ACTUATORS	14132
<i>E. Abdullah, C. Bil, S. Watkins</i>	
MARS ENTRY, DESCENT, AND LANDING TRAJECTORY AND ATMOSPHERE RECONSTRUCTION	14142
<i>S. Dutta, R. Braun</i>	
ANALYTIC HYPERSONIC AERODYNAMICS FOR CONCEPTUAL DESIGN OF ENTRY VEHICLES	14157
<i>M. Grant, R. Braun</i>	
INFLUENCE OF UNSTEADINESS ON THRUST MEASUREMENTS OF PULSE DETONATION ENGINES	14176
<i>F. Lu, M. Awasthi, D. Joshi</i>	
MEASUREMENT AND ANALYSIS OF UNSTEADY FLOWS IN IC ENGINES	14182
<i>S. Olmen, P. Schinetsky, J. Davis, M. Ashford, T. Driver, M. Drabo</i>	
PHOTOGRAMMETRIC MEASUREMENT OF RECESSION RATES OF LOW TEMPERATURE ABLATORS IN SUPERSONIC FLOW	14196
<i>D. Callaway, M. Reeder, R. Greendyke, R. Gosse</i>	
OPTIMIZATION OF STOCHASTIC ESTIMATION TECHNIQUES IN A HIGH-SPEED, AXISYMETRIC JET	14217
<i>J. Kastner, D. Cuppoletti, B. Malla, E. Gutmark</i>	
QUANTITATIVE FLOW VISUALIZATION OF CORRECTLY EXPANDED SUPERSONIC JETS BY RAINBOW SCHLIEREN DEFLECTOMETRY	14233
<i>Y. Miyazato, M. Irie, H. Yamamoto, K. Matsuo</i>	
EXPERIMENTAL STUDIES OF PLASMA ACTUATOR PERFORMANCE FOR SEPARATION CONTROL	14240
<i>D. Poon, T. Simon, U. Kortshagen, D. Ernie</i>	
SEPARATION CONTROL USING PLASMA ACTUATORS: 2-D AND EDGE EFFECTS IN STEADY FLOW IN LOW PRESSURE TURBINES	14252
<i>D. Burman, T. Simon, U. Kortshagen, D. Ernie</i>	
PLASMA ACTUATOR SIMULATION: FORCE CONTOURS AND DIELECTRIC CHARGING CHARACTERISTICS	14266
<i>M. Mamunuru, T. Simon, D. Ernie, U. Kortshagen</i>	
PLASMA FLOW CONTROL ON LOW ASPECT RATIO WINGS AT LOW REYNOLDS NUMBERS	14275
<i>S. Vey, C. Paschereit, D. Greenblatt, C. Nayeri</i>	
PLASMA ACTUATOR WITH MULTIPLE ENCAPSULATED ELECTRODES TO INFLUENCE THE INDUCED VELOCITY	14286
<i>C. Hale, R. Erfani, K. Kontis</i>	
A NEW COKRIGING METHOD FOR VARIABLE-FIDELITY SURROGATE MODELING OF AERODYNAMIC DATA	14300
<i>Z. Han, R. Zimmermann, S. Goretz</i>	
AN INTERACTIVE PRELIMINARY DESIGN SYSTEM OF HIGH SPEED FOREBODY AND INLET FLOWS	14322
<i>M. Liou, T. Benson, C. Trefny</i>	
LIFT SUPERPOSITION AND AERODYNAMIC TWIST OPTIMIZATION FOR ACHIEVING DESIRED LIFT DISTRIBUTIONS	14345
<i>K. Lane, D. Marshall, R. McDonald</i>	
INVERSE AIRFOIL DESIGN UTILIZING CST PARAMETERIZATION	14354
<i>K. Lane, D. Marshall</i>	
A COUPLED KINEMATICS AND ENERGETICS MODEL FOR FLAPPING FLIGHT	14368
<i>H. Salehipour, D. Willis</i>	
APPLICATION OF THE HELIOS COMPUTATIONAL PLATFORM TO ROTORCRAFT FLOWFIELDS	14393
<i>J. Sitaraman, A. Wissink, V. Sankaran, B. Jayaraman, A. Datta, M. Potsdam, D. Mavriplis, Z. Yang, D. O'Brien, H. Saberi, R. Cheng, N. Hariharan, R. Stravn</i>	
DETERMINING THE APPLICABILITY AND EFFECTIVENESS OF CURRENT CFD METHODS IN STORE CERTIFICATION ACTIVITIES	14421
<i>J. Dean, J. Clifton, D. Bodkin, S. Morton, D. McDaniel</i>	
CREATE-AV DAVINCI: COMPUTATIONALLY-BASED ENGINEERING FOR CONCEPTUAL DESIGN	14442
<i>G. Roth, J. Livingston, M. Blair, R. Kolonay</i>	
RIGID, MANEUVERING, AND AEROELASTIC RESULTS FOR KESTREL - A CREATE SIMULATION TOOL	14459
<i>S. Morton, D. McDaniel, D. Sears, B. Tillman, T. Tuckey</i>	
A DUAL-MESH SIMULATION STRATEGY FOR IMPROVED AV-8B AFT-FUSELAGE BUFFET LOAD PREDICTION	14479
<i>N. Hariharan, J. Hunt, A. Wissink, V. Sankaran</i>	

VOLUME 17

EULERIAN METHOD FOR ICE ACCRETION ON MULTIPLE-ELEMENT AIRFOIL SECTIONS	14503
<i>J. Hospers, H. Hoeijmakers</i>	
ICE ACCRETION EFFECT ON THE AERODYNAMIC CHARACTERISTICS OF KC-100 AIRCRAFT	14516
<i>S. Jung, S. Shin, R. Myong, T. Cho, H. Jeong, J. Jung</i>	
DESIGN OPTIMIZATION OF HOT-AIR ANTI-ICING SYSTEMS BY FENSAP-ICE	14523
<i>M. Pellissier, W. Habashi, A. Pueyo</i>	
PARAMETRIC STUDY OF PERIPHERAL NOZZLE CONFIGURATIONS FOR SUPERSONIC RETROPROPULSION	14537
<i>N. Bakhtian, M. Aftosmis</i>	
AERODYNAMIC PERFORMANCE OF EXTENDED FORMATION FLIGHT	14558
<i>A. Ning, T. Flanzer, I. Kroo</i>	
TEMPORAL STABILITY OF HYPERSONIC BOUNDARY LAYER ON POROUS WALL: COMPARISON OF THEORY WITH DNS	14578
<i>A. Fedorov</i>	
EFFECT OF POROUS COATING ON BOUNDARY-LAYER INSTABILITY	14588
<i>X. Wang, X. Zhong</i>	
CARBON DIOXIDE INJECTION FOR HYPERVELOCITY BOUNDARY LAYER STABILITY	14614
<i>R. Wagnild, G. Candler, I. Leyva, J. Jewell, H. Homung</i>	
DIRECT NUMERICAL SIMULATION OF SUPERSONIC BOUNDARY LAYER STABILIZATION USING GROOVED WAVY SURFACE	14630
<i>A. Novikov, I. Egorov, A. Fedorov</i>	
A REVIEW OF TRANSITION STUDIES ON FULL-SCALE FLIGHT VEHICLES AT DUPLICATED FLIGHT CONDITIONS IN THE LENS TUNNELS AND COMPARISONS WITH PREDICTION METHODS AND FLIGHT MEASUREMENT	14639
<i>T. Wadhams, M. MacLean, M. Holden, S. Berry</i>	
MODELING APPROACHES FOR GAS-SURFACE INTERACTIONS (INVITED)	14661
<i>G. Herdrich, M. Fertig, D. Petkow, A. Steinbeck</i>	
CATALYSIS PHENOMENA DETERMINATION IN PLASMATRON FACILITY FOR FLIGHT EXPERIMENT DESIGN (INVITED)	14671
<i>O. Chazot, F. Panerai, J. Mulyaert, J. Thoemel</i>	
REALIZATION OF A GAS-SURFACE INTERACTION TEST CASE FOR MODEL VALIDATION (INVITED)	14687
<i>D. Fletcher, J. Thomel, O. Chazot, J. Marschall</i>	
CFD ANALYSIS OF CUBRC BASE FLOW EXPERIMENTS (INVITED)	14706
<i>M. Barnhardt, G. Candler, M. MacLean</i>	
EXPERIMENTAL INVESTIGATION OF THE SUPERSONIC WAKE OF A REENTRY CAPSULE	14727
<i>F. Schrijer, L. Walpot</i>	
EFFECT OF ISOTROPIC FREE-STREAM TURBULENCE ON THE ANISOTROPY OF FAVORABLE PRESSURE GRADIENT TURBULENT BOUNDARY LAYERS	14736
<i>S. Torres-Nieves, J. Lebron, B. Brzek, L. Castillo, H. Kang, C. Meneveau, R. Cal</i>	
COMPARISON OF HIGH RESOLUTION LARGE-EDDY SIMULATIONS AND SYNTHETIC TURBULENT WIND FIELDS	14745
<i>T. Auerswald, C. Weinreis, J. Bange, S. Raasch, R. Radespiel</i>	
DIRECT NUMERICAL SIMULATION OF THE TURBULENT EKMAN LAYER: ENERGY BUDGETS	14757
<i>S. Marlatt, S. Waggy, S. Biringen</i>	
INSTANTANEOUS TURBULENT FLOW STRUCTURES OF THE NUMERICALLY-SIMULATED EKMAN LAYER	14774
<i>S. Marlatt, S. Waggy, S. Biringen</i>	
A NUMERICAL STUDY OF SPIRAL TURBULENCE	14791
<i>S. Dong, X. Zheng</i>	
EFFECT OF INLET FLOW CONFIGURATION ON COMBUSTION POWERED ACTUATORS	14797
<i>A. Rajendar, T. Crittenden, A. Glezer</i>	
MINIATURE SHOCK TUBE ACTUATORS FOR FLOW CONTROL APPLICATIONS	14815
<i>R. Ramachandran, G. Raman, S. Janardhanraj, G. Jagadeesh</i>	
MICROJET BASED ACTIVE FLOW CONTROL ON A FIXED WING UAV	14823
<i>P. Kreth, F. Alvi, V. Kumar, R. Kumar</i>	
TURBULENCE CHARACTERISTICS OF AXISYMMETRIC AND NON-CIRCULAR SYNTHETIC JETS	14836
<i>L. Oren, E. Gutmark, S. Murugappan, S. Khosla</i>	
FLUID STRUCTURE INTERACTION ANALYSIS IN HUMAN UPPER AIRWAYS TO UNDERSTAND SLEEP APNEA	14855
<i>G. Mylavaram, M. Mihaescu, S. Murugappan, E. Gutmark, M. Kalra</i>	
A DIRECTIONAL RENUMBERING STRATEGY FOR IMPROVING UNSTRUCTURED GRID DATA STRUCTURE	14864
<i>N. Fouladi, M. Darbandi, G. Schneider</i>	
AN ADAPTIVE NONLINEAR FREQUENCY DOMAIN METHOD FOR VISCOUS PERIODIC STEADY STATE FLOWS	14874
<i>A. Mosahebi Mohamadi, S. Nadarajah</i>	

EFFICIENT HESSIAN CALCULATIONS USING AUTOMATIC DIFFERENTIATION AND THE ADJOINT METHOD	14889
<i>M. Rumpfkeil, D. Mavriplis</i>	
AN EDGE-AVERAGED SEMI-MESHLESS FRAMEWORK FOR NUMERICAL SOLUTION OF CONSERVATION LAWS	14908
<i>E. Chiu, A. Jameson</i>	
UPDATES TO MULTI-DIMENSIONAL FLUX RECONSTRUCTION FOR HYPERSONIC SIMULATIONS ON TETRAHEDRAL GRIDS	14919
<i>P. Gnoffo</i>	
PERFORMANCE OF LOW-DISSIPATION EULER FLUXES AND PRECONDITIONED IMPLICIT SCHEMES IN LOW SPEEDS	14941
<i>K. Kitamura, K. Fijimoto, E. Shima, Z. Wang</i>	
THREE-DIMENSIONAL CARBUNCLES AND EULER FLUXES	14963
<i>K. Kitamura, E. Shima, P. Roe</i>	
DERIVATION AND NUMERICAL SIMULATION OF REGULARIZED (OBSERVABLE) EULER EQUATIONS	14987
<i>K. Mohseni</i>	
A REDUCED-ORDER MODEL FOR UNSTEADY FLOW OVER CIRCULAR CYLINDER	15000
<i>M. Ghommem, I. Akhtar, M. Hajj, I. Puri</i>	
CLOSURE FOR IMPROVED REDUCED-ORDER MODELS USING HIGH PERFORMANCE COMPUTING	15011
<i>I. Akhtar, J. Borggaard, T. Iliescu, Z. Wang</i>	
ASSESSMENT OF THE EFFECTS OF COMPUTATIONAL PARAMETERS ON PHYSICS-BASED MODELS OF ICE ACCRETION	15026
<i>M. Nucci, J. Bain, L. Sankar, R. Kreeger, T. Egolf, R. Flemmin</i>	
ESTIMATING TURBULENT WALL SHEAR AND BOUNDARY LAYER THICKNESS FOR HYDRO-DYNAMICALLY ROUGH SURFACES BY PERTURBING KNOWN SMOOTH RESULTS	15039
<i>L. DeChant, J. Smith</i>	
MODELING OF SNOW FRICTION OF AN AIRCRAFT SKI	15054
<i>L. Suhani, J. Dhainaut, H. Nakhla</i>	
A REVIEW OF EXPERIMENTAL STUDIES WITH THE DOUBLE CONE AND HOLLOW CYLINDER/FLARE CONFIGURATIONS IN THE LENS HYPERVELOCITY TUNNELS AND COMPARISONS WITH NAVIER-STOKES AND DSMC COMPUTATIONS	15061
<i>M. Holden, J. Harvey, T. Wadhams, M. MacLean</i>	
NUMERICAL INVESTIGATION OF DOUBLE-CONE AND CYLINDER EXPERIMENTS IN HIGH ENTHALPY FLOWS USING THE DLR TAU CODE (INVITED)	15082
<i>B. Reimann, V. Hannemann</i>	
NUMERICAL INVESTIGATION OF DOUBLE-CONE FLOW EXPERIMENTS WITH HIGH-ENTHALPY EFFECTS (INVITED)	15093
<i>I. Nompelis, G. Candler, M. MacLean, T. Wadhams, M. Holden</i>	
AN ASSESSMENT OF CFD FOR PREDICTION OF 2-D AND 3-D HIGH-SPEED FLOWS	15111
<i>D. Gaitonde</i>	
CHEMICALLY REACTING FLOWS AROUND A DOUBLE CONE, INCLUDING ABLATION EFFECTS (INVITED)	15128
<i>D. Drikakis, V. Titarev, S. Tissera</i>	
LES OF AN INCLINED JET INTO A SUPERSONIC TURBULENT CROSSFLOW: SYNTHETIC INFLOW CONDITIONS	15141
<i>A. Ferrante, G. Matheou, P. Dimotakis</i>	
LARGE EDDY SIMULATION OF PULSED JETS IN HIGH SPEED TURBULENT CROSSFLOW	15168
<i>R. Pasumarti, J. Schulz, J. Seitzman, S. Menon, J. Jagoda</i>	
INVESTIGATION OF NON-SWIRLING AND SWIRLING TURBULENT JET FLOWS USING UNIFIED LES-RANS MODELS	15180
<i>H. Gopalan, M. Stoellinger, C. Zentsop, S. Heinz</i>	
INVESTIGATION OF LARGE SCALE FLOW STRUCTURES IN AN OFFSET ATTACHING JET USING SPECTRAL LINEAR STOCHASTIC ESTIMATION	15192
<i>N. Gao, D. Ewing</i>	
INVESTIGATION OF COHERENT STRUCTURES IN TURBULENT MIXING LAYERS USING LARGE EDDY SIMULATION	15203
<i>A. McMullan, S. Gao, C. Coats</i>	
POD BASED SPECTRAL HIGHER-ORDER STOCHASTIC ESTIMATION	15220
<i>W. Baars, C. Timney, E. Powers</i>	
A STUDY OF FLUID INTERFACE CONFIGURATIONS IN EXPLORATION VEHICLE PROPELLANT TANKS	15239
<i>G. Zimmerli, Y. Chen, M. Asipauskas, M. Weislogel</i>	
3-D MULTISCALE ADAPTIVE EULERIAN-LAGRANGIAN METHOD FOR MULTIPHASE FLOWS WITH PHASE CHANGE	15249
<i>J. Sim, C. Kuan, W. Shyy</i>	
SIMULATING SELF-PRESSURIZATION IN PROPELLANT TANKS	15266
<i>A. Winter, J. Marchetta</i>	
HEAT ENTRAPMENT EFFECTS WITHIN LIQUID ACQUISITION DEVICES	15277
<i>W. Duval, D. Chato, M. Doherty</i>	

TRANSONIC HIGH REYNOLDS NUMBER TRANSITION EXPERIMENTS IN THE ETW CRYOGENIC WIND TUNNEL	15306
<i>J. Perraud, S. Geza, I. Salah El Din, R. Donelli, J. Archambaud, A. Hanifi, J. Quest, T. Streit, S. Hein, U. Fey, Y. Egami</i>	
ADVANCED MEASUREMENT TECHNIQUES FOR HIGH REYNOLDS NUMBER TESTING IN CRYOGENIC WIND TUNNELS	15315
<i>U. Fey, Y. Egami, R. Konrath, T. Kirmse, T. Ahlefeldt, J. Kompenhaus</i>	
ASSESSMENT OF THE NATIONAL TRANSONIC FACILITY FOR LAMINAR FLOW TESTING	15323
<i>J. Crouch, M. Sutanto, D. Witkowski, A. Watkins, M. Rivers, R. Campbell</i>	
ADVANCED CAPABILITIES FOR WIND TUNNEL TESTING IN THE 21ST CENTURY	15334
<i>J. Kegelman, P. Danehy, R. Schwartz</i>	
FIBER OPTICS FOR REMOTE DELIVERY OF HIGH POWER PULSED LASER BEAMS	15346
<i>J. Kriesel, N. Gat, D. Plemmons</i>	
REQUIREMENTS FOR FLY-THE-MISSION CONTROL IN AERODYNAMIC WIND TUNNELS	15354
<i>J. Sheeley, D. Sells, J. Felderman</i>	
REDUCTION OF DYNAMIC RESPONSE OF A WIND TUNNEL STING MOUNT USING A HUB DAMPER UNIT	15366
<i>R. Glaese, G. Bales, S. Hsu, M. Mor, B. Stirling</i>	
REDUCTION OF DYNAMIC RESPONSE OF A WIND TUNNEL STING MOUNT USING CO-CURED COMPOSITE AND VISCOELASTIC MATERIALS	15375
<i>S. Hsu, M. Mor, B. Stirling, R. Glaese</i>	
MODEL-BASED PREDICTIVE CONTROL SYSTEM FOR A TRANSONIC AERODYNAMIC TEST FACILITY	15383
<i>J. Sheeley, S. Salita, B. Boylston, M. Thelen, M. Hamby</i>	
AEROSPACE DESIGN: A COMPARATIVE STUDY OF OPTIMIZERS	15395
<i>J. Badyrka, R. Jenkins, R. Hartfield</i>	

VOLUME 18

SIMPLEX ELEMENTS STOCHASTIC COLLOCATION FOR UNCERTAINTY PROPAGATION IN ROBUST DESIGN OPTIMIZATION	15411
<i>J. Witteveen, G. Iaccarino</i>	
HIGH FIDELITY MULTIDISCIPLINARY OPTIMIZATION (HFMDO)	15428
<i>K. Alston, S. Doyle, H. Kim, S. Ragon, T. Winter</i>	
THE KNOMAD METHODOLOGY FOR INTEGRATION OF MULTIDISCIPLINARY ENGINEERING KNOWLEDGE WITHIN AEROSPACE PRODUCTION	15442
<i>R. Curran, W. Verhagen, M. van Tooren</i>	
ON STRUCTURAL LAYOUT USING MULTIFIDELITY GEOMETRY IN AIRCRAFT CONCEPTUAL DESIGN	15458
<i>D. Lazzara, J. Parham, R. Haimes</i>	
DETERMINISTIC DESIGN OPTIMIZATION OF A BENDABLE LOAD STIFFENED UAV WING	15478
<i>V. Jagdale, P. Ifju, A. Patil, B. Stanford</i>	
METAMODELS FOR AEROTHERMODYNAMIC DESIGN OPTIMIZATION OF HYPERSONIC SPIKED BLUNT BODIES	15488
<i>M. Ahmed, N. Qin</i>	
WHOLE MISSION SIMULATION FOR AIRCRAFT PRELIMINARY DESIGN	15505
<i>P. Krus, C. Jouannet</i>	
ADVANCED MULTIDISCIPLINARY OPTIMIZATION TECHNIQUES FOR EFFICIENT SUBSONIC AIRCRAFT DESIGN	15516
<i>G. Bower, S. Lehner, W. Crossley, I. Kroo, L. Lurati, E. Cramer, F. Engelsen, S. Smith, K. Willcox</i>	
CAEDIUM: A UNIFIED SIMULATION ENVIRONMENT	15528
<i>R. Smith</i>	
AN INTELLIGENT AGENT ARCHITECTURE FOR CONCURRENT CFD FEATURE EXTRACTION	15535
<i>C. Mortensen, S. Gorrell, R. Woodley</i>	
RCAAPS - ROTORCRAFT COMPUTATIONAL AEROACOUSTICS POST-PROCESSING SYSTEM	15545
<i>E. Duque, C. Stone, K. Brentner, S. Legensky</i>	
DATA COMPRESSION OF LARGE-SCALE FLOW COMPUTATION USING DISCRETE WAVELET TRANSFORM	15564
<i>R. Sakai, D. Sasaki, K. Nakahashi</i>	
A PROTOTYPE SYSTEM FOR EVALUATING CIVIL AIRPLANE'S AIRPORT COMPATIBILITY BASED ON VIRTUAL REALITY	15575
<i>H. Feng, H. Liu, X. Wu, Z. Wu</i>	
ANALYSIS AND PREDICTION OF DUAL-MODE CHEMICAL AND ELECTRIC IONIC LIQUID PROPULSION PERFORMANCE	15583
<i>B. Donius, J. Rovey</i>	
ON CONTINUOUS NOX REDUCTION OF AERO-PROPULSION ENGINES	15594
<i>H. Mongia</i>	
OH-PLIF CALIBRATION AND INVESTIGATION WITHIN THE ULTRA COMPACT COMBUSTOR	15611
<i>K. LeBay, T. Hankins, P. Lakusta, R. Branam, M. Reeder, S. Kostka</i>	

EFFECTS OF NON-EQUILIBRIUM PLASMA ON COUNTERFLOW DIFFUSION FLAMES	15622
<i>W. Sun, M. Uddi, Y. Ju, T. Ombrello, S. Won</i>	
SCALAR MIXING ENHANCEMENT IN A SWIRL STABILIZED COMBUSTOR TROUGH PASSIVE AND ACTIVE INJECTION CONTROL	15633
<i>A. Lacarelle, L. Matho, C. Paschereit</i>	
EFFECTS OF ACOUSTIC EXCITATION ON BLUFFBODY STABILIZED PREMIXED REACTING FLOWS	15649
<i>V. Sankaran, R. Erickson, M. Soteriou</i>	
ON THE EVOLUTION OF VORTICITY FOR BLUFF-BODY STABILIZED PREMIXED FLAMES	15673
<i>Z. Carr, D. Forliti</i>	
EFFECTS OF PYLON-AIDED FUEL INJECTION ON MIXING IN A SUPERSONIC FLOWFIELD	15685
<i>Q. Tu, H. Takahashi, C. Segal</i>	
DETONATION INITIATION IMPROVEMENTS USING SWEEPED-RAMP OBSTACLES	15699
<i>C. Brophy, T. Dvorak, D. Dausen, C. Myers</i>	
BLOWOFF DYNAMICS OF V-SHAPED BLUFF BODY STABILIZED, PREMIXED TURBULENT FLAMES IN A PRACTICAL SCALE RIG	15713
<i>S. Chaudhuri, S. Kostka, S. Tuttle, M. Renfro, B. Cetegen</i>	
LOW PRESSURE SEMICONDUCTOR PROCESSING TRANSPORT PROPERTY MODELING USING DIRECT SIMULATION MONTE CARLO	15724
<i>H. Deng, D. Levin, Z. Li</i>	
INACTIVATION OF YEAST SPORES USING DIELECTRIC BARRIER DISCHARGE	15735
<i>N. Mastanaiah, U. Saxena, J. Johnson, S. Roy</i>	
ULTRA-LEAN AND ULTRA-RICH FLAMES STABILIZATION BY HIGH-VOLTAGE NANOSECOND PULSED DISCHARGE	15746
<i>A. Nikipelov, I. Popov, G. Correale, A. Rakitin, A. Starikovskii</i>	
COMPACT CATALYST-FREE LIQUID FUEL TO SYNGAS REFORMER WITH PLASMA-ASSISTED FLAME STABILIZATION	15755
<i>A. Nikipelov, A. Rakitin, A. Starikovskii, I. Popov, G. Correale, A. Starikovskii</i>	
PULSED THERMIONIC POWER CONVERSION WITH POSITIVE WORK FUNCTION DIFFERENCE	15763
<i>B. Alderman, S. Zaidi, R. Miles</i>	
ECONOMIC FACTORS FOR LAUNCH COMPLEX DEVELOPMENT IN CURRENT ECONOMY	15777
<i>B. Gulliver, G. Finger</i>	
PROBABILITY OF FAILURE ESTIMATION FOR NEW VEHICLES USING THE BIVARIATE APPROACH TO LEARNING	15785
<i>C. Draper</i>	
CAN YOUR AIRPORT BECOME A SPACEPORT? THE BENEFITS OF A SPACEPORT DEVELOPMENT PLAN	15805
<i>B. Gulliver, G. Finger</i>	
GROUND SIDE INFRASTRUCTURE FOR SPACE-BASED SOLAR POWER	15814
<i>B. Gulliver, R. Pruss, G. Finger, D. Nolek, A. May</i>	
LESSONS LEARNED IN OPERATIONAL SPACE AND AIR TRAFFIC MANAGEMENT	15821
<i>D. Murray, M. Mitchell</i>	
A GPS-BASED PITOT-STATIC CALIBRATION METHOD USING GLOBAL OUTPUT ERROR OPTIMIZATION	15831
<i>J. Foster, K. Cunningham</i>	
IMPROVED SIGNAL PROCESSING TECHNIQUE LEADS TO MORE ROBUST SELF DIAGNOSTIC ACCELEROMETER SYSTEM	15847
<i>R. Tokars, J. Lekki, D. Jaros, T. Riggs, K. Evans</i>	
INVESTIGATION OF NON-PREMIXED AND PREMIXED DISTRIBUTED COMBUSTION FOR GT APPLICATION	15864
<i>V. Arghode, A. Gupta, K. Yu</i>	
COMBUSTION PROPERTIES OF TURBULENT CANOLA METHYL ESTER AND DIESEL FLAMES	15876
<i>N. Dhamale, B. Goepfert, R. Parthasarathy, S. Gollahalli</i>	
IMPLEMENTATION OF NOVEL ERROR PROPAGATION BASED REDUCTION APPROACH IN H₂S/O₂ REACTION MECHANISM	15890
<i>H. Selim, A. Gupta, A. Al Shoaibi</i>	
NUMERICAL SIMULATIONS OF THE THERMAL STAGE IN CLAUS PROCESS: EQUILIBRIUM AND KINETIC INVESTIGATION	15906
<i>N. Al Amoodi, A. Al Shoaibi, A. Gupta, H. Selim</i>	
IGNITION OF METHANE-HYDROGEN MIXTURES AT HIGH PRESSURES	15919
<i>B. Adhikary, S. Aggarwal</i>	
HEAT TRANSFER PAST A SINGLE CYLINDER: NUMERICAL INVESTIGATIONS	15928
<i>A. Abdel Raouf, E. Khalil, M. Galal</i>	
TRAJECTORIES OF PROJECTILES IN 3-D SPACE WITH AN EXCEL/VBA CODE	15941
<i>D. Lilley</i>	
NME: SOME USEFUL EXCEL/VBA CODES FOR NUMERICAL METHODS IN ENGINEERING	15956
<i>D. Lilley</i>	
ESTIMATING GRID-INDUCED ERRORS IN UNSTEADY CFD SOLUTIONS USING A DISCRETE ERROR TRANSPORT EQUATION	15975
<i>B. Williams, T. Shih</i>	

A NUMERICAL INVESTIGATION OF SWIRLING TURBULENT BUOYANT JETS AT TRANSIENT REYNOLDS NUMBERS	16005
<i>G. Taub, H. Lee, S. Balachandar, S. Sherif</i>	
TITANIUM-WATER LOOP HEAT PIPE OPERATING CHARACTERISTICS UNDER STANDARD AND ELEVATED ACCELERATION FIELDS	16017
<i>A. Fleming, K. Yerkes, S. Thomas</i>	
INVESTIGATION OF GRAVITATIONAL EFFECTS ON FRACTAL LOOP HEAT PIPE PERFORMANCE	16062
<i>E. Silk, D. Myre</i>	
TRANSITION EXPERIMENTS ON BLUNT BODIES WITH ISOLATED ROUGHNESS ELEMENTS IN HYPERSONIC FREE FLIGHT	16072
<i>D. Reda, M. Wilder, D. Prabhu</i>	
SHOCK FRONT RADIATION STUDIES AT CUBRC	16085
<i>R. Parker, M. Holden, T. Wakeman, M. MacLean</i>	
K-ε SIMULATIONS OF THE NEUTRAL ABL: ACHIEVING HORIZONTAL HOMOGENEITY ON PRACTICAL GRIDS	16093
<i>J. Sumner, C. Masson</i>	
COMPACT REPRESENTATION OF LARGE EDDY SIMULATIONS OF THE ATMOSPHERIC BOUNDARY LAYER USING PROPER ORTHOGONAL DECOMPOSITION	16105
<i>M. Saini, J. Naughton, E. Patton, P. Sullivan</i>	
ENHANCED ENERGY CAPTURE THROUGH GUST-TRACKING IN THE URBAN WIND ENVIRONMENT	16117
<i>T. Bertényi, C. Wickins, S. McIntosh</i>	
INTERACTION OF AN EULERIAN FLUE GAS PLUME WITH WIND TURBINES	16125
<i>T. Fletcher, R. Brown</i>	
THE NATURE OF SURFACE MW DISCHARGE	16136
<i>K. Khodataev</i>	
HEAT TRANSFER EFFECTS DUE TO THE INTERACTION OF A HEATED FILAMENT WITH A BLUNT BODY IN SUPERSONIC FLOW	16144
<i>K. Anderson, D. Knight</i>	
SUPERSONIC BODY STREAMLINE AT DIFFERENT CONFIGURATION GAS DISCHARGE	16179
<i>A. Erofeev, T. Lapushkina, S. Ponyaev, S. Bobashev</i>	
BOUNDARY-LAYER CONTROL BASED ON LOCALIZED PLASMA GENERATION: AERODYNAMIC PROBLEM	16193
<i>N. Yurchenko, N. Rozumnyuk, P. Vynogradskyy, V. Kudryavtsev</i>	
NONLINEAR ACOUSTIC PROPAGATION PREDICTIONS WITH APPLICATIONS TO AIRCRAFT AND HELICOPTER NOISE	16200
<i>S. Lee, P. Morris, K. Brentner</i>	
SONIC BOOM MODELING OF ADVANCED SUPERSONIC BUSINESS JETS IN NEXTGEN	16222
<i>J. Rachami, J. Page</i>	
SLOT NOZZLE EFFECTS FOR REDUCED SONIC BOOM ON A GENERIC SUPERSONIC WING SECTION	16234
<i>R. Castner</i>	
EXPERIMENTAL STUDY OF INTERACTIONS BETWEEN WEAK SHOCK WAVE AND TURBULENCE	16244
<i>A. Matsuda, D. Takagi, A. Sasoh, S. Ito, K. Nagata, Y. Sakai</i>	
REAL GAS EFFECTS ON WEAK SHOCK WAVE PROPAGATION IN AN ATMOSPHERE	16255
<i>T. Sakai</i>	
GLOBAL VARIATION OF SONIC BOOM INTENSITY DUE TO SEASONAL ATMOSPHERIC GRADIENTS	16265
<i>H. Yamashita, S. Obayashi</i>	
CONCEPTUAL DESIGN OF A HYBRID LIFT AIRSHIP FOR INTRA-REGIONAL FLEXIBLE ACCESS TRANSPORT	16287
<i>J. Agte, T. Gan, F. Kunzi, A. March, S. Sato, B. Suarez, B. Yutko</i>	
CONCEPTUAL DESIGN OF AN ENVIRONMENTALLY RESPONSIBLE 150-PASSENGER COMMERCIAL AIRCRAFT	16303
<i>N. Smith, B. Blessing, J. Dixon, A. Mackey, G. McKenzie, R. McDonald, B. Wright</i>	

VOLUME 19

SUPERSONIC BI-DIRECTIONAL FLYING WING, PART II: CONCEPTUAL DESIGN OF A HIGH SPEED CIVIL TRANSPORT	16314
<i>D. Espinal, B. Lee, H. Sposato, D. Kinard, J. Dominguez, G. Zha, H. Im</i>	
NOVEL SENIOR DESIGN APPROACH OF A HYDROGEN CITATION X	16339
<i>B. Watters, L. Gonzalez, G. Coleman, B. Chudoba</i>	
PARAMETRIC DESIGN OF LOW EMISSION HYBRID-LIFT CARGO AIRCRAFT	16354
<i>A. Donaldson, C. Dorbian, C. He, I. Simaiakis, L. Li, J. Lovegren, N. Pyrgiotis</i>	
CONCEPTUAL DESIGN OF A NEXT GENERATION, 150 PASSENGER COMMERCIAL TRANSPORT	16365
<i>R. Halper, K. Lane, D. Marschik, B. Morham, J. Pham, R. McDonald, B. Wright</i>	
CARS SPECTRAL FITTING OF MULTIPLE RESONANT SPECIES USING SPARSE LIBRARIES	16376
<i>A. Cutler, G. Magnotti</i>	
SINGLE-BEAM COHERENT ANTI-STOKES RAMAN SCATTERING (CARS) SPECTROSCOPY WITH TAILORED ULTRASHORT LASER PULSES	16387
<i>J. Gord, P. Wrzesinski, D. Pestov, T. Gunaratne, M. Dantus, S. Roy</i>	

PICOSECOND LASER-BASED FIBER-COUPLED CARS SPECTROSCOPY FOR GAS-PHASE THERMOMETRY	16393
<i>P. Hsu, A. Patnaik, J. Gord, T. Meyer, W. Kulatilaka, S. Roy</i>	
BEAM SHAPING FOR CARS MEASUREMENTS IN TURBULENT ENVIRONMENTS	16400
<i>G. Magnotti, A. Cutler, P. Danehy</i>	
DUAL-PUMP CARS MEASUREMENTS IN A GAS TURBINE COMBUSTOR FACILITY USING THE NASA 9-POINT LDI INJECTOR	16413
<i>M. Thariyan, A. Bhuiyan, S. Naik, R. Lucht, J. Gore</i>	
TEMPERATURE MEASUREMENTS IN FLAMES AT 1000 HZ USING FEMTOSECOND COHERENT ANTI-STOKES RAMAN SPECTROSCOPY	16432
<i>R. Lucht, D. Richardson, S. Roy, W. Kulatilaka, J. Gord</i>	
ELECTRONIC-RESONANCE-ENHANCED (ERE) COHERENT ANTI-STOKES RAMAN SCATTERING (CARS) SPECTROSCOPY OF NITRIC OXIDE: NON-PERTURBATIVE TIME-DEPENDENT MODELING	16438
<i>N. Chai, S. Naik, R. Lucht, S. Roy, J. Gord</i>	
MULTIPLE VELOCITY PROFILE MEASUREMENTS IN HYPERSONIC FLOWS USING SEQUENTIALLY-IMAGED FLUORESCENCE TAGGING	16461
<i>B. Bathel, P. Danehy, J. Inman, S. Jones, C. Ivey, C. Goyne</i>	
HYDROXYL TAGGING VELOCIMETRY IN A SUPERSONIC FLOW OVER A PILOTTED CAVITY	16478
<i>N. Grady, R. Pitz, C. Carter, T. Friedlander, K. Hsu</i>	
HIGH-SPEED MULTI-LINE OH PLANAR LASER-INDUCED FLUORESCENCE IN UNSTEADY FLAMES	16498
<i>J. Miller, M. Slipchenko, T. Meyer, J. Gord</i>	
MHZ-RATE NO PLIF IMAGING IN A MACH 10 HYPERSONIC WIND TUNNEL	16508
<i>N. Jiang, M. Webster, W. Lempert, J. Miller, T. Meyer, J. Inman, P. Danehy</i>	
HIGH-SPECTRAL RESOLUTION PLIF IMAGING OF COMPRESSIBLE FLOWS AND PLASMAS	16548
<i>A. Bhuiyan, S. Naik, R. Lucht, B. DeBlauw, G. Elliott, N. Glumac</i>	
FLOW SEPARATION CONTROL BY TRAPPED VORTEX	16565
<i>R. Donelli, F. De Gregorio, P. Iannelli</i>	
ACTIVE FLOW CONTROL TECHNIQUE FOR THE REDUCTION OF HELICOPTER BVI NOISE: A NUMERICAL STUDY USING LES	16584
<i>M. Ilie</i>	
PIV AROUND A NACA0012 AIRFOIL WITH A PLASMA ACTUATOR FOR NOISE REDUCTION	16599
<i>S. Koike, K. Mitsuo, H. Kato, H. Ura, S. Watanabe, M. Tanaka</i>	
BOUNDARY CONDITION MODELS FOR SYNTHETIC JET SIMULATION	16611
<i>I. Yoo, S. Lee, W. Kim, C. Kim</i>	
EVALUATION OF RADIAL BASIS FUNCTIONS FOR CFD VOLUME DATA INTERPOLATION	16624
<i>T. Rendall, C. Allen</i>	
INFLUENCE OF TURBULENCE MODELLING AND GRID RESOLUTION IN COMPUTATIONS OF THE DPW4 CRM CONFIGURATION	16637
<i>P. Eliasson, S. Peng</i>	
DRAG PREDICTION ON NASA CRM USING AUTOMATIC HEXAHEDRA GRID GENERATION	16646
<i>A. Hashimoto, K. Murakami, T. Aoyama, K. Yamamoto, M. Murayama, P. Lahur</i>	
MULTIDIMENSIONAL ADAPTIVE SAMPLING FOR GLOBAL METAMODELLING	16660
<i>T. Mackman, C. Allen</i>	
AN AERODYNAMIC STUDY OF AN URBAN MAGLEV VEHICLE	16672
<i>J. Wells, C. Britcher</i>	
KINEMATIC OPTIMIZATION OF INSECT FLIGHT FOR MINIMUM MECHANICAL POWER	16680
<i>M. Kurdi, B. Stanford, P. Beran</i>	
AN ADJOINT-BASED SHAPE OPTIMIZATION OF GAS TURBINE BLADES	16703
<i>A. Mousavi, S. Nadarajah</i>	
OPTIMIZATION OF WINGS IN GROUND EFFECT USING MULTI-OBJECTIVE GENETIC ALGORITHM	16720
<i>J. Lee, C. Hong, B. Kim, K. Park, J. Ahn</i>	
OPTIMIZATION OF FLATBACK AIRFOILS FOR WIND TURBINE BLADES USING A GENETIC ALGORITHM WITH ARTIFICIAL NEURAL NETWORK	16730
<i>X. Chen, R. Agarwal</i>	
EVALUATION OF DES FOR WEAPON BAYS IN UCAVS	16743
<i>S. Lawson, G. Barakos</i>	
AERODYNAMIC ANALYSIS OF A MULTI-MISSION SHORT-SHROUDED COAXIAL UAV: PART II – TRANSLATION FLIGHT	16761
<i>C. Thipyopas, S. Poutriquet, R. Barènes, J. Moschetta</i>	
COMPUTATIONAL INVESTIGATION OF STABILATORS MOUNTED COPLANAR WITH WING	16775
<i>M. Arndt, S. Brandt, K. Bergeron</i>	
FLOW SENSORY ACTUATORS FOR MAVS	16787
<i>V. Kumar, E. Fernandez, R. Kumar, F. Alvi, M. Hays, W. Oates</i>	
ADJOINT-BASED DESIGN OF PASSIVE AND ACTIVE SHOCK MITIGATION DEVICES	16800
<i>A. Stueck, F. Camelli, R. Lohner</i>	
A COMPARATIVE AERODYNAMIC STUDY OF COMMERCIAL BICYCLE WHEELS USING CFD	16830
<i>M. Godo, D. Corson, S. Legensky</i>	
SHAPE OPTIMIZATION AND FLUID DYNAMIC ANALYSIS OF A TRANSLATING FLEXIBLE BODY	16857
<i>S. Thomson</i>	

HIGHER ORDER TWO DIMENSIONAL AERODYNAMIC OPTIMIZATION USING UNSTRUCTURED GRIDS AND ADJOINT SENSITIVITY COMPUTATIONS	16865
<i>M. Azab, C. Ollivier-Gooch</i>	
STABILITY ANALYSIS OF FULL GEOMETRY AIRCRAFT THROUGH CFD AND RESPONSE SURFACE METHOD	16876
<i>W. Kim, W. Choi, N. Nguyen, J. Lee, S. Kim, Y. Byun, J. Sur</i>	
HIGH-SPEED, THREE-DIMENSIONAL QUANTIFICATION OF LADYBUG (HIPPODAMIA CONVERGENS) FLAPPING WING KINEMATICS DURING TAKEOFF	16892
<i>R. George, S. Thomson</i>	
LOW PRESSURE PLIF VISUALIZATION AND MIXING QUANTIFICATION IN A MULTI-STREAM INJECTION NOZZLE	16903
<i>A. Ragheb, G. Elliott, D. Carroll, W. Solomon, D. King, J. Laystrom-Woodard</i>	
THE EFFECTS OF ATOMIC OXYGEN ON THE SEALING AND MECHANICAL PERFORMANCE OF AN ELASTOMER SEAL	16914
<i>N. Garafolo, M. Bastrzyk, C. Daniels</i>	
NORMAL- AND SHEAR-STRESS OVER A FLAT-SURFACE ESTABLISHED AN INCLINED CYLINDER ON	16926
<i>T. Shizawa, M. Higashiura, T. Saito, K. Sakai, T. Kaneko, K. Miyajima</i>	
FREQUENCY RESPONSE OF CYLINDRICAL RESONATORS IN A VISCOUS FLUID	16938
<i>M. Martin, B. Houston</i>	
PHILIADIUM GREGARUM VERSUS AURELIA AURITA: ON PROPULSION EFFICIENCY IN JELLYFISH	16949
<i>S. Etienne, A. Garon, D. Pelletier, C. Cameron</i>	
IMPLICIT RUNGE-KUTTA TIME INTEGRATORS FOR FLUID-STRUCTURE INTERACTIONS	16961
<i>J. Cori, S. Etienne, D. Pelletier, A. Garon</i>	
SPACECRAFT THRUSTER EFFICIENCY OPTIMIZATION WITH RESPECT TO COUPLED SOLID-LIQUID DYNAMICS	16980
<i>A. Baeten, A. Joerdening</i>	
EFFICIENT SOLUTION TECHNIQUES FOR DISCONTINUOUS GALERKIN DISCRETIZATIONS OF THE NAVIER-STOKES EQUATIONS ON HYBRID ANISOTROPIC MESHES	16995
<i>N. Burgess, C. Nastase, D. Mavriplis</i>	
COMPUTATION OF FLOWS WITH SHOCKS USING SPECTRAL DIFFERENCE SCHEME WITH ARTIFICIAL VISCOSITY	17019
<i>S. Premasathan, C. Liang, A. Jameson</i>	
A HIGH ORDER CUT CELL METHOD FOR NUMERICAL SIMULATION OF THREE DIMENSIONAL HYPERSONIC BOUNDARY-LAYER TRANSITION WITH FINITE SURFACE ROUGHNESS	17047
<i>L. Duan, X. Zhong</i>	
IMPROVED SEVENTH-ORDER WENO SCHEME	17073
<i>Y. Shen, G. Zha</i>	
LOW DIFFUSION E-CUSP SCHEME WITH HIGH ORDER WENO SCHEME FOR PRECONDITIONED NAVIER-STOKES EQUATIONS	17089
<i>Y. Shen, G. Zha</i>	
HIGH ORDER INTERPOLATION METHODS AND RELATED URANS SCHEMES ON COMPOSITE GGRIDS	17108
<i>J. Le Gouez, V. Couaillier, F. Renac</i>	
RECEPTIVITY AND TRANSITION OF SUPERSONIC BOUNDARY LAYERS OVER SWEEPED WINGS	17128
<i>P. Balakumar, R. King</i>	
OPTIMIZATION OF A TRANSITION CALIBRATION BODY FOR WIND TUNNEL FLOW QUALITY ASSESSMENT	17151
<i>J. Eppink, R. Wlezien</i>	
STUDY OF MECHANISM OF RING-LIKE VORTEX FORMATION IN LATE FLOW TRANSITION	17162
<i>C. Liu, L. Chen</i>	
SHARP INTERFACE SIMULATIONS OF HIGH SPEED MULTIMATERIAL IMPACT AND PENETRATION MECHANICS	17183
<i>S. Sambasivan, H. UdayKumar</i>	
CONJUGATE DESIGN/ANALYSIS PROCEDURE FOR FILM-COOLED TURBINE AIRFOIL SECTIONS	17202
<i>R. Davis, J. Dannenhoffer III, J. Clark</i>	
MULTIPHYSICS COUPLING FOR REENTRY FLOWS	17214
<i>P. Bauman, R. Stogner, G. Carey, K. Schulz, R. Upadhyay, A. Maurente, B. Kirk, J. Howell, O. Ezekoye</i>	

VOLUME 20

THREE DIMENSIONAL COMPRESSIBLE MULTI-MATERIAL FLOWS	17224
<i>A. Kapahi, S. Sambasivan, H. UdayKumar</i>	
MATERIAL POINT METHOD APPLIED TO FLUID-STRUCTURE INTERACTION (FSI)/AEROELASTICITY PROBLEMS	17241
<i>P. Hu, L. Xue, S. Mao, R. Kamakoti, H. Zhao, N. Dittakavi, K. Ni, Z. Wang, Q. Li</i>	
SHOCK INTERACTIONS INVESTIGATIONS ASSOCIATED WITH AVT-136 (INVITED)	17251
<i>D. Knight, J. Longo</i>	

SUMMARY OF HYPERSONIC TRANSITION RESEARCH COORDINATED THROUGH NATO RTO AVT-136⁶ (INVITED)	17272
<i>S. Schneider</i>	
EXPERIMENTAL METHODOLOGIES AND ASSESSMENTS TO DERIVE CATALYSIS RELEVANT PARAMETERS (INVITED)	N/A
<i>G. Herdrich</i>	
BASE FLOW INVESTIGATION OF THE APOLLO COMMAND MODULE IN THE FRAME OF AVT-136 (INVITED)	17281
<i>L. Walpot, P. Noeding, F. Schrijer, M. Wright</i>	
TRANSITION FLOW OCCURRENCE ESTIMATION NEW METHOD	17308
<i>P. Silisteanu, R. Botez</i>	
DNS FOR LATE STAGE STRUCTURE OF FLOW TRANSITION ON A FLAT-PLATE BOUNDARY LAYER	17330
<i>L. Chen, X. Liu, M. Oliveira, C. Liu</i>	
DNS FOR RING - LIKE VORTICES FORMATION AND ROLES IN POSITIVE SPIKES FORMATION	17340
<i>X. Liu, L. Chen, Y. Kachanov, C. Liu</i>	
TOWARDS EFFICIENT VISCOUS MODELING BASED ON CARTESIAN METHODS FOR AUTOMATED FLOW SIMULATION	17348
<i>H. Zhao, P. Hu, R. Kamakoti, N. Dittakavi, M. Aftosmis, L. Xue, K. Ni, S. Mao, D. Marshall</i>	
ON THE SENSITIVITY ANALYSIS OF ANGLE-OF-ATTACK IN A MODEL REDUCTION SETTING	17359
<i>A. Hay, I. Akhtar, J. Borggaard</i>	
NUMERICAL SIMULATION OF CONTINUOUS AND PULSED FILM COOLING ON A TURBINE-BLADE LEADING-EDGE MODEL, INCLUDING SURFACE CONDUCTANCE	17370
<i>D. Sienger, U. Ghia, S. Ou, H. Thornburg</i>	
LIQUID PLUGS IN RECTANGULAR CHANNELS UNDER A TRANSVERSE GRAVITY FIELD	17401
<i>R. Manning Jr., S. Collicott</i>	
SIMULATION OF MICROGRAVITY DIFFUSION FLAMES USING SUB-ATMOSPHERIC PRESSURES	17418
<i>N. Panek, Ö. Gülder</i>	
NANOPARTICLE AGGLOMERATION PAYLOADS FOR MICROGRAVITY EXPERIMENTATION	17426
<i>S. Lösch, B. Günther, G. Iles, D. Voss, A. Schutte, B. Schmitz</i>	
SCALING PARAMETERS IN BUOYANCY-DRIVEN FLOWS	17433
<i>J. Kizito, R. Opoku</i>	
THE CONSTRAINED VAPOR BUBBLE EXPERIMENT FOR ISS – EARTH'S GRAVITY RESULTS	17445
<i>A. Chatterjee, J. Plawsky, P. Wayner Jr., D. Chao, R. Sicker, T. Lorik, L. Chesney, J. Eustace, J. Zoldak</i>	
BUBBLE EVOLUTION AND GROWTH IN FLUIDS UNDER VACUUM	17468
<i>J. Kizito, Y. Argaw</i>	
CAPILLARY STABILITY IN TILTED SQUARE CYLINDERS	17475
<i>S. Collicott, R. Manning</i>	
MODIFICATION OF A TRANSONIC BLOWDOWN WIND TUNNEL TO PRODUCE OSCILLATING FREESTREAM MACH NUMBER	17483
<i>K. Gompertz, P. Kumar, C. Jensen, D. Peng, J. Gregory, J. Bons</i>	
A MACH 4 WIND TUNNEL FOR PLASMA / BOUNDARY LAYER INTERACTION STUDIES	17498
<i>B. DeBlauw, G. Elliott, C. Dutton</i>	
FACILITY FOR SHOCK AND DETONATION WAVE INTERACTION WITH A REACTIVE TURBULENT FIELD	17520
<i>F. Lu, T. Balcazar, E. Braun</i>	
LESSONS LEARNED DURING RECENT UPGRADE: THE REJUVENATION OF THE WICHITA STATE UNIVERSITIE'S WALTER H. BEECH 7X10 FOOT LOW SPEED WIND TUNNEL AT THE NATIONAL INSTITUTE FOR AVIATION RESEARCH	17527
<i>E. Irani, J. Laffen</i>	
CHARACTERISTICS OF THE MARS WIND TUNNEL AT TOHOKU UNIVERSITY IN CO₂ OPERATION MODE	17536
<i>M. Anyoji, S. Ida, K. Nose, D. Numata, H. Nagai, K. Asai</i>	
VALIDATION OF SAILMAST TECHNOLOGY AND MODELING BY GROUND TESTING OF A FULL-SCALE FLIGHT ARTICLE	17546
<i>M. McEachen</i>	
CONFIRMATION OF NON-DIMENSIONALIZED (SCALABLE) CLOSED-FORM ANALYTICS FOR MODELING SLENDER TRUSS BEHAVIOR UNDER COMBINED LOADING	17560
<i>T. Trautt, M. McEachen</i>	
MULTI-EVAPORATOR MINIATURE LOOP HEAT PIPE FOR SMALL SPACECRAFT THERMAL CONTROL, PART I: NEW TECHNOLOGIES AND VALIDATION APPROACH	17579
<i>J. Ku, L. Ottenstein, D. Douglas, T. Hoang</i>	
MULTI-EVAPORATOR MINIATURE LOOP HEAT PIPE FOR SMALL SPACECRAFT THERMAL CONTROL, PART II: VALIDATION RESULTS	17592
<i>J. Ku, L. Ottenstein, D. Douglas, T. Hoang</i>	
NMP ST8 DEPENDABLE MULTIPROCESSOR: TECHNOLOGY AND TECHNOLOGY VALIDATION OVERVIEW	17607
<i>J. Samson Jr., E. Grobelny, S. Driesse-Bunn, M. Clark, S. Van Portfliet</i>	
NMP ST8 DEPENDABLE MULTIPROCESSOR: TECHNOLOGY VALIDATION APPROACH AND RESULTS	17655
<i>E. Grobelny, J. Samson Jr., S. Driesse-Bunn, M. Clark, S. Van Portfliet</i>	

ST8 VALIDATION EXPERIMENT: ULTRAFLEX-175 SOLAR ARRAY - DEPLOYMENT KINEMATICS AND DEPLOYED DYNAMICS EXPERIMENT DESCRIPTION AND GROUND TESTING	17676
<i>D. Eacret, S. White</i>	
ST8 ULTRAFLEX-175 SOLAR ARRAY-DEPLOYED DYNAMICS ANALYTICAL MODELING AND COMPARISON TO VALIDATION CRITERIA	17702
<i>T. Trautt, S. White</i>	
MULTI-OBJECTIVE OPTIMIZATION OF SUPERSONIC PROJECTILES USING EVOLUTIONARY ALGORITHMS	17717
<i>D. Lisk, T. Robinson, D. Robinson</i>	
MULTI-OBJECTIVE OPTIMIZATION OF HIGH-SPEED TRAIN NOSE SHAPE USING THE VEHICLE MODELING FUNCTION	17727
<i>Y. Ku, H. Park, M. Kwak, D. Lee</i>	
SENSITIVITY ANALYSIS FOR OPTIMIZATION OF DYNAMIC SYSTEMS WITH REDUCED ORDER MODELING	17736
<i>P. Beran, B. Stanford, M. Kurdi</i>	
CONTROL OF BOUNDARY REPRESENTATION TOPOLOGY IN MULTIDISCIPLINARY ANALYSIS AND DESIGN	17753
<i>R. Haines, J. Dannenhoffer III</i>	
APPLICATION OF A TECHNOLOGY SCREENING METHODOLOGY FOR ROTORCRAFT ALTERNATIVE POWER SYSTEMS	17771
<i>M. Strauss, B. St. Rock, L. Zeidner, N. Desai, H. Reeve</i>	
BOOM MINIMIZATION FRAMEWORK FOR SUPERSONIC AIRCRAFT USING CFD ANALYSIS	17782
<i>I. Ordaz, S. Rallabhandi</i>	
A KNOWLEDGE-BASED GEOMETRY REPAIR SYSTEM FOR ROBUST PARAMETRIC CAD MODELS	17804
<i>D. Li, A. Söbester, A. Keane</i>	
RESPONSE SURFACE BASED AERODYNAMIC SHAPE OPTIMIZATION OF HIGH SPEED TRAIN NOSE	17821
<i>V. Vytla, P. Huang, R. Penmetsa</i>	
DESIGN OPTIMIZATION OF COMPOSITE WING BOX FOR FLUTTER AND STIFFNESS	17831
<i>N. Chang, W. Yang, J. Wang, W. Wang</i>	
THE OXIDATIVE CRACKING OF HYDROCARBON FUELS	17845
<i>W. Tsang</i>	
IGNITION AND OXIDATION OF ETHYLENE-AIR MIXTURES AT ELEVATED PRESSURES	17853
<i>M. Kopp, N. Donato, E. Petersen, W. Metcalfe, Z. Serinyel, H. Curran</i>	
ALKANE KINETICS REDUCTION CONSISTENT WITH TURBULENCE MODELING USING LARGE EDDY SIMULATION	17860
<i>K. Harstad, J. Bellan</i>	
A STUDY ON DETONATION OF JET-A USING A REDUCED MECHANISM	17881
<i>K. Ajmani, K. Kundu, P. Penko</i>	
SOOT MODELING IN PARTIALLY PREMIXED C₂H₄/AIR FLAMES	17893
<i>T. Blacha, M. Di Domenico, P. Gerlinger, M. Aigner</i>	
THERMOACOUSTIC INSTABILITY IN SOLID ROCKET MOTOR: NON-NORMALITY AND NONLINEAR INSTABILITIES	17906
<i>S. Mariappan, R. Sujith</i>	
MODELING COMBUSTION INSTABILITY IN SMALL MMH-NTO LIQUID ROCKET ENGINES USING CFD: INJECTOR-CHAMBER COUPLING	17923
<i>M. Nusca</i>	
TIME DELAY AND NOISE COUPLING IN LIMITING CONTROL EFFECTIVENESS IN UNSTABLE COMBUSTORS	17938
<i>J. Crawford III, T. Lieuwen</i>	
ON THE FLAME AND VORTICITY CHARACTERISTICS OF A FLUIDICALLY STABILIZED PREMIXED TURBULENT FLAME	17954
<i>D. Forliti, K. Ahmed</i>	
SIMULATION OF ACOUSTICALLY FORCED H₂-O₂ SHEAR-COAXIAL MODEL INJECTOR	17976
<i>D. Gers, A. Ghosh, K. Yu, A. Trouve</i>	
INSTABILITY SUPPRESSION IN A SWIRL-STABILIZED COMBUSTOR USING MICROJET AIR INJECTION	17990
<i>Z. LaBry, S. Shanbhogue, R. Speth, A. Ghoniem</i>	
TURBULENCE-CHEMISTRY INTERACTION AND HEAT TRANSFER MODELING OF H₂/O₂ GASEOUS INJECTOR FLOWS	17999
<i>E. Sozer, E. Hassan, S. Yun, S. Thakur, J. Wright, W. Shyy, M. Ihme</i>	
SUPERSONIC MIXING ENHANCEMENT AND OPTIMIZATION USING FIN-GUIDED FUEL INJECTION	18026
<i>C. Aguilera, B. Pang, A. Ghosh, A. Gupta, A. Winkelmann, K. Yu</i>	
ASYMMETRIC INJECTOR DISTRIBUTION FOR PASSIVE CONTROL OF LIQUID ROCKET ENGINE COMBUSTION INSTABILITIES	18041
<i>J. Bennowitz, E. Lubarsky, D. Shcherbik, O. Bibik, B. Zinn</i>	
ON INITIATING 3RD GENERATION OF CORRELATIONS FOR GASEOUS EMISSIONS OF AERO-PROPULSION ENGINES	18054
<i>H. Mongia</i>	

CORRELATIONS FOR GASEOUS EMISSIONS OF AERO-PROPULSION ENGINES FROM SEA-LEVEL TO CRUISE OPERATION	18074
<i>H. Mongia</i>	
COMBUSTION IN A RAMJET COMBUSTOR WITH CAVITY FLAME HOLDER	18086
<i>O. Tuncer</i>	
SIMULATION OF MAGNETIC FIELD IMPACT ON WALL HEAT FLUX IN PLASMA FLOWS	18098
<i>S. Bobashev, Y. Golovachov, A. Chernyshev, A. Schmidt</i>	
THERMOCHEMICAL NONEQUILIBRIUM FLOW COMPUTATION OF DRAG REDUCTION BY PULSED LASER	18105
<i>M. Tate, Y. Ogino, N. Ohnishi</i>	

VOLUME 21

EFFECTS OF WATER VAPOR PRESENCE IN MARTIAN ATMOSPHERIC ENTRY PLASMA	18119
<i>D. Drake, S. Popovic, L. Vuskovic, T. Dinh</i>	
EFFECTS OF A CONDUCTING SPHERE MOVING THROUGH A GRADIENT MAGNETIC FIELD	18135
<i>A. Giffin, M. Shneider, C. Kalra, R. Miles, T. Ames</i>	
SIMULATIONS OF THERMAL PHENOMENA IN NANOSECOND PULSED PLASMA DISCHARGES IN SUPERSONIC O₂-H₂ FLOWS	18143
<i>D. Breden, L. Raja</i>	
FAA'S APPROACHES TO GROUND AND NAS SEPARATION DISTANCES FOR COMMERCIAL ROCKET LAUNCHES	18169
<i>E. Gonzales, D. Murray</i>	
APPLICATION OF KERNEL DENSITY ESTIMATION TO IMPACT PROBABILITY DENSITY DETERMINATION FOR RISK ANALYSIS	18181
<i>E. Larson, G. Lloyd</i>	
AIRCRAFT PROTECTION STANDARDS AND IMPLEMENTATION GUIDELINES FOR RANGE SAFETY	18191
<i>P. Wilde, C. Draper</i>	
A SAFE EXPLOSIVE SITE PLAN FOR SUBORBITAL RLVS	18211
<i>D. Nolek, B. Gulliver, G. Finger</i>	
RISK CONSIDERATIONS FOR RANDOM REENTRY OF SPACE DEBRIS	18219
<i>S. Millard, F. Acon-Chen</i>	
HEATING-RATE COUPLED MODEL FOR HYDROGEN REDUCTION OF JSC-1A	18228
<i>U. Hegde, R. Balasubramanian, S. Gokoglu</i>	
EVOLUTION OF REGOLITH FEED SYSTEMS FOR LUNAR ISRU O₂ PRODUCTION PLANTS	18238
<i>R. Mueller, I. Townsend III, J. Mantovani, P. Metzger</i>	
LUNAR UNDERGROUND MINING AND CONSTRUCTION: A TERRESTRIAL VISION ENABLING SPACE EXPLORATION AND COMMERCE	18250
<i>G. Baiden, L. Grenier, B. Blair</i>	
EFFECT OF REGOLITH COMPACTION ON RIPPING EFFICIENCY	18261
<i>M. Iai, L. Gertsch</i>	
CREATING METHANE FROM PLASTICS: RECYCLING AT A LUNAR OUTPOST	18271
<i>J. Captain, E. Santiago-Maldonado, R. Devor, J. Gleatarn</i>	
SELF-CONTAINED AND SELF-POWERED CONDENSATION SYSTEM FOR RECLAMATION OF WATER FROM LUNAR REGOLITH PROCESSING	18279
<i>P. Sforza, A. Castrogiovanni, R. Voland</i>	
A WENO-Z BASED EULERIAN-LAGRANGIAN CODE FOR SIMULATION OF SHOCKED FLOWS LADEN WITH EVAPORATING DROPLETS	18290
<i>J. Meijerink, G. Jacobs, W. Don</i>	
MODELING OF FLOW REGIMES AND THERMAL PATTERNS INTERACTIONS IN COMPLEX APPLICATIONS	18299
<i>E. Khalil</i>	
AFTC: A COMPUTER CODE FOR GENERAL FUEL-AIR COMBUSTION OF WASTE FOR ENERGY PRODUCTION WITH MINIMAL POLLUTION	18312
<i>D. Lilley</i>	
ON THE (IN)VALIDATION OF A THERMOCHEMICAL MODE WITH EAST SHOCK TUBE RADIATION MEASUREMENTS	18324
<i>K. Miki, M. Panesi, E. Prudencio, A. Maurente, S. Cheung, J. Jagodzinski, D. Goldstein, S. Prudhomme, K. Schulz, C. Simmons, J. Stand, P. Varghese</i>	
INVESTIGATION OF THE INTERACTIONS OF REACTION CONTROL SYSTEMS WITH MARS SCIENCE LABORATORY AEROSHELL	18340
<i>E. Reed, J. McDaniel, J. Codoni, I. Boyd</i>	
EXPERIMENTAL INVESTIGATION OF HELIUM INJECTION IN A HYPERSONIC TURBULENT BOUNDARY LAYER	18354
<i>D. Sahoo, P. Desai, A. Smits</i>	
STABILIZED FINITE ELEMENT SCHEME FOR HIGH SPEED FLOWS WITH CHEMICAL NONEQUILIBRIUM	18364
<i>S. Bova, R. Bond, B. Kirk</i>	

SIMULATION OF FLOW SEPARATION AND REATTACHMENT ON A RE-ENTRY CAPSULE AFTERBODY FRUSTUM	18381
<i>K. Sinha, A. Dey</i>	
NUMERICAL AND EXPERIMENTAL CHARACTERIZATION OF HIGH ENTHALPY FLOW IN AN EXPANSION TUNNEL FACILITY	18398
<i>M. MacLean, A. Dufrene, T. Wadhams, M. Holden</i>	
CHARACTERIZATION OF THE NEW LENS EXPANSION TUNNEL FACILITY	18417
<i>A. Dufrene, M. MacLean, R. Parker, T. Wadhams, M. Holden</i>	
EXPANSION TUBE INVESTIGATION OF SHOCK STAND-OFF DISTANCES IN HIGH-ENTHALPY CO₂ FLOW OVER BLUNT BODIES	18431
<i>M. Sharma, J. Austin, N. Glumac</i>	
DEVELOPMENT OF A MACH 5 NONEQUILIBRIUM WIND TUNNEL	18447
<i>M. Nishihara, K. Takashima, N. Jiang, W. Lempert, I. Adamovich, J. Rich</i>	
INFLUENCES OF MOLECULAR ROTATION ON VIBRATIONAL KINETICS AND DISSOCIATION OF N₂	18473
<i>K. Fujita</i>	
EVALUATION OF A HYBRID BOLTZMANN-CONTINUUM METHOD FOR HIGH SPEED NONEQUILIBRIUM FLOWS	18486
<i>J. Burt, T. Deschenes, I. Boyd, E. Josyula</i>	
ANALYSIS OF CHEMISTRY-VIBRATION COUPLING IN DIATOMICS FOR HIGH ENTHALPY NOZZLE FLOWS	18506
<i>S. Doraiswamy, D. Kelley, G. Candler</i>	
ORBITER BLT FLIGHT EXPERIMENT WIND TUNNEL SIMULATIONS: NEARFIELD FLOWFIELD IMAGING AND SURFACE THERMOGRAPHY	18516
<i>P. Danehy, C. Ivey, B. Bathel, J. Inman, S. Jones, A. Watkins, K. Goodman, A. McCrea, B. Leighty, W. Lipford, N. Jiang, M. Webster, W. Lempert, J. Miller, T. Meyer</i>	
NUMERICAL COMPUTATIONS OF HYPERSONIC BOUNDARY-LAYER OVER SURFACE IRREGULARITIES	18558
<i>C. Chang, M. Choudhari, F. Li</i>	
SIMULATIONS OF HIGH-SPEED FLOW OVER AN ISOLATED ROUGHNESS	18580
<i>S. Yoon, M. Barnhardt, G. Candler</i>	
ROUGHNESS-INDUCED INSTABILITY IN A LAMINAR BOUNDARY LAYER AT MACH 6	18591
<i>B. Wheaton, S. Schneider</i>	
LAMINAR-TURBULENT TRANSITION BEHIND AN ISOLATED ROUGHNESS ELEMENT IN A HIGH-SPEED BOUNDARY LAYER	18611
<i>M. Choudhari, F. Li, C. Chang, R. King, J. Edwards, M. Kegeise, R. King</i>	
EXPERIMENTAL STUDIES OF SPACE SHUTTLE ORBITER BOUNDARY LAYER TRANSITION AT MACH NUMBERS FROM 10 TO 18	18632
<i>T. Wadhams, M. Holden, M. Maclean, C. Campbell</i>	
TRANSITION INDUCED BY FENCE GEOMETRIES ON SHUTTLE ORBITER AT MACH 10	18648
<i>J. Everhart</i>	
BOUNDARY LAYER TRANSITION PROTUBERANCE TESTS AT NASA JSC ARC-JET FACILITY	18659
<i>M. Larin, J. Marichalar, G. Kinder, C. Campbell, J. Riccio, T. Nguyen, S. Del Papa, M. Pulsonetti</i>	
THE INFLUENCE OF BLADE CURVATURE AND HELICAL BLADE TWIST ON THE PERFORMANCE OF A VERTICAL-AXIS WIND TURBINE	18669
<i>F. Scheurich, T. Fletcher, R. Brown</i>	
ESTIMATION OF WIND TURBINE BLADE FORCES WITH A STATE-AUGMENTED KALMAN FILTER	18685
<i>J. Berg, K. Miller</i>	
ASSESSMENT OF LOAD EXTRAPOLATION METHODS FOR WIND TURBINES	18696
<i>H. Toft, J. Sorensen, D. Veldkamp</i>	
DEVELOPMENT OF THE SWEEP-TWIST ADAPTIVE ROTOR (STAR) BLADE	18708
<i>T. Ashwill, G. Kanaby, K. Jackson, M. Zutec</i>	
THE IMPACT OF AIRFOIL SELECTION ON THE DESIGN OF SMALL HORIZONTAL AXIS WIND TURBINES	18721
<i>B. Kanya, K. Visser</i>	
EXPERIMENTAL AND NUMERICAL STUDIES OF A HIGH SOLIDITY, LOW TIP SPEED RATIO DAWT	18732
<i>M. Moeller Jr., K. Visser</i>	
MECHANISMS OF KINETIC COMBUSTION ENHANCEMENT BY O₂(A¹Δ_g)	18747
<i>T. Ombrello, W. Sun, S. Won, Y. Ju, S. Williams, C. Carter</i>	
SURFACE DISCHARGES: POSSIBLE APPLICATIONS FOR PLASMA-ASSISTED IGNITION AND ELECTRIC FIELD MEASUREMENTS	18763
<i>S. Starikovskaya, K. Allegraud, O. Guaitella, I. Kosarev, E. Mintusov, S. Pendleton, N. Popov, P. Sagulenko, A. Rousseau</i>	
CRACKING OF SELECTED HYDROCARBON GASES IN LOW-POWER, LOW-PRESSURE RF PLASMA ON PULSED DISCHARGE IN HUMID AIR	18776
<i>C. Jiao, B. Ganguly, A. Garscadden</i>	
ON PULSED DISCHARGE IN HUMID AIR	18785
<i>V. Bychkov, N. Ardeyan, K. Kosmachevskii, M.V. Lomonosov</i>	
KINETICS OF LOW-TEMPERATURE HYDROGEN OXIDATION AND IGNITION BY REPETITIVELY PULSED NONEQUILIBRIUM PLASMAS	18797
<i>I. Choi, S. Bowman, I. Adamovich, W. Lempert, K. Takashima</i>	
DISCHARGES OVER A SURFACE OF LIQUID HYDROCARBONS	18821
<i>V. Bychkov, V. Chernikov, S. Kamenshikov, A. Kostjuk, D. Vaulin, A. Aleksandrov, S. Volkov, D. Bychkov</i>	

KINETICS OF PLASMA ASSISTED COMBUSTION AT LOW REDUCED ELECTRIC FIELDS	18832
<i>A. Starikovskiy, L. Wu, A. Fridman</i>	
DESIGN AND TESTING OF A POROUS INJECTOR HEAD FOR TRANSPIRATION COOLED COMBUSTION CHAMBERS	18838
<i>J. Deeken, D. Suslov, O. Haidn, S. Schleichriem</i>	
A PRELIMINARY SHOCK-TUBE STUDY OF ATOMIC HYDROGEN-SOLID CARBON REACTION	18847
<i>S. Hyun, C. Park, K. Chang</i>	
SIMULATION OF CRYOGENICS CAVITATION	18859
<i>S. Kelly, C. Segal</i>	
ANALYSIS OF THE INFLUENCE OF NANOMETRIC ALUMINUM PARTICLE VAPORIZATION ON FLAME PROPAGATION IN BULK POWDER MEDIA	18865
<i>B. Dikici, M. Pantoya, B. Shaw</i>	
WATER VAPOR ABSORPTION SPECTROSCOPY IN A SIMULATED HELICOPTER EXHAUST USING VERTICAL-CAVITY SURFACE-EMITTING LASERS	18870
<i>L. Huynh, S. O'Byrne</i>	
A STUDY OF DYNAMIC COUPLING AND COMPOSITE LOAD CONTROL FOR WIND TURBINES	18879
<i>J. Lazaro, M. Chakiath, K. Stol, H. Namik</i>	
THERMAL PERFORMANCE OF A MESOSCALE LIQUID FUELED COMBUSTOR	18888
<i>V. Vijayan, A. Gupta</i>	
FLASHOVER PLASMA CHARACTERISTICS ON 5M² SOLAR ARRAY PANELS IN A SIMULATED PLASMA ENVIRONMENT OF GEOSTATIONARY ORBIT AND LOW EARTH ORBIT	18900
<i>T. Okumura, M. Takahashi, T. Suzuki, K. Nitta, T. Suzuki, K. Toyoda</i>	
ASPECTS OF NUMERICAL ANALYSIS FOR UNSTEADY FLOWS IN AIRCRAFT ENGINES	18913
<i>J. Yao, P. Cargill, D. Holmes, S. Gorrell</i>	
FLOW CHARACTERISTICS OF TIP-INJECTION ON COMPRESSOR ROTATING INSTABILITY VIA TIME-ACCURATE SIMULATION	18930
<i>J. Chen, B. Johnson, M. Hathaway, R. Webster</i>	
UNSTRUCTURED GRID TECHNOLOGY APPLIED TO AXIAL-FLOW COMPRESSORS	18949
<i>R. Webster, D. Hyams, K. Sreenivas</i>	
LESSONS LEARNED FROM THE GE90 3-D FULL ENGINE SIMULATIONS	18964
<i>M. Turner</i>	
HIGH ENERGY ELECTRON CLIMATOLOGY THAT SUPPORTS DEEP CHARGING RISK ASSESSMENT IN GEO	18980
<i>J. Bodeau</i>	
THE CHALLENGES OF DEVELOPING THE TECHNOLOGY FOR A REALISTIC STARSHIP PROPULSOR	18993
<i>P. Murad</i>	
PURE EM (ELECTRO-MAGNETIC) PROPULSION AND THEORIES OF GRAVITY-EM UNIFICATION	19006
<i>J. Brandenburg</i>	
Author Index	