

TABLE OF CONTENTS

VOLUME 1

Numerical Studies of Wind Turbine Acoustics	1
<i>C. Nelson, A. Cain, G. Raman, T. Chan, M. Saunders, J. Noble, R. Engeln, R. Dougherty, K. Brentner, P. Morris</i>	
Noise from a Jet Discharging Into a Duct and its Suppression.....	27
<i>Khairul Zaman, Michelle Clem, Amy Fagan</i>	
Evaluation of the Sensing and Actuation Capabilities of Piezoelectric Composites in a Supersonic Impinging Jet Flowfield	40
<i>Christopher Freeborn-Scott, Jonas Gustavsson, Michael Hays, William Oates, Farrukh Alvi</i>	
Numerical Investigation of Fluidic Enhanced Chevrons for Noise Reduction in Supersonic Jets.....	53
<i>J. Liu, K. Kailasanath, R. Ramammurti, N. Heeb, J. Kastner, E. Gutmark</i>	
Application of a Generalized Instability Model to Industrial Annular Combustion Chambers.....	71
<i>J. Pent, B. Kock, W. Krebs, J. Portillo</i>	
Simulation of Sound Propagation over Barriers of Arbitrary Shapes	86
<i>Z. Charlie Zheng, Guoyi Ke</i>	
Inlet Flow Control Technology: Learning from History, Reinventing the Future	97
<i>Lewis Surber, Jon Tinapple</i>	
An Overview of Military Aircraft Supersonic Inlet Aerodynamics.....	124
<i>Richard Scharnhorst</i>	
A Perspective on Mixed-Compression Inlets and the Use of CFD and Flow Control in the Design Process	131
<i>N. Domel, D. Baruzzini, D. Miller</i>	
Detached Eddy Simulations of a Low-Boom Inlet.....	145
<i>Michael Rybalko, Eric Loth</i>	
Design and Analysis Tool for External-Compression Supersonic Inlets.....	161
<i>John Slater</i>	
Can Fundamental Shock-Wave/Boundary-Layer Interaction Research be Relevant to Inlet Aerodynamics?	181
<i>Neil Titchener, Holger Babinsky, Eric Loth</i>	
Comparison of Sonic Booms from Modified Linear Theory to Flight Test Data.....	197
<i>Timothy Jung, Ryan Starkey, Brian Argrow</i>	
A Study on Modification of Low Speed Aerodynamic Performance of Hypersonic Transportation.....	218
<i>N. Okamura, S. Honami, H. Taguchi, A. Ueno, T. Hirotani</i>	
Adaptive Aft Signature Shaping of a Low-Boom Supersonic Aircraft Using Off-Body Pressures.....	228
<i>Irian Ordaz, Wu Li</i>	
Stability Characteristics of Supersonic Natural Laminar Flow Wing Design Concept	242
<i>Yuki Ide, Kenji Yoshida, Y. Ueda</i>	
GOJETT: A Supersonic Unmanned Aerial Flight System	258
<i>S. Walter, R. Starkey</i>	
Conceptual Design Study on LH₂ Supersonic Transport for the 2030-2035 Time Frame	269
<i>Tatsunori Yuhara, Kenichi Rinoie</i>	
A Revised Blade Element Model for Vehicles with Flapping Wings	284
<i>Michael Oppenheimer, David Sighorsson, David Doman</i>	
A Body Reorientation Strategy in Insect Takeoff Flight.....	303
<i>Samane Zeyghami, Haibo Dong</i>	
Flapping Wing Micro Air Vehicle Aerodynamic Modeling Including Flapping and Rigid Body Velocity	312
<i>David Sighorsson, Michael Oppenheimer, David Doman</i>	
Modeling and Analysis of Eagle Flight Mechanics from Experimental Flight Data	331
<i>Steven Shepherd, John Valasek</i>	
Insect Sized Flapping Wing Vehicles Versus Rotorcrafts, a Comparative Study	341
<i>David Sighorsson, Michael Oppenheimer, David Doman</i>	
Force Measurements of a Flapping Wing with Two Angular Degrees of Freedom and Bio-Inspired Kinematics	356
<i>C. Morrison, R. Vandenneede, D. Kumar, L. Bernal, C. Cesnik</i>	
Particle Image Velocimetry of a Three-Dimensional Supersonic Cavity Flow	364
<i>Steven Beresh, Justin Wagner, Brian Pruett</i>	
Efficient Particle Image Velocimetry Data Restoration via Probabilistic Principal Component Analysis	382
<i>Kyunghoon Lee, Dimitri Mavris</i>	
Using Wavelet Stochastic Estimation to Correlate Near-field Pressure to Velocity Pod Modes in a Supersonic Jet	404
<i>Jeffrey Kastner, Bhupatindra Malla, Ephraim Gutmark, Junhui Liu, Kailas Kailasanath</i>	
Integration of Non-time-resolved PIV and Time-resolved Velocity Point Sensors for Dynamic Estimation of Time-resolved Velocity Fields.....	417
<i>J. Tu, C. Rowley, J. Griffin, L. Catafesta, A. Hart, L. Ukeiley</i>	
Large Field of View Particle-Image Velocimetry (LF-PIV): Design and Performance	439
<i>Suhas Pol, Balakumar Balasubramaniam</i>	
Time-Resolved Stereoscopic PIV Measurement of Unsteady Wingtip Flowfield	450
<i>Hiroyuki Kato, Shunsuke Koike, Kazuyuki Nakakita</i>	
Development and Application of Nanoparticle Tracers for PIV in Supersonic and Hypersonic Flows.....	459
<i>Fang Chen, Hong Liu, Zhen Rong</i>	

Unsteady Navier-Stokes Simulation of Low-Reynolds Stall Flutter	473
<i>Sacha Yabili, Marilyn Smith, Grigoris Dimitriadis</i>	
A Full Burning FSI Simulation of Solid Propellant Rocket Interior	491
<i>Sangho Han, Chongam Kim, Changjin Lee</i>	
Prediction of a Supersonic Wing Flutter Boundary Using a High Fidelity Detached Eddy Simulation	501
<i>Hongsik Im, Xiangying Chen, Gecheng Zha</i>	
Experimental Investigation of Small Amplitude Self-Sustained Pitch-Heave Oscillations of a NACA0012 Airfoil at Transitional Reynolds Numbers	521
<i>Dominique Poirel, Francisco Mendes</i>	
Simulations of Airfoil Limit-cycle Oscillations at Transitional Reynolds Numbers	534
<i>W. Yuan, D. Poirel, B. Wang, M. Khalid</i>	
Fluid-Structure Interaction Evaluation of F-16 Limit Cycle Oscillations	554
<i>Jason Lechniak, Keerti Bhamidipati</i>	
An Experimental Investigation of Three-dimensional Shock Control Bumps Applied to Transonic Airfoils	563
<i>Simon Colliss, Holger Babinsky, Paul Bruce, Klemens Nuebler, Thorsten Lutz</i>	
Numerical Investigation of Shock Buffet on an OAT15A Airfoil and Control Effects of Vortex Generators	578
<i>J. Huang, Z. Xiao, J. Liu, S. Fu,</i>	
Comparison of Bleed and Micro-Vortex Generator Effects on Supersonic Boundary-Layers	588
<i>Joseph Oorebeek, William Nolan, Holger Babinsky</i>	
Shock Control Bump Robustness Enhancement	602
<i>Klemens Nuebler, Thorsten Lutz, Ewald Kraemer, Simon Colliss, Holger Babinsky</i>	
Study on Shockwave-Vortex Ring Interaction by the MVG Controlled Ramp Flow with Turbulence inlet from DNS	615
<i>Yonghua Yan, Ping Lu, Chaoqun Liu, Caixia Chen</i>	
Experimental Investigation of Normal Shock Boundary-Layer Interaction with Hybrid Flow Control	633
<i>Manan Vyas, Stefanie Hirt, Bernhard Anderson</i>	
Volumetric Three-Component Measurements of the Flowfield Around Low-Aspect Ratio Flat and Periodically-Cambered Plates	652
<i>Redha Wahidi, Zheng Zhang, James Hubner</i>	
Effects of Acceleration and Pitch Variations on a Rotating Wing	671
<i>Siddarth Kolluru Venkata, Anya Jones</i>	
Experimental Investigation of Pitch Ramp-Hold-Return Motion of Flat Plates at Low Reynolds Number	682
<i>H. Yu, L. Bernal, C. Morrison</i>	
Effect of Aspect Ratio on Aerodynamic Characteristics of Rectangular Wings at Low Reynolds Numbers	695
<i>Makoto Mizoguchi, Hajime Itoh</i>	
Leading Edge Serrations on Flat Plates at Low Reynolds Number	706
<i>B. Cranston, C. Laux, A. Altman</i>	
Aerodynamic Characteristics of Finite Span Wings with Leading Edge Protuberances	720
<i>D. Custodio, C. Henoch, H. Johari</i>	
Experimental Investigation of Flow About Wing of Robot Bird	732
<i>Stefan Hartman, Harry Hoeijmakers, Robert Musters</i>	
Robust Airfoil Optimization Under Inherent and Model-Form Uncertainties Using Stochastic Expansions	751
<i>Yi Zhang, Serhat Hosder, Leifur Leifsson, Slawomir Koziel</i>	
Performance Enhancement of Auxiliary Air Intakes Using Vortex Generators	768
<i>Markus Ruetten, Holger Wendland</i>	
A Novel Aerodynamic Shape Optimization Approach for Three-Dimensional Turbulent Flows	782
<i>Lana Osusky, David Zingg</i>	
Efficient RBF Mesh Deformation Within An Adjoint-Based Aerodynamic Optimization Framework	799
<i>Vincent Poirier, Sivakumaran Nadarajah</i>	
Low-Cost Design of Transonic Airfoils Using Variable-Fidelity Surrogates	818
<i>Leifur Leifsson, Slawomir Koziel</i>	
Aerodynamic Shape Optimization of Natural Laminar Flow (NLF) Airfoils	828
<i>Peyman Khayatzadeh, Sivakumaran Nadarajah</i>	
Constrained Adjoint-Based Aerodynamic Shape Optimization in a Multistage Turbomachinery Environment	843
<i>Benjamin Walther, Sivakumaran Nadarajah</i>	
High Quality Mesh Deformation Using Quaternions for Orthogonality Preservation	861
<i>Daigo Maruyama, Didier Baily, Gerald Carrier</i>	

VOLUME 2

Tertiary Flow Effects on a Co-axial Ducted Jet	888
<i>Mihai Mihaescu, Jeffrey Kastner, Ephraim Gutmark</i>	
Implementing Resonant Enhanced Pulsed Micro-Actuators for the Control of Supersonic Impinging Jets	902
<i>G. Strickland, J. Gustavsson, J. Solomon, F. Alvi</i>	
Identification of Aircraft by Their Unique Turbulent Wake Signature: Experimental Validation	916
<i>Gabriele Ganci, Aaron Altman, Joshua Rodewald</i>	
Axisymmetric Flare-induced Separation of High-speed Transitional Boundary Layers	936
<i>D. Estruch-Samper, B. Ganapathisubramani, L. Vanstone, R. Hillier</i>	

Vortex Shedding and Tonal Noise from a Sharp Bevelled Trailing Edge.....	950
<i>Con Doolan, Matthew Tetlow, Danielle Moreau, Laura Brooks</i>	
Flow-field Surveys for Various Rectangular Nozzles	970
<i>Khairul Zaman</i>	
Near-field Mixing in Turbulent Free Jets Issuing from Triangular Orifices with Different Apex Angles	1001
<i>Mohammad Azad, Willie Quinn, Dominic Groulx</i>	
Performance Enhancement of a Vertical Stabilizer using Synthetic Jet Actuators: No Sideslip	1014
<i>Nicolas Rathay, Matthew Boucher, Michael Amitay, Edward Whalen</i>	
Active Separation Control Applied to an Axis-symmetric Body.....	1029
<i>J. Wilson, D. Schatzman, E. Arad, T. Shtendel, A. Seifert</i>	
Unsteady Aerodynamic Flow Control of a Wire-Suspended, Moving Axisymmetric Body	1057
<i>Thomas Lambert, Bojan Vukasinovic, Ari Glezer</i>	
Tethered Cube Stabilization by Means of Active Flow Control.....	1072
<i>S. Goya, H. Mueller-Vahl, D. Greenblatt</i>	
Multiscale Modeling of Active Flow Control for Fuselage Drag Reduction	1097
<i>J. Kim, L. Sankar, Z. Zheng, N. Yeshala, T. Egolf</i>	
Nonlinearity Identification and Flow Control for Low-Reynolds Number Aerodynamics with Unsteady Free-Stream.....	1108
<i>Young-Chang Cho, Wei Shyy</i>	
An Output-Based Dynamic Order Refinement Strategy for Unsteady Aerodynamics.....	1128
<i>Krzysztof Fidkowski</i>	
Discrete Adjoint Based Adaptive Error Control in Unsteady Flow Problems.....	1143
<i>Bryan Flynt, Dimitri Mavriplis</i>	
An Optimization Framework for Anisotropic Simplex Mesh Adaptation: Application to Aerodynamic Flows	1172
<i>Masayuki Yano, David Darmofal</i>	
Manufactured Solutions for the Favre-Averaged Navier-Stokes Equations with Eddy-Viscosity Turbulence Models	1193
<i>Todd Oliver, Kemelli Estacio-Hiroms, Nicholas Malaya, Graham Carey</i>	
Asymmetric Uncertainty Expression for High Gradient Aerodynamics	1212
<i>Jeremy Pinier</i>	
Inherent and Model-Form Uncertainty Analysis for CFD Simulation of Synthetic Jet Actuators	1229
<i>Daoru Han, Serhat Hosder</i>	
DNS Study on Physics of Late Boundary Layer Transition	1249
<i>Chaoqun Liu, Ping Lu</i>	
Visualization and Tracking of Vortices and Shear Layers in the Late Stages of Boundary-Layer Laminar-Turbulent Transition	1279
<i>U. Rist</i>	
Growth and Breakdown of a Wave Packet into a Turbulent Spot in a Cone Boundary Layer at Mach 6	1299
<i>Jayahar Sivasubramanian, Hermann Fasel</i>	
A Mechanism for Generating Packets of Hairpins in Shear Flows	1335
<i>Jacob Cohen, Michael Karp, Ilia Shukhman</i>	
Nonlinear Stages of Transition and Breakdown in a Boundary Layer on a Sharp Cone at Mach 6	1341
<i>Jayahar Sivasubramanian, Hermann Fasel</i>	
A Theoretical Study of Biological Cell/Colloidal Particle Transport in Microchannels	1361
<i>Zhizi Peng, Harvey Zambrano, Terry Conlisk</i>	
Particle-wall Interactions in Micro/nanofluidics	1371
<i>Terry Conlisk, Harvey Zambrano, Haifeng Li, Yutaka Kazoe, Minami Yoda</i>	
Molecular Dynamics Simulation of Slip-Transitional Flows in Nano-Channels.....	1384
<i>K. Suga, T. Ito, H. Yasuoka, M. Kaneda</i>	
Spray Impact Resistance of a Superhydrophobic Nanocomposite Coating.....	1392
<i>Alexander Davis, Yong Han Yeong, Adam Steele, Eric Loth, Ilker Bayer</i>	
A Comparison of VOF Simulations with Experimental Data for Droplet Impact on a Dry Surface	1399
<i>Emily Burnett, David Thompson, Stefan Jung, Dominik Raps</i>	
Manipulation of Droplet Rebounding and Separation Using Surfactant	1414
<i>Kuo-Long Pan, Jen-Chun Chen</i>	
Free-surface Flow Lagrangian Sensitivities	1424
<i>Lise Charlot, Stephane Etienne, Alexander Hay, Dominique Pelletier</i>	
Modeling of Coupled Membrane-Diaphragm-Liquids-Dynamics for Space Applications	1440
<i>Andre Baeten, Ulrich Thalhofer</i>	
Investigation of Transition and Separation in the Presence of Free Stream Turbulence Using Direct Numerical Simulation.....	1454
<i>S. HosseiniVerdi, H. Fasel</i>	
Numerical Investigation of Three-Dimensional Separation on Axisymmetric Bodies at Angle of Attack.....	1466
<i>Andreas Gross, Chetan Jagadeesh, Hermann Fasel</i>	
Numerical Simulation of a Turbulent Flow over an Axisymmetric Hill	1492
<i>J. Castagna, Y. Yao, J. Yao</i>	
Numerical Investigation of 3-D Dynamic Stall using Delayed Detached Eddy Simulation	1513
<i>Shivaji Medida, James Baeder</i>	
Large Eddy Simulation of High Re Number Partially Separated Flow.....	1535
<i>A. Feymark, M. Chapuis, C. Fureby, M. Liefvendahl</i>	

Hypersonic Flow Structures Leading to the Effect of Peak Heat Fluxes	1550
<i>A. Kudinov, I. Yurchenko, I. Karakotin, A. Vaganov, S. Drozdz, A. Skuratov</i>	
Upgrades at the NASA Langley Research Center National Transonic Facility	1556
<i>Roman Paryz</i>	
High-Reynolds Number Circulation Control Testing in the National Transonic Facility (invited)	1567
<i>W. Milholen, G. Jones, D. Chan</i>	
Flow Disturbance Characterization Measurements in the National Transonic Facility (Invited).....	1590
<i>Rudolph King, Marlyn Andino, Latunia Pack Melton, Jenna Eppink, Michael Kegerise, Andrew Tsoi</i>	
Hotwires in Pressurized, Cryogenic Environment - It Works!	1613
<i>Harald Quix, Jürgen Quest</i>	
HINVA - High lift INflight VAlidation - Project Overview and Status	1631
<i>Ralf Rudnik, Daniel Reckzeh, Jürgen Quest</i>	
High-Reynolds Number Aeroacoustic Testing Under Pressurised Cryogenic Conditions in PETW	1658
<i>T. Ahlefeldt, J. Quest</i>	
Experimental Investigation of Mach- and Reynolds-number Dependencies of the Stall Behavior of 2-Element and 3-Element High-Lift Wing Sections.....	1670
<i>Jochen Wild</i>	
Biofueled Miniature Turbojet Engine (BIOMITE).....	1692
<i>Gregory Rancourt, Donald Gipe, Ryan Starkey</i>	
Improved Engine Efficiency via the More Electric Engine	1701
<i>Noriko Morioka, Hitoshi Oyori</i>	
Fault-tolerant Control for the More Electric Engine	1710
<i>Hitoshi Oyori, Noriko Morioka</i>	
Development of Methods to Predict High-Speed Reacting Flows in Aerospace Propulsion Systems.....	1718
<i>J. Philip Drummond</i>	
Close-Collaborative Experimental and Computational Study of a Dual-Mode Scramjet Combustor.....	1747
<i>R. Rockwell, C. Goyne, B. Rice, B. Tatman, C. Smith, T. Kouichi, J. McDaniel, J. Fulton, J. Edwards</i>	

VOLUME 3

Dual-Pump CARS Measurements in the University of Virginia's Dual-Mode Scramjet: Configuration "A"	1761
<i>Andrew Cutler, Gaetano Magnotti, Luca Cantu, Emanuela Gallo, Paul Danehy, Robert Rockwell, Christopher Goyne, James McDaniel</i>	
Large-Eddy/Reynolds-averaged Navier-Stokes Simulation of a Dual-Mode Scramjet Combustor	1774
<i>J. Fulton, J. Edwards, H. Hassan, R. Rockwell, C. Goyne, J. McDaniel, C. Smith, A. Cutler, C. Johansen, P. Danehy, T. Kouchi</i>	
Advanced Modeling of High Speed Turbulent Reacting Flows	1799
<i>Z. Li, A. Banaeizadeh, S. Rezaeiravesh, F. Jaber</i>	
EPVS-FMDF for LES of High-Speed Turbulent Flows.....	1810
<i>Mehdi Nik, Peyman Givi, Cyrus Madnia, Stephen Pope</i>	
Chemical Kinetic Model Reduction and Efficient Implementation Strategies for Hypersonic Propulsion Applications.....	1822
<i>G. Esposito, M. Rahimi, H. Chelliah, V. Hiremath, S. Pope, D. Sheen, W. Tsang</i>	
Rotating Detonation Engine Operation	1831
<i>J. Suchocki, S. Yu, J. Hoke, A. Naples, F. Schauer, R. Russo</i>	
Development and Testing of a Modular Rotating Detonation Engine	1841
<i>J. Shank, P. King, J. Karnesky, F. Schauer, J. Hoke</i>	
Parametric Testing of a Unique Rotating Detonation Engine Design	1851
<i>Richard Dyer, Andrew Naples, Thomas Kaemming, John Hoke, Fred Schauer</i>	
Determination of Effective Crossover Location and Dimensions for Branched Detonation in a Pulsed Detonation Engine	1858
<i>Louis Camardo, Paul King, Christopher Stevens, Fred Schauer, John Hoke</i>	
Enhanced Mixing in Supersonic Flow Using a Pulse Detonation Combustor	1874
<i>T. Ombrello, C. Carter, J. McCall, F. Schauer, C. Tam, A. Naples, J. Hoke, K. Hsu</i>	
Dual Crossover Dual Shock Ignition of a Pulse Detonation Engine	1889
<i>William Stoddard, Robert Driscoll, Andrew St. George, Bradley Romanchuk, David Munday, Ephraim Gutmark</i>	
Characterization of a Vortex-flow Eng-burning Hybrid Rocket Motor for Nanosatellite Applications.....	1896
<i>Ryan Jansen, Eric Teegarden, Sergey Gimelshein</i>	
An Integrated Aircraft Design and Performance Prediction Tool-Design, Validation, and Demonstration	1907
<i>Frank Kody</i>	
Ultra-Low Power Wireless Strain Sensing System	1917
<i>Y. Hew, A. Yu, H. Huang</i>	
Wake Effects and Synergies in Aeroelastic Wind Power Harvesting Systems	1928
<i>Ranjeev Mahtani, Ephraim Garcia</i>	
Three-Dimensional Panel Method Hydrodynamic Models of Oscillating Fins	1939
<i>Anthony Degennaro</i>	
Rotary Fuel Cell.....	1950
<i>Sergio Mendoza</i>	

A Temperature Corrected Dual-Luminophore Pressure-Sensitive Paint System for Unsteady Pressure Measurements	1960
<i>Samuel Long, James Gregory</i>	
Modeling and Optimization of Air Distribution Systems for Commercial Aircraft Cabins Using CFD Techniques	1971
<i>G. Cai, J. Ting, Z. Tian</i>	
Soft Impact Crashworthiness Analysis for a Jet Engine Forward Section	1982
<i>Aaron Siddens, Javid Bayandor</i>	
Conceptual Design of a Model Solar-Powered Unmanned Aerial Vehicle	1993
<i>Christopher Hartney</i>	
Optimal Triangle Guidance for Aerial Defense	2004
<i>Andrew Friedrichs, Sivasubramanya Balakrishnan</i>	
A Numerical Study on Improving Airfoil Performance at Low Reynolds Numbers for Small-Scale Wind Turbines using Intentional Roughness	2014
<i>Timothy Burdett, Jason Gregg, Kenneth Van Treuren</i>	
Reduced Weight Hydraulic Actuation for Small Mobile Applications	2025
<i>J. Paulos, A. Argondizza, E. Garcia</i>	
New Framework for Modeling the Bidirectional Vortex Engine Flowfield with Arbitrary Injection	2033
<i>Georges Akiki, Joseph Majdalani</i>	
2D Plasma Flow in a Magnetic Nozzle with a Bi-Modal Electron Energy Distribution Function	2045
<i>Mario Merino-Martinez</i>	
PIV on Simple Mechanical Flapping Wings for Hover-like Kinematics	2056
<i>Benjamin Hagen</i>	
SkyNet: Commercial Satellite Data Relay Solutions	2067
<i>Zeljko Raic, Jim Coyne, Ryan Patterson, David Materkowski, Joe Cuhran, Justin Berrier</i>	
Design and Testing of Soldier Portable UAV	2078
<i>Joshua Edwards, Amy Baldwin, Keith Bloemer, Kaitlin Callahan, Trey Crawford, Tim Fahringer</i>	
Research and Development of the eXtendable Solar Array System	2089
<i>N. McKay, A. Chou, D. Becker, C. Hoffman, J. Walters</i>	
Laundry in Space: Gravity Independent Laundry System (GILS)	2097
<i>Victoria Bailey, Noe Cantu, Gary Garcia, Michael Orona</i>	
Analysis and Design of a Mobile, Actively-Balanced Ballbot for Integration into Human Environments	2107
<i>Alec Winetrobe, Matthew Dung, Michael Jacobs</i>	
A Duty Cycle Approach to Power Management in Self-Reliant Robots	2118
<i>John Harris, Jason Quint, Ephraim Garcia</i>	
SOLSTICE: Standalone-electric Optimized Lifting System, Transitional Internal Combustion Engine	2129
<i>Michaela Cui, Arthur Kreuter, Gavin Kutil, Brett Miller, Corey Packard, Marcus Rahimpour, Gauravdev Soin</i>	
Observations on the Topology of Pareto Frontiers with Implications for Design Decision Making	2137
<i>Matthew Daskilewicz, Brian German</i>	
Optimization Under Uncertainty Using Gradients, Hessians, and Surrogate Models	2155
<i>Markus Rumpfkeil</i>	
Generation of Pareto Frontier via a Modified Directed Search Domain Method	2168
<i>T. Erfani And S. Utyuzhnikov, B. Kolo</i>	
PDE-constrained Optimization with Error Estimation and Control	2175
<i>Jason Hicken, Juan Alonso</i>	
Multi-Fidelity Optimization Strategies Using Genetic Algorithms and Sequential Kriging Surrogates	2190
<i>Nithin Kolencherry, William Crossley</i>	
An Information-Theoretic Approach to Optimally Calibrate Approximate Models	2204
<i>Corey Bryant, Gabriel Terejanu</i>	
Automatic Grid Generation for Dirty STL Data Using Approximate Concave Feature	2214
<i>Paulus Lahur, Atsushi Hashimoto, Keiichi Murakami</i>	
Structured Overset Meshing Framework for Fixed-Wing Aircraft Configurations	2224
<i>Rick Graves, Scott Sherer, Renato Jelic</i>	
Techniques for Unstructured Mesh Adaptation with Elliptic Smoothing	2235
<i>M. O'Connell, S. Karman</i>	
An Adaptive Hybrid Grid Generation Method for Complex Geometries	2251
<i>Cameron Drynor Jr., Steve Karman</i>	
Goal Oriented Mesh Adaptation Using Total Derivative of Aerodynamic Functions with Respect to Mesh Coordinates	2261
<i>Jacques Peter, Maxime Nguyen-Dinh, Pierre Trontin</i>	
Anisotropic Mesh Adaptation Through Edge Primitive Operations	2291
<i>Todd Michal, Joshua Krakos</i>	
An Automated Adaptive Mesh Refinement Scheme for Unsteady Aerodynamic Wakes	2307
<i>S. Kamkar, A. Wissink</i>	
Determination of Clustering and Switching Factors in Parabolic Grid Generation	2326
<i>Z. Zhang, C. Gao, K. Qu, H. Tang, S. Luo</i>	
The Critical Radius of Flame Initiation and Propagation for n-Decane/Air Premixed Flames	2362
<i>S. Won, H. Kim, J. Santner, Y. Ju</i>	
Effect of Water Content on Syngas Combustion at Elevated Pressure	2372
<i>Jeffrey Santner, Frederick Dryer, Yiguang Ju</i>	

Measurements and Modeling of the Laminar Flame Speeds of n-Propyl and 1,3,5-TriMethyl Benzenes at Moderate Pressures.....	2378
<i>H. Kim, P. Diévert, J. Santner, S. Won, S. Dooley, Y. Ju</i>	
Experimental Investigation of Premixed Cellular Tubular Flames.....	2388
<i>Carl Hall, Robert Pitz</i>	
Sooting Limits of Counterflow Nonpremixed Flames: Pressure Effects.....	2399
<i>Brendyn Sarnacki, Harsha Chelliah</i>	
Effects of Vitiation and Pressure on Laminar Flame Speeds of N-decane.....	2409
<i>Casey Fuller, Ponnuthurai Gokulakrishnan, Michael Klassen, Sampath Adusumilli, Yash Kochar, Daniel Bloomer, Jerry Seitzman, Hwan Ho Kim, Sang Hee Won, F. L. Dryer, Y. Ju, B. V. Kiel</i>	
Numerical Simulations of Low Temperature Ignition Chemistry with Flow, Temperature, and Species Fluctuations in High Pressure Counterflow Flames.....	2425
<i>Fanli Shan, Ying Piao, Stephen Dooley, Yiguang Ju</i>	
Unsteady Pressure Effects on Laminar Counterflow H₂/Air Diffusion Flames	2441
<i>Guillaume Ribert, Nasser Darabiha</i>	
Modeling Drop-Drop Collision Regimes for Variable Pressures and Viscosities.....	2451
<i>Eric Loth, K. Krishnan</i>	
Phenomenology of Secondary Breakup of Newtonian Liquid Droplets.....	2480
<i>Prashant Khare, Dongjun Ma, Xiaodong Chen, Vigor Yang</i>	
Explicitly Filtered LES of Two-Phase Flow with Evaporating Droplets	2496
<i>Senthilkumar Radhakrishnan, Josette Bellan</i>	
Investigation of Atomization Models for Pressure Swirl Atomizers.....	2514
<i>Jeffrey Spencer, Marcus Herrmann, Terrel Kuhn, Samir Rida, Sunil James</i>	
A Numerical Investigation of the Ignition Characteristics of a Spray Flame Under Atmospheric Conditions	2527
<i>Jan Boyde, Patrick Le Clercq, Gregor Gebel, Thomas Mosbach, Manfred Aigner</i>	
Prediction of High Density-Ratio Liquid Jet Atomization in Crossflow Using High Fidelity Simulations on HPC.....	2538
<i>Xiaoyi Li, Marios Soteriou</i>	
Experiments on Atomization Characteristics of the Flash Swirl Spray.....	2555
<i>Wonho Kim, Hyungmin Kim, Woongsup Yoon</i>	
Premixed Subgrid Modeling Based on Stochastic Model Parameterization: Model Formulation and Characteristics	2567
<i>William Calhoun</i>	
Large Eddy Simulations and Experimental Investigation of Flow in a Swirl Stabilized Combustor.....	2589
<i>Gaurav Kewlani, Zachary Labry, Neerav Abani, Santosh Shanbhogue, Ahmed Ghoniem</i>	
Transported PDF Calculations of a Turbulent, Non-Premixed, Non-Piloted, Hydrogen-Air Flame with Differential Diffusion	2602
<i>Andreas Fiolitakis, Peter Ess, Peter Gerlinger, Manfred Aigner</i>	
Sensitivity Analysis for Eulerian PDF Methods.....	2625
<i>Pratik Donde, Venkatramanan Raman</i>	

VOLUME 4

An ODT-Based Flame Embedding Approach for Turbulent Non-Premixed Combustion.....	2634
<i>Sumit Sedhai, Tarek Echekki</i>	
Explicitly Filtered LES of Single-Phase Compressible Flow	2643
<i>Senthilkumar Radhakrishnan, Josette Bellan</i>	
Algebraic Turbulence-Chemistry Interaction Model.....	2657
<i>Andrew Norris</i>	
A Semi-Empirical Model of a Nanosecond Pulsed Plasma Actuator for Flow Control Simulations with LES.....	2672
<i>D. Gaitonde, M. McCrink</i>	
Comparison of Particle Image Velocimetry and Force Balance Measurements for a Positive Glow Corona Discharge	2689
<i>Richard Neve, Jie Chen, Andrew Heyes, Paul Bruce, Richard Jones</i>	
Computational and Experimental Analysis of Mach 5 Air Flow over a Cylinder with a Nanosecond Pulse Discharge	2702
<i>Nicholas Bisek, Jonathan Poggie, Munetake Nishihara, Igor Adamovich</i>	
Flow Control of a NACA0015 Airfoil in a Turbulent Wake Using Plasma Actuators	2732
<i>Rasool Erfani, Craig Hale, Konstantinos Kontis</i>	
Characterization of Single Pulse of Plasma Jet.....	2741
<i>Kellie Anderson, Doyle Knight</i>	
Validation of an Effective Computational Model for Localized Arc-filament Plasma Actuators and Application to High Subsonic Boundary Layer Separation	2761
<i>Mahesh Natarajan, Daniel Bodony</i>	
Correlation between Emission, Electric, and Flow Properties of Arc Filament Plasma Actuators.....	2778
<i>Bradley Deblauw, Bradley Sanders, Nick Glumac, J. Craig Dutton, Gregory Elliott</i>	
MHD Arcjet Onset Boundary of High Specific Impulse Plasma Thrusters	2798
<i>Jaisankar Subramanian, T. Sushma, T. Sheshadri</i>	
Beam Riding Performance of Asymmetrically Propelled Laser Vehicle	2804
<i>Masayuki Takahashi, Naofumi Ohnishi</i>	

Estimation of Viscous Losses in Plasma Thruster Design by a Simplified Problem Formulation	2816
<i>T. Sushma, T. Sheshadri, Narsim Ramesh</i>	
Pre-Ionization Plasma in an FRC Test Article	2828
<i>R. Pahl, J. Rovey</i>	
Magneto-hydrodynamics Simulation Study of High-density Plasmas in Electromagnetic Guns	2855
<i>Hariswaran Sitaraman, Laxminarayan Raja</i>	
Laser Ablation Tractor Beaming with Bilayer Targets	2867
<i>John Sinko, Clifford Schlecht, Tomasz Lis, Rod Davidson, Don Gregory, Shigeru Yokota, Shouta Harada, Akihiro Sasoh, Benjamin Oh, Mark Larus</i>	
Thrust Vectoring of Laser-ablated Aluminum Plasma Using Permanent Magnets	2874
<i>Aaron Rubin, Sohail Zaidi, Richard Miles</i>	
Modification of Boron Nitride Ceramic to Replicate Hall Effect Thruster Surface Wear	2884
<i>Alex Satonik, Joshua Rovey</i>	
Shadowgraphic and Optical Emission Spectroscopy Investigation of Nanosecond Discharge in Water	2899
<i>Ilya Marinov, Olivier Guaitella, Antoine Rousseau, Svetlana Starikovskaya</i>	
Evaluation of Radiative Heat Transfer in Combustion Chamber of Al-H₂O MHD Generator	2908
<i>Valentin Biturin, Andrei Galaktionov</i>	
The Astrosociological Paradigm: The Interplay between Ecologies and Environments	2919
<i>C. Hearsey, J. Pass</i>	
Spaceflight and Science Fiction	2927
<i>Geoffrey Landis</i>	
Key Factors to Achieve Maturity in Safety Management Under a Safety Management System (SMS)	2934
<i>Guido Fuentes</i>	
Simulation of a Single-Element Lean-direct Injector Combustor Using Arbitrary Polyhedral Mesh	2940
<i>T. Way, N. Liu</i>	
Analysis of Blow Off Limits and Regime/Flame State Changes with Swirl and Cyclonic Stabilized Combustion	2954
<i>Nicholas Syred</i>	
Passive Mitigation of Combustion Noise in Liquid Fuel Combustion Using Porous Inert Media	2965
<i>Joseph Meadows, Ajay Agrawal</i>	
Acoustic Effects of Porous Inert Media on Lean Premixed Combustion at Elevated Pressures	2977
<i>L. Williams, Ajay Agrawal</i>	
Behavior of Methane Flame in the Channel Type Meso-combustors	2991
<i>Mahbub Ahmed, Ahsan Choudhuri, Mosfequr Rahman</i>	
Large Eddy Simulation of Reacting Centerbody Stabilized Swirled Flow in a Gas Turbine Combustor	2999
<i>Gilberto Corona, Bidhan Dam, Norman Love, Ahsan Choudhuri</i>	
An ODT-Based Multiscale Radiative Transport Model in Participating (Absorbing-Emitting) Gray Media	3008
<i>Yajuvendra Shekhawat, Tarek Echekki</i>	
NO_x and PAH Emissions from n-Heptane and 1-Heptene Partially Premixed Flames	3018
<i>X. Fu, K. Brezinsky, S. Aggarwal</i>	
Small Probes for Orbital Return of Experiments	3035
<i>D. Spencer, N. Bauer, J. Juneau, J. Kelly, A. Mandalia, M. Nehrenz</i>	
SPORE Entry, Descent and Landing	3047
<i>David Spencer, Nicole Bauer, Jessica R. Juneau, Jenny Kelly, Amit Mandalia, Allison Willingham, Justin McClellan</i>	
Small Probe Reentry Investigation for TPS Engineering (SPRITE)	3057
<i>D. Empey, S. Gorbunov, K. Skokova, P. Agrawal, G. Swanson, D. Prabhu, N. Mangimi, K. Peterson, M. Winter, E. Venkatapathy</i>	
Flowfield Analysis of a Small Entry Probe (SPRITE) Tested in an Arc Jet	3083
<i>Dinesh Prabhu</i>	
Development of an Integrated Data Acquisition System for a Small Flight Probe	3100
<i>Greg Swanson, Daniel Empey, Kristina Skokova, Ethiraj Venkatapathy</i>	
Thermal Analysis of Small Re-entry Probes	3107
<i>Parul Agrawal, Dinesh Prabhu, Yih-Kang Chen</i>	
Effect of SiC Foam and Radiative Properties on Thermal Protection Systems	3120
<i>Charles Tseng, Raymond Viskanta, Ruth Sikorski, Ming Chen</i>	
Variable Transpiration Cooling: A New Solution for the Thermal Management of Hypersonic Vehicles	3130
<i>Stefano Gulli, Luca Maddalena, Serhat Hosder</i>	
Surface Heat Flux Prediction Through Physics-based Calibration: Part 1- Theory	3146
<i>Jay Frankel, Majid Keyhani, Bryan Elkins</i>	
Surface Heat Flux Prediction Through Physics-Based Calibration: Part 2-Experimental Validation	3189
<i>Bryan Elkins, Majid Keyhani, Jay Frankel</i>	
Automated Aerodynamic Optimization for Lifting Hypersonic Vehicles at High Altitude	3209
<i>Jonathan Burt, Eswar Josyula, Frederick Ferguson, Isaiah Blankson</i>	
Molecular Dynamics Simulations of Normal Shock Waves in Dilute Gas Mixtures	3224
<i>P. Valentini, P. Tump, C. Zhang, T. Schwartzenruber</i>	
Modeling and Simulation of Near-field Enceladus Plumes from Tiger Stripe Fractures Using a Collision-limiter Condensation Model	3239
<i>R. Rohit, R. Kumar, D. Levin, D. Goldstein, P. Varghese, L. Trafton</i>	
Development of a Chemistry Model for DSMC Simulation of the Atmosphere of Io	3259
<i>N. Parsons, D. Levin, A. Van Duin</i>	
DSMC Modeling of NO Formation for Simulation of Radiation in Hypersonic Flows	3273
<i>Zheng Li, Ilyoup Sohn, Deborah Levin</i>	

Study of Homogeneous Condensation of Water in Supersonic Expansions using Molecular Dynamics	3297
<i>A. Borner, Z. Li, D. Levin</i>	
Inflow Characterization and Aerodynamic Measurements on a SWT-2.3-101 Wind turbine	3321
<i>P. Medina, M. Singh, J. Johansen, A. Jove, L. Fingersh, S. Schreck</i>	
Wake Structure of a 2MW Wind Turbine Measured Using an Instrumented UAV	3333
<i>G. Kocer, N. Chokani, R. Abhari</i>	
Drag Reduction in Large Wind Turbines Through Riblets: Evaluation of Different Geometries	3346
<i>Roger Arndt, Leonardo Chamorro, Fotis Sotiropoulos</i>	
Dynamic Stall Control on a Vertical Axis Wind Turbine Using Plasma Actuators	3354
<i>D. Greenblatt, A. Ben-Harav, M. Schulman</i>	
Pressure Distributions on a Wind Turbine Blade Section for Various Pitch Oscillation Conditions.....	3372
<i>Ashli Babbitt, John Strike, Michael Hind, Jonathan Naughton</i>	
Effects of Splitter Plate Length on Aerodynamic Performance & Vortex Shedding on Flatback Airfoils	3388
<i>Camille Metzinger, Jonathon Baker, Johannes Grobbel, C. P. Van Dam</i>	
Development of Thick Airfoils for Wind Turbines.....	3397
<i>Francesco Grasso</i>	
Comparison of the Wake of Different Types of Wind Turbine CFD Models.....	3407
<i>N. Troldborg, F. Zahle, P. Réthoré, N. Sorensen</i>	
Temporally and Spatially Resolved Spectroscopic Measurements of Plasma Actuator Thermal Properties	3418
<i>Bradley Sanders, Bradley Deblauw, Gregory Elliott, J. Craig Dutton, Nick Glumac</i>	
Picosecond USED-CARS for Simultaneous Rotational/Translational and Vibrational Temperature Measurement of Nitrogen in Nonequilibrium Mach 5 Flow	3432
<i>Aaron Montello, Munetake Nishihara, J William Rich, Igor Adamovich, Walter Lempert</i>	
Picosecond E-field CARS; A Diagnostic Technique for Measurement of Electric Field in Pulsed Plasmas	3463
<i>B. Goldberg, S. O'Byrne, W. Lempert</i>	
Time-resolved Electric Field Measurements in 1-5 ATM Nanosecond Surface Dielectric Discharge. Ignition of Combustible Mixtures by Surface Discharge.....	3480
<i>I. Kosarev, P. Sagulenko, V. Khorunzhenko, N. Popov, S. Starikovskiaia</i>	

VOLUME 5

Atomic Oxygen Measurements in O₂(a1g) Injected Nonequilibrium Plasmas by Two Photon Absorption Laser Induced Fluorescence.....	3497
<i>Sherrie Bowman, Igor Adamovich, Walter Lempert</i>	
Simultaneous Planar OH Imaging of Microwave Plasma Enhanced Combustion at 10 kHz	3520
<i>S. Hammack, T. Lee, C. Carter, A. Lynch, S. Kostka</i>	
Kinetics of Plasma-Assisted Oxidation and Ignition below Self-Ignition Threshold	3528
<i>Andrey Starikovskiy</i>	
Fluidic Enhancement of Mechanical Chevrons using Novel Schemes.....	3539
<i>Nick Heeb, Ephraim Gutmark, Kailas Kailasanath, Junhui Liu</i>	
Active Suppression of Supersonic Jet Noise Using Pulsating Micro-Jets.....	3552
<i>H. Hafsteinsson, L. Eriksson, D. Cappoletti, E. Gutmark, E. Prisell</i>	
Nozzle Throat Optimization for Supersonic Jet Noise Reduction	3573
<i>B. Gustafsson, D. Cappoletti, E. Gutmark, H. Hafsteinsson, L. Eriksson, E. Prisell</i>	
Bird-Like Wing Configuration for Pitch Control of a Tailless Aircraft	3589
<i>Andreas Bradley, Roland Gardhagen, Matts Karlsson</i>	
Improved Aerodynamic Analysis for Hybrid Wing Body Conceptual Design Optimization	3600
<i>Frank Gern</i>	
Preliminary Design Optimization of an Amphibious Aircraft	3613
<i>Jason Cary, Gil Crouse</i>	
Preliminary Aerodynamic and Structural Design Tradeoff for a Box-Wing Airliner	3668
<i>Ishan Roy Salam, Cees Bil</i>	
HIFiRE 6: An Adaptive Flight Control Experiment	3678
<i>Michael Bolender, Jeffrey Staines, Douglas Dolvin</i>	
Supersonic Flight Separation Simulation for TSTO Launch Vehicles Considering Shock Wave Interaction Reduction.....	3695
<i>Taro Uematsu, Shigeru Aso, Yasuhiro Tani</i>	
Optimal Parameters for Maneuverability of Affordable Precision Munitions	3706
<i>Frank Fresconi, Ilmars Celmins, Lois Fairfax</i>	
Longitudinal Flight Dynamics Modelling and Control of ScramSpace I	3728
<i>Zebb Prime, Con Doolan, Ben Cazzolato, Laura Brooks</i>	
A Simple Reentry Trajectory Generation and Tracking Scheme for Common Aero Vehicle	3740
<i>Wen Y. Zhou, Xu Yang</i>	
Segmented Optimal Guidance with Constraints on Terminal Angle of Attack and Impact Angle	3749
<i>Qiang Xing, Wanchun Chen</i>	
Micromachined Aluminum Nitride Microphone Technology Development	3759
<i>Matthew Williams, Benjamin Griffin, Tiffany Reagan, James Underbrink, Mark Sheplak</i>	
An Optically Interrogated, Microfabricated Pillar Array for Wall Shear Stress Sensing.....	3769
<i>D. Sullivan, J. Kline, M. Salamon, S. Zaidi, R. Miles</i>	

MEMS Microphone Array on a Chip for Turbulent Boundary Layer Measurements	3781
<i>Robert White, Joshua Krause, Richard De Jong, Gerard Holup, Judith Gallman, Mark Moeller</i>	
Development of a Digital Fringe Projection Technique to Characterize the Transient Behavior of Wind-Driven Droplet/Rivulet Flows	3789
<i>B. Wang, W. Lohry, S. Zhang, H. Hu</i>	
Effects of Yaw and Roll Angles on Skin Friction Topology on Delta Wings	3801
<i>Sudesh Woodiga, Tianshu Liu, R. S. Vewen Ramasamy</i>	
Measurements of Convective Heat Fluxes by Sensors Based on Anisotropic Thermal Elements in Pulsed Gasdynamic Processes	3818
<i>Sergey Bobashev, Nickolay Mende, Pavel Popov, Valkerity Sakharov, Boris Reznikov</i>	
Elaboration of Robust Integrated Thermal Flow Sensors for Time and Spatial Resolved Aerodynamic Measurements	3824
<i>A. Talbi, R. Viard, L. Gimeno, A. Merlen, P. Pernod, V. Preobrazhensky</i>	
Enriched Basis Functions for Automatically Handling Wake-Body Intersections in Source-Doublet-Potential Panel Methods	3831
<i>David Willis</i>	
Off-Design Lift Distribution Characteristics for Subsonic Trapezoidal Wings	3847
<i>David Pate, Brian German</i>	
Induced Drag Reduction of an Airplane Using Local Twist, Panel Method Verification	3866
<i>Pedro Boschetti, Elsa Cardenas, Andrea Amerio</i>	
Aerodynamic Surrogate Modeling of Variable Geometry	3876
<i>D. Crowley, B. Robertson, R. Douglas, D. Mavris, B. Hellman</i>	
Adjoint-based Method for Supersonic Aircraft Design Using Equivalent Area Distribution	3891
<i>Francisco Palacios, Juan Alonso, Michael Colonna, Jason Hicken, Trent Lukaczyk</i>	
Investigation of Orion Re-Entry Drogue Chute Aerodynamic Characteristics	3919
<i>Jared Becker, Samuel Johnson, Thomas Yechout</i>	
Evaluation of Non-bleed Shock Wave Boundary Layer Interaction Control Using a New Mixed Compression Inlet Simulator Model	3930
<i>J. Tinapple, L. Surber</i>	
Research on Supersonic Inlet Bleed	3952
<i>D. Davis, M. Vyas, J. Slater</i>	
Survey of Steady-Steady RANS CFD Modeling Techniques for Prediction Passive Device Flow Control in External Compression Inlets	3971
<i>T. Troia, A. Patel, M. Bright, D. Crouse</i>	
Control of a Shock-Wave/Boundary-Layer Interaction and Subsequent Subsonic Diffuser Using a Combination of Vortex Generators and Bleed	3989
<i>Neil Titchener, Holger Babinsky</i>	
Addressing Corner Interactions Generated by Oblique Shock-Waves In Unswept Right-Angle Corners and Implications for High-Speed Inlets	4008
<i>D. Baruzzini, N. Domel, D. Miller</i>	
Trajectory Planning for Sensing Effectiveness with High Angle-of-Attack Flight Capability	4032
<i>Baron Johnson, Richard Lind</i>	
Assessment of High-lift Concepts for a Regional Aircraft in the ALONOCO Project	4050
<i>P. Eliasson, O. Grundestam, S. Peng, H. Yao, L. Davidson, L. Eriksson</i>	
Local Flow Properties in Relation to Noise Generation for Low-noise High-lift Configurations	4062
<i>O. Grundestam, S. Peng, P. Eliasson, H. Yao, L. Davidson, L. Eriksson</i>	
Numerical Maximum Lift Predictions of a Realistic Commercial Aircraft in Landing Configuration	4077
<i>N. Bier, D. Rohmann, R. Rudnik</i>	
Flow Past Flat Plate at Angle of Attack; Numerical Studies Using LES, DES and DDES	4098
<i>Marcel Ilie, Patricia Coronado, Ge-Cheng Zha</i>	
Characterization of Controlled Perturbations in a Hypersonic Boundary Layer	4115
<i>Katya Casper, Steven Beresh, Steven Schneider</i>	
Hypersonic Boundary-Layer Transition Experiments in the Boeing/AFOSR Mach-6 Quiet Tunnel	4137
<i>C. Ward, B. Wheaton, A. Chou, D. Berridge, L. Letterman, R. Luersen, S. Schneider</i>	
Stability of High Speed Boundary Layers in Chemical Nonequilibrium	4168
<i>Jill Klentzman, Erman Ulker, Anatoli Tumin</i>	
Heat Transfer on a Double Wedge Geometry in Hypervelocity Air and Nitrogen Flows	4190
<i>Andrew Svantek, Joanna Austin</i>	
Computation of Surface Heat Transfer Rate on Apollo CM Test Model in Free-Piston Shock Tunnel HIENT	4202
<i>Tomoaki Ishihara, Yousuke Ogino, Keisuke Sawada, Hideyuki Tanno</i>	
Aerodynamic Heating of an Open Cavity in Hypersonic Compression Ramp Flow	4212
<i>H. Yokoi, H. Ozawa, H. Koyama, Y. Nakamura</i>	
Effect of Plasma Actuation on Asymmetric Vortex Flow Over a Slender Conical Forebody	4230
<i>Xuanshi Meng, Jianlei Wang, Jinsheng Cai, Feng Liu, Shijun Luo</i>	
Pulsed-Discharge Flow Control over a Conical Forebody	4244
<i>Borui Zheng, C. Gao, Yibin Li, Feng Liu, Shijun Luo</i>	
Flow Control over Conical Forebody with Port Pulsed Plasma Actuator	4258
<i>Bin Tian, Huaxing Li, Xuanshi Meng, Feng Liu, Shijun Luo</i>	
Linear Stability Analysis of a Boundary Layer with Plasma Actuators	4274
<i>Paul Riherd, Subrata Roy</i>	

Improved Error and Work Estimates for High Order Elements	4286
<i>Rainald Lohner</i>	
A Two-Dimensional Fourth-Order CESE Method for the Euler Equations on Triangular Unstructured Meshes	4298
<i>David Bilyeu, Yung-Yu Chen, Sheng-Tao Yu</i>	
Spectral Difference Solution of Two-dimensional Unsteady Compressible Micropolar Equations on Moving and Deformable Grids	4318
<i>C. Liang, J. Chen, J. Lee</i>	
Isogeometric Analysis of Euler Compressible Flow. Application to Aerodynamics.....	4330
<i>Pierre Trontin</i>	
Large-Eddy Simulations of a Flapping Plate	4340
<i>J. Franck, S. Swartz, K. Breuer</i>	
Effect of Stroke Deviation on Forward Flapping Flight	4351
<i>Kamal Viswanath, Danesh Tafti</i>	

VOLUME 6

Analysis of a Hinge-Connected Flapping Plate with an Implemented Torsional Spring Model.....	4370
<i>Z. Gaston, H. Wan, H. Dong, M. Ol</i>	
Experimental and Numerical Investigations on the Asymmetric Wake Vortex Structures of an Oscillating Airfoil	4379
<i>M. Yu, H. Hu, Z. Wang</i>	
Lattice Boltzmann Simulations of a Pitch-up and Pitch-down Maneuver of a Span-wise Flexible Wing in a Free Stream Flow	4399
<i>Dewei Qi, Yingming Liu, Guowei He</i>	
Conservation and Grid Adaptation Enhancements to a Normal Ray Refinement Technique for Cartesian-Grid Based Navier-Stokes Solvers	4425
<i>Mina Zaki, Stephen Ruffin</i>	
A Rapid, Robust, and Accurate Coupled Boundary-Layer Method for Cart3D	4444
<i>D. Rodriguez, P. Sturdza, Y. Suzuki, H. Martins-Rivas, A. Peronto</i>	
A Quasi-Simultaneous Interactive Boundary-Layer Model for a Cartesian Euler Solver	4463
<i>Peter Sturdza, Yoshifumi Suzuki, Hervé Martins-Rivas, David Rodriguez</i>	
Improving the Accuracy of Euler/Boundary-Layer Solvers with Anisotropic Diffusion Methods.....	4483
<i>David Rodriguez, Peter Sturdza, Robert Eymard</i>	
Advanced Interpolation Techniques for Overset CFD.....	4498
<i>Eliot Quon, Marilyn Smith</i>	
DSMC Tools for Hybrid Continuum/Rarefied Flow Simulations	4521
<i>Douglas Van Gilder, Richard Wilmoth, John Papp</i>	
Solving the Shallow Water Equations Using the High Order Space-Time Discontinuous Galerkin Cell-Vertex Scheme	4533
<i>S. Tu, Q. Pang, H. Xiang</i>	
Integrated CFD and Controls Analysis Interface for High Accuracy Liquid Propellant Slosh Predictions	4543
<i>Brandon Marsell, David Griffin, Paul Schallhorn, Jacob Roth</i>	
Direct Numerical Simulations of Steady and Unsteady Stenotic Flows	4553
<i>C. Brehm, H. Fasel</i>	
Collisions Frequency of Particles and Bubbles Suspended in Homogenous Isotropic Turbulence	4585
<i>H. Fayed, S. Ragab</i>	
Flow Induced by a Small Fire in an Aircraft Cargo Compartment	4597
<i>Ezgi Oztekin, David Blake, Richard Lyon</i>	
Analysis of Two-Phase Flow in an Effervescent Atomizer Using Volume of Fluid Method	4610
<i>K. Mehmood, J. Masud</i>	
Quasi-3D Multi-Step Ice Accretion Simulation.....	4619
<i>D. Da Silva, L. Trapp, R. Domingos, R. Papa, L. Santos</i>	
Proper Orthogonal Decomposition Applied to the Reynolds-Averaged Navier--Stokes Equations	4637
<i>Brian Freno, Thomas Brenner, Paul Cizmas</i>	
PIV and Volumetric 3D Measurements of Separated Turbulent Boundary Layers on a NACA4412 Hydrofoil	4662
<i>Redha Wahidi, Jonathan Smith, Amy Lang</i>	
Acoustic Separation Control for a Laminar Flow Airfoil.....	4684
<i>Stuart Benton, Chiara Bernardini, Nathan Packard, Jeffrey Bons</i>	
On the Frequency Scaling of the Forced Flow Above a Low Aspect Ratio Wing	4694
<i>Stefan Vey, Christian Nayeri, Christian Paschereit, David Greenblatt</i>	
Airfoil Stall Suppression by Use of Rectangular Cross Section Burst Control Plates	4704
<i>Yushi Nakamura, Kenichi Rinoie, Yasuto Sunada</i>	
Uniform Dividing Wing Ejecting Smoke of Slot Film Seeding.....	4718
<i>Takaaki Shizawa, Kouji Sakai, Kazuki Miyajima, Ryo Miyashita</i>	
Measurement and Assessment of Flow Quality in the National Transonic Wind Tunnel	4730
<i>Kevin Owen, Andrew Owen</i>	
Management of Wind Tunnel Performance Data Using Neural Networks	4738
<i>Mark Rennie, Alan Cain</i>	
Influence of Primary Gage Sensitivities on the Convergence of Balance Load Iterations.....	4747
<i>Norbert Ulbrich</i>	

Dynamic Testing and Analysis of Self-supporting Inflatable Booms	4765
<i>Jianzheng Wei, Hui-Feng Tan, Jian-Xin Yu, Xiao-Dong He</i>	
On the Unsteady Thrust Measurement for Pulse Detonation Engines.....	4773
<i>Dibesh Joshi, Frank Lu</i>	
Chemiluminescence and High Speed Imaging of Reacting Film Cooling Layers	4782
<i>Alanna O'Neil, Scott Stouffer, Stanislav Kostka, Sukesh Roy, Amy Lynch, David Blunck, James Gord, Marc Polanka</i>	
Design Optimization Methods for Improving HPT Vane Pressure Side Cooling Properties Using Genetic Algorithms and Efficient CFD	4791
<i>Jamie Johnson, Paul King, John Clark, Michael Ooten</i>	
Numerical Simulation of Film Cooling with Auxiliary Holes.....	4810
<i>Leandro Fernandes, Rómulo Freitas, Marcio Mendonça, Ricardo Flatschart, Aluísio Pantaleão</i>	
Multi-variable Correlation for Cylindrical Holes at the Suction and Pressure Sides of Turbine Vane.....	4825
<i>Hossein Nadali Najafabadi, Matts Karlsson, Esa Utriainen, Mats Kinell</i>	
Studying the Performance of Transonic Axial Flow Compressor by Implementing Circumferential Grooves, Tip Recess and Tip Injection.....	4837
<i>J. Khan, A. Mushtaq, K. Parvez, S. Ahmad</i>	
Particle Image Velocimetry in an Isothermal and Exothermic High-Speed Cavity	4844
<i>Steven Tuttle, Kuangyu Hsu, Campbell D. Carter</i>	
Simultaneous High-Frequency Pressure and TDLAS Measurements in a Small-Scale Axisymmetric Isolator with Bleed.....	4864
<i>J. Donbar, M. Brown, G. Linn, K. Hsu</i>	
Evolution of Large-Scale Structures Generated by a Strut Injector in a Mach 2.5 Flow	4877
<i>Fabrizio Vergine, Luca Maddalena</i>	
Supersonic Combustion and Flame-Holding Characteristics of Pylon Injected Hydrogen in a Mach 2.4 High Enthalpy Flow	4892
<i>F. Vergine, L. Maddalena, V. Miller, M. Gamba</i>	
Implementation of Analytical Target Cascading for Aircraft Design	4903
<i>Xiaofan Fei, Brian German, Sumeet Parashar</i>	
Law and Engineering: An Alternative Approach to Develop More Efficient Transport Category Aircraft	4916
<i>Timothy Takahashi</i>	
Updates and Modeling Enhancements to the Assessment of NASA Environmentally Responsible Aviation Technologies and Vehicle Concepts.....	4936
<i>J. Schutte, B. Kestner, J. Tai, D. Mavris</i>	
Hybrid Wing Body Configuration Scaling Study	4949
<i>Craig Nickol</i>	
Conceptual Optimal Design of Airliners with Noise Constraints	4964
<i>Bento Mattos, Paulo Magalhaes</i>	
Development of a Generic Fleet-Level Noise Methodology	4981
<i>Jose Enrique Bernardo, Michelle Kirby, Dimitri Mavris</i>	
Modeling of Steady Laminar Flames for One-dimensional Premixed Jets of Heptane/Air and Octane/Air Mixtures	4995
<i>Kenneth Harstad, Josette Bellan</i>	
Roles of Baroclinic Torque by Acoustic Oscillation on Structure of Premixed Flame.....	5009
<i>Takuya Hiroswa, Hiroshi Kusakawa, Hironori Yamada, Wataru Takizawa, Yuma Mano, Takuo Kuwahara, Mitsuaki Tanabe</i>	
Linear Stability Analysis of a Non-premixed Buoyant Jet Flame.....	5018
<i>Yee Chee See, Matthias Ihme</i>	
Parametric Study of Droplet Grouping in Spray Diffusion Flames	5032
<i>Jerrold Greenberg, David Katoshevski</i>	
Bifurcation Analysis and Observation of Intermittency in Combustion-driven Thermoacoustic Oscillations	5042
<i>R. Sujith, Lipika Kabiraj</i>	
Multi-Component Turbulent Droplet Evaporation of Kerosene Fuel in Hot Gas Environment	5053
<i>Omud Samimi Abiane, Chien P. Chen</i>	
Sub-to-Supercritical Mixing in Single and Dual Component Systems	5063
<i>Arnab Roy, Corin Segal</i>	
Exploration of Aerated-Liquid Jets Using X-Ray Radiography	5071
<i>Kuo-Cheng Lin, Campbell Carter, Stephen Smith, Alan Kastengren</i>	
Evaluation of Spray and Combustion Behavior of Alternative Fuels for JP-8	5093
<i>Ulises Mondragon, Christopher Brown, Vincent McDonell</i>	
Influence of the Energy Dissipation in the Spray Impingement Modeling	5106
<i>Christian Rodrigues, Jorge Barata, Andre Silva</i>	
Modeling of Scalar Dissipation Rates in Flamelet Models for HCCI Engine Simulation	5117
<i>Saurabh Gupta, Seunghwan Keum, Hong Im</i>	
Direct Numerical Simulation of High-Pressure Multispecies Turbulent Mixing in the Cold Ignition Regime	5127
<i>E. Masi, J. Bellan, K. Harstad</i>	
Stabilization Dynamics of Bluff-body Premixed Flames.....	5138
<i>V. Sankaran, P. Palies, S. Liljenberg, K. Teerlinck, M. Soteriou</i>	
Flame Wrinkle Destruction Processes in Harmonically Forced, Laminar Premixed Flames	5154
<i>Dong-Hyuk Shin, Tim Lieuwen</i>	
Experimental Investigation and Numerical Prediction of Thermo-Acoustic Instabilities and Associated Liner Vibrations Induced by Turbulent Combustion in Gas Turbines	5169
<i>A. Pozarlik, J. Kok</i>	

Effect of Applied Magnetic Field on Shock Boundary Layer Interaction	5186
<i>Ovais Khan, Alexandre Martin</i>	
Numerical Study on Magnetic Nozzle for Efficient MHD Application	5198
<i>Ulderico Spadavecchia, Toru Sasaki, Takashi Kikuchi, Nobuhiro Harada</i>	
Studies on Pulsed Linear MHD Accelerator Using Model Rocket Engine	5207
<i>Yuichi Takai, Yuki Naganuma, Sho Takayanagi, Toru Sasaki, Takashi Kikuchi, Nobuhiro Harada</i>	
A Mining Engineering Approach to Mining Lunar Regolith	5213
<i>P. Kluge, A. Neale</i>	
ISRU Soil Mechanics Vacuum Facility: Soil Bin Preparation and Simulant Strength Characterization.....	5221
<i>J. Kleinhenz, A. Wilkinson</i>	
Mars In Situ Resource Utilization Technology Evaluation	5229
<i>Anthony Muscatello, Edgardo Santiago-Maldonado</i>	

VOLUME 7

Computation of Shock Waves in Inert Binary Gas Mixtures in Non-equilibrium Using the Generalized Boltzmann Equation	5242
<i>G. Qian, R. Agarwal, C. Wilson</i>	
Master Equation Study of Hydrogen Relaxation Using Complete Sets of State-to-state Transition Rates	5251
<i>Jaegang Kim, Iain Boyd</i>	
Characteristics of Arc-Heated Plasma Flow for Martian Atmosphere	5272
<i>Gouji Yamada, Singo Otsuta, Takashi Matsuno, Hiromitsu Kawazoe</i>	
Convective Heating of Hemisphere Cylinder at Hypersonic Velocities	5279
<i>S. Surzhikov, J. Shang</i>	
Numerical Investigation of Double-Cone Flows using an Energy-Bin Approach	5303
<i>Sriram Doraiswamy, John Kelley, Graham Candler</i>	
Large Eddy Simulations of a Cylindrical Film Cooling Hole	5317
<i>Perry Johnson, Jayanta Kapat</i>	
Optimization of Low Jet-to-Target Spacing Ratio for Double Wall Impingement Cooling Applications	5333
<i>S. Ramesh, D. Narzary, S. Ekkad</i>	
The Performance of Fan-shaped Hole Film Cooling on a Gas Turbine Blade at Transonic Condition with High Freestream Turbulence.....	5342
<i>S. Xue, W. Ng, S. Ekkad, H. Moon, L. Zhang</i>	
Development of Microwave Plasma Diagnostics for Expansion Tunnel Characterization	5353
<i>A. Dufrene, M. Maclean, M. Holden</i>	
Experimental and Numerical Study of Flow Diagnostics in Hypersonic Rarefied Wind Tunnel in JAXA	5366
<i>Toshiyuki Suzuki, Takashi Ozawa, Kazuhisa Fujita</i>	
Development, Validation and Application of a Curved Vortex Filament Model for Free Vortex Wake Analysis of Floating Offshore Wind Turbines	5381
<i>F. Beyer, D. Matha, T. Sebastian, M. Lackner</i>	
Generalized Floating Wind Turbine Support Platform Optimization: A Basis Function Approach.....	5393
<i>M. Hall, C. Crawford, B. Buckingham</i>	
Development and Validation of a Computational Model for Floating Wind Turbine Platforms	5407
<i>Ali Nematbakhsh, David Olinger, Gretar Tryggvason</i>	
Unsteady Near-Wake of Offshore Floating Wind Turbines	5419
<i>Thomas Sebastian, Matthew Lackner</i>	
Scale-model Experiments on Floating Wind Turbine Platforms	5439
<i>David Olinger, Eric Destefano, Eric Murphy, Kazim Nagvi, Gretar Tryggvason</i>	
Determining Optimal Tuned Mass Damper Parameters for Offshore Wind Turbines Using a Genetic Algorithm	5450
<i>Gordon Stewart, Matthew Lackner</i>	
Transition from Stable Laminar to Highly Unstable Behavior in Premixed Propane/air Flame with Sub-breakdown Electric Field	5472
<i>Jacob Schmidt, Biswa Ganguly</i>	
Towards Species Concentration Measurements for a Pulsed Subcritical Microwave-enhanced Flame	5483
<i>J. Michael, T. Chng, A. Dogariu, R. Miles</i>	
A New Plasma-flame Facility for Spectroscopic Investigations of the Effects of Plasmas on High-temperature Oxidation and Combustion Chemistry	5489
<i>Ting Li, Igor Adamovich, Jeffrey Sutton</i>	
Laminar Flame Propagation Enhancement by Singlet Molecular Oxygen	5498
<i>Timothy Ombrello, Campbell Carter, Viswanath Katta</i>	
Direct Ignition and S-curve Transition by in situ Nano-Second Pulsed Discharge in Methane/Oxygen/Helium Counterflow Flame	5508
<i>Wenting Sun, Sang Hee Won, Yiguang Ju, Timothy Ombrello, Campbell Carter</i>	
Chemical and Transport Effects of Nanosecond Plasma Discharges on H₂-Air and C₂H₄-Air mixtures.....	5519
<i>Sharath Nagaraja, Vigor Yang</i>	
Aeroacoustic Assessment of Conceptual Low-Noise High-Lift Wing Configurations.....	5531
<i>Huadong Yao, Lars-Erik Eriksson, Lars Davidson, Olof Grundestam, Shia-Hui Peng, Peter Eliasson</i>	
The Aeroacoustics of High-Lift Slat Under the Effect of Pressure Fluctuations	5544
<i>Bassam Rakhshani</i>	

Numerical Investigations of Massively Separated Flows past Rudimentary Landing Gear using SST-DDES	5567
<i>Z. Xiao, J. Liu, K. Zuo, J. Huang, S. Fu</i>	
Surface Integral Analogy Approaches to Computing Noise Generated by a 3D High-Lift Wing Configuration	5585
<i>Huadong Yao, Lars Davidson, Lars-Erik Eriksson, Olof Grundestam, Shia-Hui Peng, Peter Eliasson</i>	
Predicting Turbulent Decorrelation in Acoustic Phased Arrays	5601
<i>Leo Pires, Robert Dougherty, Samir Gerges, Fernando Catalano</i>	
Aeroacoustic Simulation of JAXA Landing Gear by Building-Cube Method and Non-Compact Curle's Equation	5614
<i>Akihito Deguchi, Daisuke Sasaki, Kazuhiro Nakahashi, Mitsuhiro Murayama, Kazuomi Yamamoto, Yuzuru Yokokawa</i>	
Micro Air Vehicle Lifted by a Magnus Rotor - A Proof of Concept	5628
<i>Jost Seifert</i>	
Controlling Pre-tension of Silicone Membranes on Micro Air Vehicle Flexible Wings	5638
<i>Y. Abudaram, P. Ifju, J. Hubner, L. Ukeiley</i>	
DAEDALUS: A Fresh Bio-Inspired Aircraft Design Concept	5649
<i>S. Beutel, A. Dupont, G. Hofmeister, I. Hyun, J. Bayandor, A. Kurdila</i>	
Utilization and Performance Enhancements of Multiple Piezoelectric Actuators on Micro Air Vehicles	5655
<i>Bradley Lacroix, Peter Ifju</i>	
From Spreadsheets to Simulation-Based Aircraft Conceptual Design	5669
<i>M. Ghoreyshi, A. Jirasek, S. Brandt, R. Osteroos, R. Cummings</i>	
Modeling Fuselage Aerodynamic Effects in Aircraft Design Optimization	5688
<i>Jason Welstead, Brian Reitz, Gil Crouse</i>	
Balanced Approach to the Aircraft Design	5705
<i>L. Iqbal, J. Sullivan</i>	
Planform Load Distribution Mapping for Straight Tapered Wings with Linear Twist	5713
<i>Matthew Brown, Balaji Kaushik, Willem Anemaat</i>	
Aircraft Operations Based Mission Requirements	5724
<i>Robert McDonald</i>	
Towards High Efficiency Hypersonic Flight-Hypersonic Bi-Directional Flying Wing	5735
<i>Andy Nieto, Karen Perez, Marcus Rojas, Omar Rodriguez, Oscar Fernandez, Skyler Salman, Gecheng Zha</i>	
On Heatshield Shapes for Mars Entry Capsules	5755
<i>Dinesh Prabhu, David Saunders</i>	
Comparison of Statistical Estimation Techniques for Mars Entry, Descent and Landing Reconstruction from MEDLI-like Data Sources	5790
<i>S. Dutta, R. Braun, R. Russell, I. Clark, S. Striepe</i>	
Entry, Descent, and Landing with Propulsive Deceleration: Supersonic Retropulsion Wind Tunnel Testing	5808
<i>Bryan Palaszewski</i>	
Experimental Hypersonic Aerodynamic Characteristics of Aero-flyby Sample Collection Aeroshell	5831
<i>Hiroki Takayanagi, Kazuhisa Fujita</i>	
Background Oriented Schlieren Applied to Study Shock Spacing in a Screeching Circular Jet	5839
<i>M. Clem, K. Zaman, A. Fagan</i>	
Rainbow Schlieren Measurements in Underexpanded Sonic Jets from Axisymmetric Convergent Nozzles	5851
<i>Yuji Ishida, Yoshiaki Miyazato, Daisuke Ono</i>	
On the Development of Flow Thermometry Imaging for High Temperatures Using Thermographic Phosphors	5860
<i>Tom Jenkins, Frank Wu, Kevin Turner</i>	
Influence of Air Flow on the Performance of DBD Plasma Actuators	5869
<i>Jochen Kriegseis, Armin Kurz, Alexander Duchmann, Sven Grundmann, Cameron Tropea</i>	
Ozone Formation in Pulsed SDBD at Wide Pressure Range	5880
<i>M. Nudnova, A. Starikovskiy</i>	
Study of Spectrum Analysis and Signal Biasing for Dielectric Barrier Discharge Actuator	5895
<i>Pengfei Zhao, Subrata Roy</i>	
Force Sensing of an Asymmetric Dielectric Barrier Discharge Using Mechanical Resonators	5904
<i>Mark Emanuel, Douglas Bristow, Joshua Rovey</i>	
Body Force Produced by a SDBD Plasma Actuator Using PIV Measurement	5914
<i>Jiapei Si, Borui Zheng, Sui Zheng, C. Gao, Feng Liu, Shijun Luo</i>	
PIV-based Estimation of DBD Plasma-actuator Force Terms	5923
<i>Jochen Kriegseis, Clemens Schwarz, Alexander Duchmann, Sven Grundmann, Cameron Tropea</i>	
Methods for Determining Supersonic Roll Damping Coefficients for Slender Cruciform Configurations	5935
<i>Melissa McDaniel</i>	
Lateral Jet Interaction on a Finned Projectile in Supersonic Flow	5953
<i>James Despirito</i>	
A Nonlinear Reduced Order Method with Overset Adaptive Cartesian/Unstructured Grid for Moving Body Simulation	5973
<i>Hong Yang, Ravishankar Kannan, Andrzej Przekwas</i>	
Correlation of Weapon Bay Resonance and Store Unsteady Force and Moment Loading	5990
<i>Christopher Coley, Andrew Lofthouse</i>	
Advantages of a Flapping Wing over a Propeller	6019
<i>Shigeru Sunada, Kazuki Tsuji</i>	
Effects of Yaw Angle on Aerodynamic Response in Locusts	6028
<i>Rajeev Kumar, Sergey Shkarayev</i>	
Aerodynamic Response of Stationary and Flapping Wings in Oscillatory Low Reynolds Number Flows	6061
<i>Russell Prater, Yongsheng Lian</i>	

Unsteady Aerodynamic Effects of Wing-Body Interactions in Three-dimensional Insects' Flapping Flight	6078
<i>Kuen Bae Lee, Jin Ho Kim, Jin Seok Park, Chongam Kim</i>	
Flapping Aerodynamics and Ground Effect	6089
<i>C. Chabalko, T. Fitzgerald, M. Valdez, B. Balachandran</i>	
Implicit CFD Methods for Fast Analysis of Rotor Flows.....	6103
<i>Mark Woodgate, George Barakos</i>	

VOLUME 8

Development of Discrete Blade Momentum Source Method for Rotors in an Unstructured Solver	6130
<i>Kanchan Guntupalli, R. Ganesh Rajagopalan</i>	
Extensions of Time Spectral Methods for Practical Rotorcraft Problems.....	6152
<i>D. Mavriplis, Z. Yang, N. Mundis</i>	
The Intricacies of Measuring Radial Velocity Field on a Rotating Disk With Edgewise Flow	6168
<i>Vrishank Raghav, Narayanan Komerath</i>	
Far Wake Rotorcraft Vortex Tumbling.....	6177
<i>James Stephenson, Swathi Mula, Charles Tinney, Jayant Sirohi</i>	
Observation Lifetime of an Aircraft Trailing Vortex Pair	6188
<i>Matthew Pruis, Donald Delisi</i>	
Turbulence Measurements in the Wakes of Aircraft and Model Laboratory Wings.....	6199
<i>Donald Delisi</i>	
Wake Evolution of Wing-Body Configuration from Roll-Up to Vortex Decay.....	6209
<i>Takashi Misaka, Frank Holzapfel, Thomas Gerz</i>	
Estimation of Eddy Dissipation Rates from Mesoscale Model Simulations	6224
<i>Nashat Ahmad, Fred Proctor</i>	
The High-Resolution Wave-Propagation Method applied to Meso- and Micro-Scale Flows	6248
<i>Nashat Ahmad, Fred Proctor</i>	
The Design of a Heavyweight Reusable Pyrovalve	6260
<i>D. Green, B. Poulsen, K. Gray, K. Rink</i>	
Spectroscopic Analysis on the Laser Induced Aluminum-oxygen Combustion and Explosion.....	6267
<i>Chang-Hwan Kim, Soo-Jin Choi, Jack J. Yoh</i>	
Meso-Scale Computation of Uniaxial Waves in Granular Explosives-Analysis of Deformation Induced Ignition	6277
<i>John Gilbert, Keith Gonthier</i>	
AggieSat2 Student Satellite Mission	6289
<i>J. Graves, J. Perez, H. Reed, A. McLellan, D. Kanipe, R. Provence, T. Runkle</i>	
CCSU Moonbuggy-3 Senior Capstone Design Project: Design, Competition and Project Assessment	6306
<i>Viatcheslav Naoumov, Nidal Al-Masoud</i>	
Student-Faculty Research on the Combustion in Hybrid-Propellant Rocket Engine for Aerospace Specialization in Mechanical Engineering Curriculum.....	6316
<i>V. Naoumov, A. Haralambous, A. Goldreich, T. Boynton, M. Koc</i>	
Viscous Effects on the Rayleigh-Taylor Instability of Rapidly Expanding Spherical Material Interfaces	6337
<i>Mina Mankbadi, Bala Balachandar</i>	
Scalar and Velocity Measurements in a Mach 3 Hypermixing Flowfield.....	6353
<i>Ross Burns, Noel Clemens</i>	
Generation of an Equilibrium Turbulent Boundary Layer for Upstream Boundary Condition Specification	6368
<i>Nathan Mullenix, Datta Gaitonde, Miguel Visbal</i>	
Simultaneous PIV and PLIF Imaging of Low-Temperature Ablation in a Mach 5 Turbulent Boundary Layer	6394
<i>O. Buxton, B. Lochman, M. Sharma, N. Clemens</i>	
Implementation of Generalized Minimum Residual Krylov Subspace Method for Chemically Reacting Flows	6409
<i>Matthew Maclean, Todd White</i>	
A Parallel Newton-Krylov-Schur Flow Solver for the Reynolds-Averaged Navier-Stokes Equations.....	6431
<i>Michal Osusky, David Zingg</i>	
Parallel Implementation of a Navier-Stokes Solver: Turbulent Ekman Layer Direct Numerical Simulation	6453
<i>Scott Waggy, Alec Kucala, Sedat Biringen</i>	
The lagRST Model: A Turbulence Model for Non-Equilibrium Flows	6467
<i>R. Lillard, B. Oliver, M. Olsen, G. Blaisdell, A. Lyrintzis</i>	
Numerical Study on the Applicability of Wall Function Models for Flows Around an Appendage Attached to a Body	6497
<i>Kunihide Ohashi, Takanori Hino</i>	
Transition Experiments on Large Bluntness Cones with Distributed Roughness in Hypersonic Flight.....	6508
<i>Daniel Reda, Michael Wilder, Dinesh Prabhu</i>	
Effect of Subharmonic Forcing on Transition in Chemically Reactive Shear-Layers	6517
<i>Luca Massa</i>	
Correlation-Based Transition Transport Modeling for Three-Dimensional Aerodynamic Configurations	6540
<i>Cornelia Seyfert, Andreas Krumbein</i>	
Modeling Hypersonic Laminar to Turbulent Transitional Flows for 3D Geometries Using a Two-Equation Onset and Intermittency Transport Models.....	6551
<i>J. Papp, S. Dash</i>	
Flow Field Characterization in a Premixed, Swirling Annular Flow	6563
<i>I. Chterev, D. Foti, J. Seitzman, S. Menon, T. Lieuwen</i>	

Frequency Locking and Vortex Dynamics of an Acoustically Excited Bluff Body Stabilized Flame	6580
<i>B. Emerson, J. O'Connor, D. Noble, T. Lieuwen</i>	
LES-based Evaluation of the Turbulent Schmidt Numbers for Confined Coaxial Jets	6597
<i>Elizaveta Ivanova, Berthold Noll, Manfred Aigner</i>	
LES of Temporally Evolving Mixing Layers by an Eighth-Order Filter Scheme	6610
<i>Abdellah Hadjadj, Helen Yee, Bjorn Sjogreen</i>	
PIV Measurements of Flow in Recirculation Cavities at the Inlet of a Centrifugal Compressor	6646
<i>M. Gancedo, E. Gutmark, E. Guillou, A. Mohamed</i>	
Cavitation Performance of Pump Impellers with Different Leading Edge Vane Profiles	6659
<i>Ravishankar Balasubramanian, Eugene Sabini, Simon Bradshaw</i>	
High-Order Navier-Stokes Simulations Using a Sparse Line-Based Discontinuous Galerkin Method	6669
<i>Per-Olof Persson</i>	
Robust Computation of Turbulent Flows Using a Discontinuous Galerkin Method	6681
<i>Nicholas Burgess, Dimitri Mavriplis</i>	
Numerical Flux Functions for RANS-k-omega Computations with a Line-Preconditioned p-Multigrid DG Solver	6718
<i>Marcel Wallraff, Tobias Leicht, Markus Lange-Hegermann</i>	
Higher-Order and Adaptive Discontinuous Galerkin Methods with Shock-Capturing Applied to Transonic Turbulent Delta Wing Flow	6736
<i>Ralf Hartmann</i>	
A PnPm-CPR Method for Navier-Stokes Equations	6746
<i>L. Shi, Z. Wang, S. Fu, L. Zhang</i>	
A Hermit WENO Reconstruction-based Discontinuous Galerkin Method for the Euler Equations on Tetrahedral Grids	6766
<i>H. Luo, S. Li, Y. Xia, R. Nourgaliev, C. Cai</i>	
Verification and Validation of RANS Turbulence Models in Commercial Flow Solvers	6784
<i>Jacob Freeman, Christopher Roy</i>	
A Coupled Heat Exchanger Boundary Condition for Pre-Design of Air-Intake Positions	6799
<i>Bernhard Eisfeld, Markus Ruettens</i>	
Simulation of Various Turret Configurations at Subsonic and Transonic Flight Conditions Using OVERFLOW	6813
<i>Renato Jelic, Scott Sherer, Robert Greendyke</i>	
Differential Reynolds Stress Modeling for Aeronautics	6832
<i>René-Daniel Cécora, Bernhard Eisfeld, Axel Probst, Simone Crippa, Rolf Radespiel</i>	
Generation of Divergence-Free Synthetic Turbulent Velocity Fields for LES/CAA Applications	6850
<i>Adrian Sescu, Ray Hixon</i>	
On a Scale Invariant Model of Statistical Mechanics, Kinetic Theory of Ideal Gas, and Riemann Hypothesis	6871
<i>Siavash Sohrab</i>	
A Modified Point-Diffraction Interferometry for Shock Tube Airfoil Testing	6923
<i>Masashi Kashitani, Yutaka Yamaguchi, Dai Miyazaki, Genkai Oki</i>	
Review of Basic Research and Development Programs Conducted in the LENS Facilities in Hypersonic Flows	6933
<i>Michael Holden, Timothy Wadham, Matthew Maclean, Aaron Dufrene, Erik Mundy, Eric Marineau</i>	
Recent Experimental Studies of High Speed Boundary Layer Transition in LENS Facilities to Further the Development of Predictive Tools for Boundary Layer Transition in Flight	6950
<i>Tim Wadham, Matthew Maclean, Michael Holden</i>	
High-Bandwidth H₂O Absorption Sensor for Measuring Pressure, Enthalpy, and Mass Flux in a Pulsed-Detonation Combustor	6966
<i>Andrew Caswell, Sukesh Roy, Xinliang An, Scott Sanders, John Hoke, Fred Schauer, James Gord</i>	
Advanced Rigid Ablative Thermal Protection Systems	6976
<i>J. Feldman, M. Gasch, C. Poteet, C. Szalai</i>	

VOLUME 9

Parametric Study of Scaling Effects on Turbine Blades Thermal Barrier Coating Erosion	6998
<i>Dongyun Shin, Awatef Hamed</i>	
Effect of Hot streaks on Ash Deposition in an Uncooled Turbine Vane Passage	7015
<i>Brian Casaday, Ali Ameri, Jeffrey Bons</i>	
Effect of Casing and Tip Modifications on the Performance of an Axial Flow Stage	7037
<i>W. Lin, K. Sreenivas, R. Webster, D. Hyams</i>	
Computational Evaluation of Labyrinth Seal Configurations	7053
<i>Rômulo Freitas, Leandro Fernandes, Marcio Mendonça, Aluísio Pantaleão, Ricardo Flatschart</i>	
Computational Viscoplasticity-Based Modeling of Stress/Strain Response in Thermomechanical Fatigue Loads	7064
<i>Justin Karl, Ali Gordon</i>	
Flow Dynamics and Mixing of a Sonic Jet into Supersonic Crossflow	7071
<i>Liwei Zhang, Vigor Yang</i>	
DDES of a Supersonic Coaxial Helium Jet	7087
<i>Peter Cocks, William Dawes, Robert Cant</i>	
Hybrid LES/RANS Simulations of Shock-Distorted Injection Plumes	7117
<i>John Boles, Mark Hagenmaier, Kuangyu Hsu</i>	
Hypervelocity Testing of a Dual-mode Scramjet	7131
<i>M. Smayda, P. Vogel, I. Schultz, R. Hanson, R. Foelsche, C. Tsai, D. Cresci, C. Goyne</i>	

Large Eddy Simulation based Studies of Reacting and Non-reacting Transverse Jets in Supersonic Crossflow	7139
<i>S. Kim, P. Donde, V. Raman, K. Lin, C. Carter</i>	
Comparison of Simulations and Models for Aspiration in a Supersonic Flow using OVERFLOW	7150
<i>N. Wukie, P. Orkwas, M. Turner, S. Duncan</i>	
Development of UAV Trajectory Management System Based on Fuzzy Logic Concepts	7183
<i>A. Al-Shehabi, B. Newman</i>	
Identifying Suitable Algorithms for Human-Computer Collaborative Scheduling of Multiple Unmanned Vehicles	7197
<i>A. Clare, M. Cummings, L. Bertuccelli</i>	
Smart Material Actuators As a Means of UAV Flight Control.....	7209
<i>T. Probst, K. Kochersberger, B. Stiltner, C. Hickling, O. Ohanian, E. Karni, C. Olien, A. Blain</i>	
Fuzzy Logic Clustering of Multiple Traveling Salesman Problem for Self-Crossover Based Genetic Algorithm.....	7224
<i>Nicholas Ernest, Kelly Cohen</i>	
Optimized Fuzzy Market-Based Solution to the Multiple Traveling Salesmen Problem Using Particle Swarm Optimization.....	7228
<i>Elad Kivelevitch, Kelly Cohen, Manish Kumar</i>	
FLC-based Landing Approach and Collision Avoidance Path Planning for Multiple Aircraft and Runways.....	7240
<i>Joseph Stern, Kelly Cohen</i>	
INVENT: Study of the Issues Involved in Integrating a Directed Energy Weapons Subsystem into a High Performance Aircraft System.....	7255
<i>Grant Gvozdich, Peter Weise, Michael Von Spakovsky</i>	
INVENT: Mission-Integrated Optimization of a Tip-to-Tail High Performance Aircraft System	7263
<i>Peter Weise, Grant Gvozdich, Michael Von Spakovsky</i>	
Development of Surrogate Models for an Aircraft Synchronous Generator	7274
<i>J. Zumberge, J. Doty, T. Wu, M. Bush</i>	
Design of Electrical Accumulator Unit (EAU) Using Ultracapacitor	7306
<i>T. Wu, T. Camarano, J. Zumberge, M. Wolff</i>	
Electromagnetic Design of Aircraft Synchronous Generator with High Power Density	7311
<i>T. Wu, T. Camarano, J. Zumberge, M. Wolff, E. Lin, H. Huang, X. Jia</i>	
Design of Temporally-Bifurcated Dynamic Electrical System for Maximum Metastable Response with Minimal Thermal Load	7322
<i>John Doty, Austin Doty, Jose Camberos, Kirk Yerkes</i>	
Bayesian Methods for the Quantification of Uncertainties in Syngas Chemistry Models	7357
<i>K. Braman, T. Oliver, V. Raman</i>	
Model Reduction for Reaction-Diffusion Systems: Bifurcations in Slow Invariant Manifolds.....	7370
<i>Joshua Menges, Joseph Powers</i>	
High-Dimensional Model Representation of Ignition and Non-premixed Extinction Limits of Mixtures of Hydrogen and Carbon Monoxide Burning in Air	7381
<i>Gaetano Esposito, Harsha Chelliah</i>	
Characterization of Mixing and Ignition Effects in Flow-Reactor Facilities Using a Particle Method.....	7391
<i>Simon Weiher, Matthias Ihne</i>	
Flow Reactor Autoignition Studies of Iso-octane at High Pressures and Low to Intermediate Temperatures.....	7400
<i>M. Christensen, S. Pal, R. Woodward, T. Litzinger, R. Santoro, S. Dooley, F. Dryer</i>	
Ignition Delay Times of Jet-A/Air Mixtures.....	7412
<i>A. Starikovskiy, V. Zhukov, V. Sechenov</i>	
Response of Two Acoustically Excited Turbulent Premixed Flames to an Imposed Phase Lag	7423
<i>Nicholas Worth, James Dawson</i>	
Infrared Radiation and Acoustic Characteristics of Combustion Instabilities in Turbulent Premixed Flames	7433
<i>B. Rankin, D. Blunck, J. Monfort, B. Kiel, J. Gore</i>	
Acoustic Behavior of a Partially-Premixed Gas Turbine Model Combustor	7445
<i>Patton Allison, James Driscoll, Matthias Ihne</i>	
A Comparison of the Blow-off Behaviour of Swirl-stabilized Premixed and Spray Flames	7456
<i>James Kariuki, Davide Cavaliere, Camille Letty, Epaminondas Mastorakos</i>	
Modeling of a Turbulent Methanol Spray Flame by Means of an Eulerian Droplet Model and a Reaction Progress Variable gaseous Combustion Model.....	7468
<i>Jim Kok, Bram De Jager</i>	
Development of Fast Ionization Wave Discharge at High Pulse Repetition Rates.....	7489
<i>K. Takashima, I. Adamovich, U. Czarnetzki, D. Luggenholtscher</i>	
Investigation of the Hydrodynamic Expansion Following a Nanosecond Repetitively Pulsed Discharge in Air	7515
<i>Da Xu, Deanna Lacoste, Diane Rusterholtz, Christophe Laux</i>	
Ultrafast Heating in Nanosecond Discharges in Atmospheric Pressure Air.....	7523
<i>D. Rusterholtz, D. Pai, G. Stancu, D. Lacoste, C. Laux</i>	
Fast Nonequilibrium Plasma Thermalization in N₂-O₂ Mixtures at Different Pressures	7534
<i>M. Nudnova, S. Kindusheva, N. Aleksahdrov, A. Starikovskiy</i>	
Plasma Decay in Air Excited by High-Voltage Nanosecond Discharge	7545
<i>N. Aleksahdrov, E. Anokhin, S. Kindusheva, A. Kirpiczhnikov, I. Kosarev, M. Nudnova, S. Satikovskaia, A. Starikovskiy</i>	
A Discontinuous Galerkin Method for Magnetohydrodynamics on Arbitrary Grids.....	7557
<i>Behrouz Karami Halashi, Hong Luo, Daniel Spicer, Peter Macniece</i>	
Reduced Atomic Collisional-radiative Model for VUV Radiation Prediction in Earth's Reentry	7567
<i>Adrien Lemal, Marie-Yvonne Perrin, Anne Bourdon, Christophe Laux, Elisabeth Renaud, Phillippe Tran</i>	

Preliminary Findings from Efforts to Model Pulsed Inductive Theta-pinch Plasmas Via Particle-in-cell	7581
<i>Warner Meeks, Joshua Rovey</i>	
An Automated End Effector for Use with ISRU Tools	7588
<i>D. Boucher, R. Theiss, J. Kutchaw, D. Roberts, M. Viel, W. Sorel, T. Atwell</i>	
Evolution of a Mini Coring Tool for Sample Acquisition	7593
<i>D. Boucher, R. Theiss, J. Kutchaw, D. Roberts, M. Viel, W. Sorel, T. Atwell</i>	
Cases for Additive Manufacturing on the International Space Station	7599
<i>Kenneth Cooper, Carole McLemore, Theodore Anderson</i>	
Development of an Intelligent Measure While Drilling System for Planetary Drills	7602
<i>G. Lakamen, L. Sigurdson, D. Boucher, M. Timusk</i>	
Comparative Analysis of Three Wind Turbine Blades	7613
<i>P. Das, R. Amano</i>	
Role of Thermal Strategies in Thermoelectric Power Generation	7621
<i>T. Dent, A. Agrawal</i>	
An Experimental Study of a H₂-O₂ Flame Based Superheated Steam Generator for Coal Gasification	7644
<i>Rohan Gejji, Anup Sane, Indranee Sircar, Brent Rankin, Scott Meyer, Jay Gore</i>	
Performance and Emission Characteristics of a Small-Scale Gas Turbine Engine Fueled with Ethanol/Jet A Blends	7654
<i>Carlos Mendez, Ramkumar Parthasarathy, Subramanyam Gollahalli</i>	
Flow and Dropsize Measurements in Glycerol Spray Flames	7667
<i>Benjamin Simmons, Ajay Agrawal</i>	
Measurements in a Combustor Operated on Alternative Liquid Fuels	7676
<i>Lulin Jiang, Pankaj Kolhe, Robert Taylor, Ajay Agrawal</i>	
Radiation Modeling in Fluidized-Bed Coal Combustion	7687
<i>Jian Cai, Michael Modest</i>	
Experimental Investigation on Film Cooling in a Hydrocarbon/GOX Rocket Combustion Chamber	7697
<i>Christoph Kirchberger, Gregor Schlieben, Andreas Hupfer, Hans Peter Kau</i>	
Effects of Turbulence Modelling in Predicting Flow and Heat Transfer in a Duct with Pin Fins	7711
<i>C. Tchatchouang, X. Chi, T. Shih, K. Bryden, R. Ames, R. Dennis</i>	
Effect of Slip Flow on Heat Transfer: Numerical Analysis	7726
<i>Andrew Williams, Peter Vorobieff, Andrea Mammoli</i>	
K-distribution Methods for Radiation Calculations in High Pressure Combustion	7737
<i>G. Pal, M. Modest</i>	
A Computational Study of Natural Convection Heat Transfer in an Cylindrical Enclosure with a Fixed Disk Shaped Obstruction	7744
<i>Alan Hewitt, John Baker, Muhammad Ar Sharif</i>	
Real-Time Ablation Recessional Rate Sensor System for Advanced Reentry Vehicles	7755
<i>George Papadopoulos, Nick Tiliakos, Clint Thomson</i>	
Modeling Ablation of Charring Heat Shield Materials for Non-continuum Hypersonic Flow	7769
<i>Erin Farbar, Iain Boyd, Alexandre Martin</i>	
Radius of Curvature Effects on Throat Thermochemical Erosion in Solid Rocket Motors	7784
<i>Daniele Bianchi, Francesco Nasuti, Marcello Onofri</i>	
Computation of Surface Catalysis for Graphite Exposed to High-Enthalpy Nitrogen Flow	7799
<i>Abhilasha Anna, Iain Boyd</i>	
Approximate Method for Computing the Effect of a Finite Catalytic Wall on Laminar Heating Rates in an Equilibrium-Air Flowfield	7813
<i>Hubbard Hamilton, Kenneth Weilmuenster, Fred Dejarnette, George Inger</i>	
Modeling Gusts Moving Through Wind Farms	7827
<i>Stuart Norris, Rupert Storey, Karl Stol, John Cater</i>	
A Large-Eddy Simulations of Wind-Plant Aerodynamics	7839
<i>Matthew Churchfield, Sang Lee, Patrick Moriarty, Luis Martinez, Stefano Leonardi, Ganesh Vijayakumar, James Brasseur</i>	
Large Eddy Simulation of Dynamically Controlled Wind Turbines using Actuator Discs	7858
<i>Rupert Storey, Stuart Norris, Karl Stol, John Cater</i>	

VOLUME 10

A 3x3 Wind Turbine Array Under Stratified Conditions	7868
<i>R. Cal, Z. Wilson, B. Camp, M. Melius</i>	
Atmospheric and Wake Turbulence Impacts on Wind Turbine Fatigue Loadings	7876
<i>S. Lee, M. Churchfield, P. Moriarty, J. Jonkman, J. Michalakes</i>	
Transverse Waves in Simulated Liquid Rocket Engines with Variable Headwall injection	7889
<i>Charles Haddad, Joseph Majdalani</i>	
Low Frequency Combustion Instabilities Imaged in a Gas Turbine Combustor Flame Tube	7911
<i>Jacob Temme, Patton Allison, James Driscoll</i>	
On Indirect Combustion Noise	7917
<i>Jun Xu, Christopher Tam, Sarah Parrish</i>	
Acoustic Characterization of Sub-scale Rocket Nozzles	7933
<i>Brian Donald, Woutijn Baars, Charles Tinney, J. H. Ruf</i>	
Numerical Analysis of Probe Microphones Used for Thermoacoustic Measurements	7947
<i>Jean-Michel Lourier, Gilles Reichling, Michael Stöhr, Massimiliano Di Domenico, Berthold Noll, Manfred Aigner</i>	

Vehicle Sketch Pad Structural Analysis Module Enhancements for Wing Design	7956
<i>Armand Chaput, Sergio Rizo-Patron</i>	
Application of Cart3D to Complex Propulsion-Airframe Integration with Vehicle Sketch Pad	7966
<i>Andrew Hahn</i>	
Parametric Geometry for Propulsion-Airframe Integration	7975
<i>Russell Denney, Jimmy Tai, Dimitri Mavris</i>	
Towards a Unified Framework using CPACS for Geometry Management in Aircraft Design	7983
<i>A. Rizzi, M. Zhang, B. Nagel, D. Boehnke, P. Saquet</i>	
Wing-Fuselage Drag Prediction Using Artificial Neural Networks	8003
<i>Ney Secco, Bento Mattos</i>	
Aerodynamic Sensitivity Analysis for a Proposed Aircraft Design Change	8016
<i>R. Graves, C. Tyler, B. Eley</i>	
Multidisciplinary Design and Optimization (MDO) Methodology for the Aircraft Conceptual Design	8029
<i>L. Iqbal, J. Sullivan</i>	
Multidisciplinary Design Optimization in a Collaborative Distributed Aircraft Design System	8045
<i>Thomas Zill, Pier Davide Ciampa, Bjoern Nagel</i>	
Discrete Adjoint-Based Design for Unsteady Turbulent Flows on Dynamic Overset Unstructured Grids	8056
<i>Eric Nielsen, Boris Diskin</i>	
Application of Diode-Laser-Based Measurements in Hypersonic Flows	8093
<i>Michael Brown</i>	
Spatially Resolved In Situ TDLAS Measurement of Absolute H₂O and OH Mole Fraction in a Laminar 2D Diffusion Flame (invited)	8103
<i>S. Wagner, V. Ebert, A. Awtry, B. Fisher, J. Fleming</i>	
Numerical Simulation of a Tornado Generating Supercell	8114
<i>Fred Proctor, Nashat Ahmad, Fanny Limon Duparcmeur</i>	
Realistic Turbulence Inflow Generation for Wind Turbine Design	8133
<i>Yao Wang, Sukanta Basu, Lance Manuel</i>	
How Atmospheric Thermodynamic Parameters and Model Atmospheres Have Been Used to Help Engineering in Aerospace Launch Vehicle Design & Development	8139
<i>D. Johnson, W. Vaughan</i>	
DSMC Simulations of the Plasma Bombardment on Io's Sublimated and Sputtered Atmosphere	8171
<i>Chris Moore, Andrew Walker, David Goldstein, Philip Varghese, Laurence Trafton, Neal Parsons, Deborah Levin</i>	
An Examination of the Local Dynamics of Ice Giant Atmospheric Phenomena	8196
<i>Sally Warning, Raymond Lebeau, Csaba Palotai, Xiaolong Deng</i>	
GPU Progress in Sparse Matrix Solvers for Applications in Computational Mechanics	8207
<i>S. Posey, P. Wang</i>	
Efficient Utilization of a CPU-GPU Cluster	8215
<i>G. Patnaik, A. Corrigan, K. Obenschain, D. Schwer, D. Fyfe</i>	
A Hybrid Grid Compressible Flow Solver for Large-Scale Supersonic Jet Noise Simulations on Multi-GPU Clusters	8225
<i>Andrew Corrigan, Kailas Kailasanath, Junhui Liu, Ravi Ramamurti, Douglas Schwer, Johann Dahm</i>	
Large-Scale Blast Calculations on GPU Clusters	8231
<i>R. Lohner, F. Camelli, J. Baum</i>	
Multi-Scale Turbulence Model in Simulation of Supersonic Crossflow Part 2: Inclined Injection	8238
<i>Ezeldin Hassan, Hikaru Aono, John Boles, Douglas Davis, Wei Shyy</i>	
Improved Methodology for RANS Modeling of High-Speed Turbulent Scalar Mixing	8255
<i>Kevin Brinckman, Sanford Dash</i>	
Numerical Computations of Hypersonic Boundary Layer Roughness Induced Transition on a Flat Plate	8277
<i>G. Serino, F. Pinna, P. Rambaud</i>	
Entropy Stable Multi-dimensional Dissipation Function for the Roe Scheme on Unstructured Meshes	8293
<i>Aleksandar Jemcov, Hrvoje Jasak</i>	
A Reduced Dissipation Approach for Unsteady Flows on Unstructured Grids	8312
<i>Chad Winkler, Andrew Dorgan, Mortaza Mani</i>	
New Approaches of Efficient and Time Accurate Compressible CFD for Unsteady Low Mach Number Flows	8359
<i>Eiji Shima, Keiichi Kitamura</i>	
Checkpointing Schemes for Adjoint Methods and Strongly Unsteady Flows	8372
<i>Shane Torbert, Rainald Lohner</i>	
CFD Development with Automatic Differentiation	8389
<i>D. Jones, J. Mueller, S. Bayuk</i>	
A Freestream-Preserving High-Order Finite-Volume Method for Mapped Grids with Adaptive-Mesh Refinement	8400
<i>Stephen Guzik, Peter McCorquodale, Phillip Colella</i>	
High-order Mixed Weighted Compact and Non-compact Scheme for Shock and Small Length Scale Interaction	8410
<i>Goran Stipcich, Chaoqun Liu</i>	
Modified Fourier Spectral Method for Non-periodic CFD	8439
<i>H. Fu, C. Liu</i>	
Comparative Study of Three High Order Methods for LES of Temporally Evolving Mixing Layers	8459
<i>Helen Yee, Bjorn Sjogreen, Abdellah Hadjadj</i>	
Passive Trip Evaluation Using Infrared Thermography	8486
<i>Kyle Gompertz, Jeffrey Bons, James Gregory</i>	

Rotorcraft Airfoil Performance Near Critical Mach Number	8501
<i>C. Bonilla, K. Gompertz, M. Thake, J. Bons, S. Park, C. Kim</i>	
Optical Diagnostics Investigation of Wake Flow Fields Behind Geometrically Modified Turrets	8512
<i>R. Haynes, B. Thurrow, A. Ahmed</i>	
Computational and Experimental Study of Annular Parachute Aerodynamics.....	P IC
<i>Nicholas Freed, Mark McQuilling, Jean Potvin</i>	
Effect of Boundary Layer on Choked Flow through a Rectangular Convergent Nozzle	8541
<i>Kazunori Kubo, Tatsuya Nishioaka, Ryuta Isozumi, Yoshiaki Miyazato</i>	
The DARPA Nano Air Vehicle Program	8549
<i>Todd Hylton, Christopher Martin, Richmon Tun, Vincent Castelli</i>	
Lockheed Martin's SAMARAI Nano Air Vehicle: Challenges, Research, and Realization	8558
<i>S. Jameson, K. Fregene, M. Chang, N. Allen, H. Youngren, J. Scroggins</i>	
On the Design and Development of a Coaxial Nano Rotorcraft	8579
<i>S. George, P. Samuel</i>	
Vision Based Hover in Place	8603
<i>G. Barrows, T. Young, C. Neely, A. Leonard, S. Humbert</i>	
Abstraction of Aerodynamics of Flapping-Wings: Is it Quasi-Steady?	8620
<i>Michael Ol, Kenneth Granlund</i>	
Development of the Nano Hummingbird: A Tailless Flapping Wing Micro Air Vehicle	8634
<i>Matthew Keenon, Karl Klingebiel, Henry Won, Alexander Andriukov</i>	
Development of Packed Bed Reactor ISS Flight Experiment	8658
<i>M. Patton, A. Bruzas, E. Rame, B. Motil</i>	
Dynamic Response of Passive Cyclonic Separator in Microgravity	8665
<i>Nathaniel Hoyt, Ming-Fang Kang, Adel Kharraz, Jaikrishnan Kadambi, Yasuhiro Kamotani</i>	
Development of a DYNASWIRL® Phase Separator for Space Applications.....	8679
<i>Xiongjun Wu, Georges Chahine</i>	
Controlled Convection During Microgravity Solidification	8690
<i>Douglas Matson</i>	
X-Ray Computed Tomographic Investigation of Thermal Protection System Materials	8695
<i>Daniel Empey, Daniel Schneberk, Gary Allen, Ethiraj Venkatapathy</i>	
Comparison of MSL RCS Jet Computations with Flow Visualization and Velocimetry	8714
<i>C. Johansen, L. Novak, B. Bathel, S. Ashcraft, P. Danehy</i>	

VOLUME 11

Development of Highly Sensitive and Spatially Resolved Laser Absorption Spectroscopy for Plasma Wind Tunnel Measurement.....	8744
<i>Satoshi Nomura, Tsuyoshi Kaneko, Kimiya Komurasaki</i>	
Feasibility of Non-Equilibrium Hypersonic Flow Measurements at the Small Particle Hypervelocity Impact Range	8749
<i>A. Alexenko, M. Kulakhmetov, A. Weaver, M. Slipchenko, J. Mihaly, M. Adams, A. Rosakis</i>	
Control and Monitoring System for an Inductively Coupled Plasma Torch System	8764
<i>J. Sargent, R. Friend</i>	
Lagrangian Parcel Volume Method for Particle Surface Flux	8776
<i>J. Mickey, C. Traphahn, E. Loth</i>	
Estimation of a Turbulence Model in Cavitation Effect on the Reynolds Stress Equation with Rotor Vibrations	8790
<i>Yasuo Obikane, Sofiane Khelladi, F. Bakir, Florent Margnat</i>	
Identification of Gas Turbine Ground Vortex Formation Regimes	8801
<i>Jorge Barata, Pedro Manquinho, Andre Silva</i>	
I/O Based Variable Structure Model Reference Adaptive Satellite Formation Control in Elliptic Orbits.....	8820
<i>Keum Lee, Sahjendra Singh</i>	
Accelerating Robust 3D Pose Estimation Using C*-Images	8842
<i>Adam Gerlach, Bruce Walker</i>	
Commonality Analysis of Space Systems Using a Multiobjective Genetic Algorithm.....	8851
<i>Anderson Zigiotti, Roberto D'Amore</i>	
Data-Driven Stochastic Model Development for Unknown Data Sources	8858
<i>M. Fuqua, J. Doty</i>	
Hazard Exposure Reduction Using Genetic Fuzzy Path Planning	8873
<i>Cody Lafountain, Phillip Italiano, Kelly Cohen</i>	
Overview of the PETTT Workshop on Mesh Quality/Resolution, Practice, Current Research, and Future Directions.....	8882
<i>H. Thornburg</i>	
A Truncation Error-Based Approach to Understanding and Improving Mesh Quality in CFD.....	8890
<i>Aniruddha Choudhary, Christopher Roy</i>	
Accuracy Assessment of Finite Volume Discretizations of Diffusive Fluxes on Unstructured Meshes	8902
<i>Alireza Jalali, Carl Ollivier Gooch</i>	
Effects of Mesh Regularity on Accuracy of Finite-volume Schemes	8921
<i>B. Diskin, J. Thomas</i>	
Correlation of Grid Quality Metrics and Solution Accuracy for Supersonic Flows.....	8941
<i>John Dannenhoffer</i>	

LES/RANS Simulation of a Supersonic Combustion Experiment	8956
<i>Amarnatha Potturi, Jack Edwards</i>	
Combustion Characteristics of an Inlet/Supersonic Combustor Model	8976
<i>Mirko Gamba, Victor Miller, Godfrey Mungal, Ronald Hanson</i>	
Feasibility of One-Dimensional Rotational and Vibrational Raman in High Speed Flames	8996
<i>Alex Bayeh, Adonios Karpetsis</i>	
UV Raman Scattering Measurements of Supersonic Reacting Flow over a Piloted, Ramped Cavity	9005
<i>N. Grady, J. Frankland, R. Pitz, C. Carter, K. Hsu</i>	
Parametric Study of Direct Detonation Initiation from Shock Transfer Through a Crossover Tube	9017
<i>Robert Driscoll, William Stoddard, Andrew St. George, Bradley Romanchuk, David Munday, Ephraim Gutmark</i>	
Pulsed Detonation Engines in the Choked Flame Regime	9025
<i>James Karnesky, Eric Anderson, Frederick Schauer, John Hoke</i>	
Feedback into Mixture Plenums in Rotating Detonation Engines	9032
<i>Douglas Schwer, Kailas Kailasanath</i>	
Front Shock Behavior of Stable Detonation Waves Propagating Through Rectangular Cross-section Curved Channels	9049
<i>Hisahiro Nakayama, Takahiro Moriya, Jiro Kasahara, Akiko Matsuo, Ikkoh Funaki</i>	
An Experimentally Validated Surrogate Fuel for the Combustion Kinetics of S-8, a Synthetic Paraffinic Jet Aviation Fuel	9059
<i>S. Dooley, S. Won, S. Jahangirian, Y. Ju, F. Dryer, H. Wang, M. Oehlschlaeger</i>	
Experimental Database for Development of a HiFiRE JP-7 Surrogate Fuel Mechanism	9071
<i>D. Davidson, W. Ren, R. Hanson</i>	
Emulating the Sooting Propensity of JP-8 with Surrogate Fuels from Solvent Mixtures	9077
<i>V. Iyer, S. Iyer, T. Litzinger, R. Santoro, S. Dooley, F. Dryer, C. Mordaut</i>	
Toward a Pressure-Dependent Detailed Chemical Kinetic Model for JP-10 Combustion	9091
<i>M. Bockelie, M. Denison, B. Van Otten, A. Sarofim, S. Anderson, J. Bozzelli</i>	
The Study of Aero-Optical and Mechanical Jitter for Flat Window Turrets	9104
<i>N. De Lucca, S. Gordeyev, E. Jumper</i>	
Aerodynamic Shaping of Spherical Turrets to Mitigate Aero-Optic Effects	9117
<i>Grady Crahan, Mark Rennie, Larry Rapagnani, Eric Jumper, Siviram Gogineni</i>	
Geometric Optimization of a Cylindrical Plasma Adaptive Optic Lens	9127
<i>Brian Neiswander, Eric Mattis, Thomas Corke</i>	
Statistical Sample Size Determination for Uncertainty Quantification and Error Control in Validation of Simulation Experiments	9139
<i>J. Doty</i>	
Initial Development of Statistically Based Validation Process for Computational Simulation	9158
<i>J. Doty, J. Craven</i>	
Design Under the step_SATdb and QuickSAT, a web based and open source satellite design automation environment for Responsive Space	9183
<i>Andrew Santangelo</i>	
Solar Power Satellite Demonstration System for Lunar and Planetary Exploration	9194
<i>Jean Koster</i>	
Thermal Optimization and Assessment of a Long Duration Cryogenic Propellant Depot	9210
<i>R. Honour, R. Kwas, G. O'Neil, B. Kutter</i>	
Design Study for a Mars Geyser Hopper	9220
<i>G. Landis, S. Oleson, M. McGuire</i>	
Continued Development of Juno Rover	9236
<i>Peter Visscher, Brad Jones</i>	
Modular Space Vehicle Architecture for Human Exploration of Mars Using Artificial Gravity and Mini-Magnetosphere Crew Radiation Shield	9249
<i>M. Benton, B. Kutter, R. Bamford, B. Bingham, T. Todd, R. Stafford-Allen</i>	
Analysis of Water Extraction from Lunar Regolith	9296
<i>Uday Hegde, Ramaswamy Balasubramaniam, Suleyman Gokoglu</i>	
Experimental Measurements of Heat Transfer Through a Lunar Regolith Simulant in a Vibro-Fluidized Reactor Oven	9307
<i>V. Nayagam, G. Berger, K. Sacksteder, A. Paz</i>	
Evaluation of Heat Recuperation in a Concentric Hydrogen Reduction Reactor	9315
<i>Diane Linne, Julie Kleinhenz, Uday Hegde</i>	
Cassigrarian Solar Concentrator for ISRU Material Processing	9326
<i>A. Colozza, R. Macosko, C. Castle, K. Sacksteder, N. Suzuki, J. Mulherin</i>	
Modeling of Melt Growth during Carbothermal Processing of Lunar Regolith	9341
<i>Ramaswamy Balasubramaniam, Suleyman Gokoglu, Uday Hegde</i>	
Joule-heated Molten Regolith Electrolysis Reactor Concepts for Oxygen and Metals Production on the Moon and Mars	9354
<i>Laurent Sibille, Jesus Dominguez</i>	
Demonstration of a Novel Micro-Photonic Wall Pressure Sensor	9365
<i>M. Manzo, T. Ioppolo, V. Lapenna, U. Ayaz, V. Otugen</i>	
On Predicting Energy Consumption in Administrative Buildings: Neural Network Applications	9374
<i>Essam Khalil, Ahmed Medhat, Mohamed Salem, Samy Morkos</i>	

Comparative Study of Air Distribution Systems in Offices: Species Concentration	9382
<i>Essam Khalil, Mahmoud Fouad, George Youanas</i>	
Numerical Modeling of Gas-Solid Fluidized Bed Dynamics with Spherical Particles.....	9391
<i>Mario Ruvalcaba, Mahamudur Rahman, Norman Love, Ahsan Choudhuri</i>	
Effect of Bed Height, Bed Diameter and Particle Shape on Minimum Fluidization in a Gas-Solid Fluidized Bed	9405
<i>R. Sarker, M. Rahman, N. Love, A. Choudhuri</i>	
Determination of Aerodynamic Correlation Parameters of a Vehicle	9415
<i>C. Lee, P. Doval, J. Anderson, L. Xiong, Z. Xu, R. Amano, A. Coffey</i>	
Improvement of Natural Ventilation in South-Facing Rooms Located in Top Floors in Cairo, Egypt	9422
<i>A. Masoud, A. Ibrahim, E. Khalil</i>	
Investigation of Nonequilibrium Effects in Axisymmetric Nozzle and Blunt Body Nitrogen Flows by Means of a Reduced Rovibrational Collisional Model.....	9432
<i>Alessandro Munafò, Michael Kapper, Jean-Luc Cambier, Thierry Magin</i>	
Generation of a Hybrid DSMC/CFD Solution for Gas Mixtures with Internal Degrees of Freedom	9449
<i>Kelly Stephani, David Goldstein, Philip Varghese</i>	
Modeling of Spreading of Meteoroid Fragments.....	9470
<i>Chul Park, Jeffrey Brown</i>	
Simulation of Hypersonic Flow and Radiation over a Mars Reentry Vehicle Using OpenFOAM	9482
<i>Ankit Bansal, Andrew Feldick, Michael Modest</i>	
Effect of Surface Catalysis on Measured Heat Transfer in an Expansion Tunnel Facility	9500
<i>Matthew Maclean, Eric Marineau, Ronald Parker, Aaron Dufrene, Michael Holden, Paul Desjardin</i>	
Improved Collision Modeling for Direct Simulation Monte Carlo.....	9518
<i>Sarah Summers, Robert Greendyke</i>	
Three-Dimensional Radiative Heating of Descent Space Vehicle Based on Spherical Harmonics Method with Unstructured Grids	9543
<i>D. Andrienko, S. Surzhikov, J. Shang</i>	
Influence of Wind Direction in the Downscaling of Wind Speeds from Numerical Weather Prediction.....	9563
<i>Christophe Watters, Paul Leahy</i>	
Dual-Doppler Lidar for Measurement of Wind Turbine Inflow-Outflow and Wake Effects	9574
<i>R. Newsom, L. Berg, W. Shaw, M. Fischer</i>	
LIDAR Wind Speed Measurements of Evolving Wind Fields	9591
<i>Eric Simley, Lucy Pao, Neil Kelley, Bonnie Jonkman, Rod Frehlich</i>	
Alternative Procedures for the Simulation of Thunderstorm Downbursts and Associated Wind Turbine Loads.....	9610
<i>Phanisri Pratapa, Hieu Nguyen, Lance Manuel</i>	

VOLUME 12

Turbine Inflow Characterization at the National Wind Technology Center	9622
<i>Andrew Clifton, Scott Schreck, George Scott, Neil Kelley, Julie Lundquist</i>	
LES of Wind Fields and Wind Turbine Load Estimation	9642
<i>Jinkyoo Park, Lance Manuel, Sukanta Basu</i>	
Humid Air Breakdown Fields in Lower Stratosphere	9655
<i>Vladimir Bychkov, Sergey Volkov, Igor Kochetov, Andrew Aleksandrov</i>	
Influence of Turbulent Pulsations on the Deviation from Ionization Equilibrium.....	9663
<i>Albina Tropina, Mikhail Shneider, Richard Miles</i>	
Discharge Processes in a Stratosphere and Mesosphere During a Thunder-storm.....	9670
<i>Kirill Khodataev</i>	
Kinetics of Exhaust Gas Composition Light Components in Upper Atmosphere	9688
<i>A. Kuranov, N. Ardelyan, V. Bychkov, K. Kosmachenskii, I. Kochetov</i>	
Plasma-Assisted Oxidation of Aluminum Dusty Particles in Water Steam.....	9698
<i>A. Klimov, V. Bityurin, A. Grigirenko, B. Tolkunov, V. Chinnov, L. Polyakov, P. Paschchina, D. Kutuzov, A. Efimov</i>	
Periodic Pulse Discharge Self-focusing and Streamer-to-Spark Transition in Under-critical Electric Field.....	9710
<i>A. Starikovskiy, S. Pancheshnyi, A. Rakitin</i>	
Kinematics of Free-flight Ornithopters	9721
<i>G. Maniar, R. Randall, S. Shkarayev, Z. Goff, P. Beran</i>	
Flow Interactions around a Rapidly-Pitching MAV Wing.....	9739
<i>R. Randall, L. Wilson, S. Shkarayev</i>	
Development of an Air Data System for Ducted Fan Unmanned Aircraft	9757
<i>J. Fleming, M. Langford, S. Tweedie, W. Ng, E. Goosens</i>	
'The Rakelet' - A Wingtip Modification Approach to Improve Endurance, Range and Fuel Savings.....	9769
<i>M. Avila Diaz, T. Yechout, E. Bryant</i>	
Improving Adjoint-Based Aerodynamic Optimization via Gradient-Enhanced Kriging.....	9780
<i>Zhonghua Han</i>	
Application of Optimization Under Uncertainty: 2-D Tractor-Trailer Base Flaps	9794
<i>Jacob Freeman, Christopher Roy</i>	
One-Equation Transition Closure for Eddy-Viscosity Turbulence Models in CFD	9821
<i>James Coder, Mark Maughmer</i>	
CFD Assessment of Forward Booster Separation Motor Ignition Overpressure on ET XT 718 Ice/Frost Ramp	9836
<i>Edward Tejnil, Stuart Rogers</i>	

A Novel Approach for Design of In-flight Nose Release for a High Velocity Missile	9857
<i>Yuval Dagan, Eran Arad</i>	
Axisymmetric Flare-induced Separation of High-speed Transitional Boundary Layers.....	9872
<i>David Estruch-Samper, Bharathram Ganapathisubramani, Leon Vanstone, Richard Hillier</i>	
Micro-Ramps in Mach 5 Hypersonic Flow.....	9886
<i>M. Saad, A. Idris, H. Zare-Behtash, K. Kontis</i>	
The Impact of Heat on the Near and Far-Field Pressure Skewness in Supersonic Jets.....	9895
<i>P. Mora Sanchez, J. Kastner, N. Heeb, D. Munday, E. Gutmark, J. Liu, K. Kailasanath</i>	
Aeroacoustics of a Supersonic Rectangular Jet: Experiments and LES Predictions	9907
<i>Joseph Nichols, Frank Ham, Sanjiva Lele, James Bridges</i>	
Large Eddy Simulation of Supersonic Impinging Jets.....	9918
<i>James Erwin, Neeraj Sinha</i>	
Reduction of Altitude Diffuser Jet Noise Using Water Injection	9929
<i>Daniel Allgood, Grady Saunders, Lester Langford</i>	
Noise Reduction of a Turbofan Bleed Valve.....	9944
<i>Vincent Phong, Sherwin Taghavi Nezhad, Feng Liu, Dimitri Papamoschou</i>	
Design and Demonstration of a New Small-Scale Jet Noise Experiment	9969
<i>R. Fontaine, B. Bobbitt, G. Elliott, J. Austin, J. Freund</i>	
On The Construction of Aircraft Conceptual Geometry for High-Fidelity Analysis and Design.....	9979
<i>Robert Haines, Mark Drela</i>	
Parametric Control Surface Modeling During Early Design Stages in PacelabTM Suite	10000
<i>M. Emeneth, D. Garmendia, D. Mavris</i>	
Development of a Conceptual Aerodynamic Analysis Tool - AVID APEX	10007
<i>William Londenberg, Ernie Keen, Paul Gelhausen</i>	
Aircraft Cost Model for Preliminary Design Synthesis.....	10020
<i>Tim Lammering, Katharina Franz, Kristof Risse, Ralf Hoernschemeyer, Eike Stumpf</i>	
A Virtual Aerospace Crashworthiness Modeling Platform: Part I, Substantiation Water Ditching Trials	10041
<i>J. Gretsch, M. Henry, M. Jivani, M. Liwanag, A. Rogers, A. Smisko, D. Wolf, A. Siddens, M. Satterwhite, J. Bayandor</i>	
A Virtual Aerospace Crashworthiness Modeling Platform: Part II, Interactive Fluid-Solid Modeling Strategies	10050
<i>M. Liwanag, J. Gretsch, M. Henry, M. Jivani, A. Rogers, A. Smisko, D. Wolf, A. Siddens, M. Satterwhite, J. Bayandor</i>	
Aerodynamics Modeling of A Maneuvering Aircraft Using Indicial Functions	10057
<i>Mehdi Ghoreyshi, Russell Cummings</i>	
Challenges in the Aerodynamics Modeling of an Oscillating and Translating Airfoil at Large Incidence Angles	10075
<i>Mehdi Ghoreyshi, Russell Cummings</i>	
Numerical Prediction of Pitch Damping Derivatives for a Finned Projectile at Angles of Attack	10096
<i>Vishal Bhagwandin, Jubaraj Sahu</i>	
An Approximate Method to Calculate Nonlinear Rolling Moment Due to Differential Fin Deflection	10112
<i>Frankie Moore, Linda Moore</i>	
A Laser-doppler Velocimeter System for Near-field Velocity Vector Measurements in Large Facilities	10132
<i>Kevin Lowe, Roger Simpson, Tyler Neale</i>	
Novel Laser Doppler Acceleration Measurements of Particle Lag Through a Shock Wave	10149
<i>Tobias Ecker, Kevin Lowe, Roger Simpson</i>	
Characterizing Dynamic Flow Conditions on Oscillating Airfoils.....	10165
<i>M. Hind, J. Strike, M. Singh, J. Naughton</i>	
Development, Testing, and Validation of an Anemometer Employing a Flush Air Data System (FADS).....	10177
<i>K. Long, B. Porter, T. Garbeff, S. Schery, L. Chen</i>	
Instrumentation and Test Facility Needs for Wind Turbine Technology Development	10194
<i>Jonathan Naughton</i>	
Diagnostic Requirements for the Development of Low-emission, Fuel-flexible Gas Turbine Combustors	10203
<i>Adam Steinberg, Christoph Arndt, Ulrich Stopper, Wolfgang Meier</i>	
Computation of NACA0012 Airfoil Transonic Buffet Phenomenon with Unsteady Navier-Stokes Equations.....	10221
<i>Juntao Xiong, Feng Liu, Shijun Luo</i>	
Numerical Studies of Acoustic Effects on 2D Airfoil Aerodynamics at a Low Reynolds Number.....	10236
<i>Tomoaki Ikeda, Takashi Atobe</i>	
Unsteady Aerodynamic Applications Using High-Order Unstructured Grid Methods.....	10250
<i>Carlos Breiglieri, Joao Luiz Azevedo</i>	
Enhancement of Lift and Drag Characteristics of an Oscillating Airfoil in Deep Dynamic Stall Using Plasma Actuation	10284
<i>Siddhartha Mukherjee, Subrata Roy</i>	
Analysis of Three-Dimensional Confined Laminar Flows with Multiple Flow Separation Regions	10314
<i>Dan Mateescu, Araz Panahi, Valentin Roy</i>	
Surface and Flow Field Measurements on the FAITH Hill Model	10327
<i>J. Bell, J. Heineck, G. Ziliac, R. Mehta, K. Long</i>	
Circulation Control Model Experimental Database for CFD Validation	10343
<i>K. Paschal, D. Neuhart, G. Beeler, B. Allan</i>	
Trapezoidal Wing Experimental Repeatability and Velocity Profiles in the 14- by 22- Foot Subsonic Tunnel (invited).....	10353
<i>Judith Hannon, Anthony Washburn, Luther Jenkins, Ralph Watson</i>	
Support System Effects on the NASA Common Research Model	10368
<i>Melissa Rivers, Craig Hunter</i>	

Force Generation of Bio-inspired Hover Kinematics	10395
<i>R. Vandenneede, L. Bernal, C. Morrison, J. Humbert</i>	
Investigation of Three-Dimensional Low Reynolds Number Tandem Flapping Wings.....	10413
<i>Timothy Broering, Yongsheng Lian</i>	
A Framework for Interactions of Fluids and Rigid Bodies with Arbitrary Motions.....	10434
<i>Yongsheng Lian, William Henshaw</i>	
Aeroelastic Simulations of an Aspect Ratio Two Flexible Membrane Wing.....	10451
<i>Raymond Gordnier, Peter Attar</i>	

VOLUME 13

Relative Motion Simulations Using an Overset Multi-mesh Paradigm with Kestrel v3	10468
<i>S. Morton, T. Eymann, S. Lamberson, D. McDaniel, D. Sears, J. Utrilla, T. Tuckey</i>	
Capability Enhancements in Version 3 of the Helios High-Fidelity Rotorcraft Simulation Code.....	10480
<i>A. Wissink, B. Jayaraman, A. Datta, J. Sitaraman, M. Potsdam, S. Kamkar, D. Mavriplis, Z. Yang, R. Jain, J. Lim, R. Strawn</i>	
Helios Prediction of Blade-Vortex Interaction and Wake of the HART II Rotor.....	10501
<i>Buvaneswari Jayaraman, Andrew Wissink, Joon Lim, Mark Potsdam, Arsenio Dimanlig</i>	
Analysis of the Stability and Control Characteristics of the F/A-18E Super Hornet using the Kestrel CFD Flow Solver	10515
<i>Bradford Green</i>	
The Spacecraft Charging and Instrument Calibration Laboratory: A New Frontier in American Spacecraft Charging R&D.....	10539
<i>R. Hoffmann, D. Ferguson, A. Wheelock, J. Patton</i>	
The Role of Electrical Potential Barriers in LEO Spacecraft Charging	10544
<i>Dale Ferguson, Henry Brandhorst</i>	
Estimation of Electrostatic Force on Solar Sail IKAROS in Solar Wind Plasma.....	10553
<i>Takanobu Muranaka, Iku Shinohara</i>	
Development of Mission Payloads Onboard High Voltage Technology Demonstration Satellite HORYU-II.....	10571
<i>T. Yoke, A. Khan, H. Masui, M. Iwata, K. Toyoda, M. Cho</i>	
Accelerating the Computation of Detailed Chemical Reaction Kinetics for Simulating Combustion of Complex Fuels	10578
<i>Ramanan Sankaran, Ray Grout</i>	
Development of a Flow Solver with Complex Kinetics on the Graphic Processing Units	10583
<i>H. Le, J. Cambier</i>	
GPU-accelerated Large-Eddy Simulation of Turbulent Channel Flows	10601
<i>Rey Deleon, Inanc Senocak</i>	
GPU Parallelization of an Unstructured Overset Grid Incompressible Navier-Stokes Solver for Moving Bodies.....	10614
<i>Dominic Chandar, Jayanarayanan Sitaraman, Dimitri Mavriplis</i>	
Nonequilibrium Processes in Hypervelocity Flows: An Analysis of Carbon Ablation Models	10639
<i>Graham Candler</i>	
Review of the VKI Research on Nonequilibrium Phenomena in Hypersonics.....	10658
<i>Thierry Magin, Olivier Chazot</i>	
Study of Hypervelocity Non Equilibrium Flows in Impulse Facilities	10671
<i>R. Morgan, T. McIntyre</i>	
Improvements of High-Order Unstructured Grid Schemes Through RBF Interpolation-II	10681
<i>Qiuying Zhao, Chunhua Sheng</i>	
High-Order Overset Interpolation Within An OVERFLOW Solution.....	10697
<i>Norman Foster, Ralph Noack</i>	
A Hybridized DG/Mixed Scheme for Nonlinear Advection-Diffusion Systems, Including the Compressible Navier-Stokes Equations.....	10705
<i>Jochen Schuetz, Michael Woopen, Georg May</i>	
High Order Aerodynamic Optimization Using New Hybrid Sequential Quadratic Programming-Particle Swarm Intelligence Technique	10721
<i>Mohammad Azab, Carl Ollivier Gooch</i>	
Fast Time Implicit-explicit Discontinuous Galerkin Method for Convection-diffusion Flow Problems.....	10740
<i>Sophie Gérald, Florent Renac, Claude Marmignon, Juliet Ryan, Frédéric Coquel</i>	
Freestream Turbulence Measurements in a Continuously Variable Hypersonic Wind Tunnel	10750
<i>Michael Semper, Brandon Pruski, Rodney Bowersox</i>	
Repetitively Pulsed Hypersonic Test Facility for Advanced Laser Diagnostic Development	10763
<i>R. Sanchez-Gonzalez, R. Srinivasan, J. Hofferth, D. Kim, A. Tindall, R. Bowersox, S. North</i>	
Hypersonic Ludwieg Tube Design and Future Usage at the US Air Force Academy	10776
<i>Russell Cummings, Thomas McLaughlin</i>	
Fundamental Research on Boundary Layer Separation and Entropy Generation Using a Transonic Research Turbine	10791
<i>S. Morris, E. Perez, J. Schmitz, J. Cameron, J. Clark</i>	
A Versatile Refractive-index-matched Flow Facility for Studies of Complex Flow Systems Across Scientific Disciplines.....	10798
<i>G. Blois, K. Christensen, J. Best, G. Elliott, J. Austin, J. Dutton, M. Bragg, M. Garcia, B. Fouke</i>	

Methodology and Techniques for Flow State Estimation and Their Application to the Backward-facing Step.....	10818
<i>Heather Clark, Philippe Lavoie, Ahmed Naguib</i>	
Analysis of Cavity Passive Flow Control using High Speed Shadowgraph Images.....	10839
<i>Ryan Schmit, Frank Semmelmayer, Mitchell Haverkamp, James Grove, Anwar Ahmed</i>	
High-order DES and Zonal LES of a Labyrinth Seal	10856
<i>R. Jefferson, V. Nagabushana Rao, J. Tyacke, P. Tucker</i>	
Control of Backward Facing Step Flow in Low Reynolds Number by Synthetic Jets - Flow Structure in Common-phase and Counter-phase Injection.....	10877
<i>Y. Majima, M. Motosuke, S. Yamada, S. Honami</i>	
Experimental Study of Boundary Layer Flow Control Using an Array of Ramp-Shaped Vortex Generators	10886
<i>S. Hirt, K. Zaman, T. Bencic</i>	
A Novel Modeling Approach for Vortex Generator Jet Flow Separation Control.....	10897
<i>Florian Von Stillfried, Stefan Wallin, Arne Johansson</i>	
Flowfield and Wall Pressure Characteristics Downstream of a Boundary Layer Suction Device.....	10913
<i>Meagan Villanueva, Charles Tinney, Craig Dolder, Michael Haberman</i>	
Separation Flow Control on a Wall Mounted Hump Using Pneumatically Enhanced/Deployed Actuators	10926
<i>Nachiket Kale, Craig Dutton, Gregory Elliott</i>	
Experimental Investigation of a Three-Dimensional Turret Wake with Active Flow Control	10939
<i>Patrick Shea, Mark Glauser</i>	
Surface Stress Sensitive Film as a Separation Control Sensor.....	10952
<i>Christopher Marks, Rolf Sondergaard, Mitch Wolff</i>	
Numerical Study on Mechanism of Multiple Ring Formation	10972
<i>P. Lu, Y. Yan, C. Liu</i>	
Numerical Study on Randomization in Late Boundary Layer Transition	10985
<i>P. Lu, C. Liu, M. Thapa</i>	
Comparison of Intermittency Detection Algorithms in a Transitional Boundary Layer.....	11006
<i>Jordan Null, Mark McQuilling</i>	
Vortex Dynamics in Transitional and Turbulent Boundary Layers	11016
<i>Peter Bernard</i>	
Investigation of Turbulent Wedge Spreading Mechanism with Comparison to Turbulent Spots.....	11042
<i>J. Chu, D. Goldstein</i>	
Experimental Investigation of a Turbulent Boundary Layer Using Simultaneous 3-D Flow Visualization and 2-D PIV	11057
<i>Michael Melnick, Brian Thurow</i>	
High-Fidelity Simulations of a Corrugated Airfoil.....	11087
<i>Caleb Barnes, Miguel Visbal</i>	
Closed-Loop Separation Control of Unsteady Flow on an Airfoil at Low Reynolds Number.....	11111
<i>Nathan Packard, Jeffrey Bons</i>	
Experimental Investigation of the Structure and Dynamics of Laminar Separation Bubbles.....	11123
<i>C. Jagadeesh, H. Fasel</i>	
Effect of Airfoil Shape on Flow Control by Small-Amplitude Oscillations	11134
<i>David Cleaver, Zhi-Jin Wang, Ismet Gursul</i>	
The Effects of Wing Planforms on the Aerodynamic Performance of Thin Finite-Span Flapping Wings	11164
<i>Meilin Yu, Zhijian Wang, Hui Hu</i>	
Unresolved Low-g Bubble Migration Phenomenon: Peripheral Observations during Fluids Experiments aboard the ISS	11179
<i>W. Blackmore, M. Weislogel, R. Balasubramaniam, E. Kelley</i>	
Analysis of Screen Channel LAD Bubble Point Tests in Liquid Methane at Elevated Temperature	11190
<i>Jason Hartwig, John McQuillen</i>	
Analysis of the Pressure Rise in a Partially Filled Liquid Tank in Microgravity with Low Wall Heat Flux and Simultaneous Boiling and Condensation	11200
<i>Mohammad Hasan, Ramaswamy Balasubramaniam</i>	
Parallel, Adaptive Grid Computing of Multiphase Flows in Spacecraft Fuel Tanks	11212
<i>Chih-Kuang Kuan, Jaeheon Sim, Wei Shyy</i>	
Comparison of Aero Data Model Quality and Cost for Design of Experiments and One-Factor-at-a-Time Test Matrix Design Approaches	11233
<i>David Yoder</i>	
A Practical Methodology for Quantifying the Random and Systematic Components of Unexplained Variance in a Wind Tunnel	11259
<i>Richard Deloach, Clifford Obara, Wesley Goodman</i>	
Design of Experiments and CFD Application to Reynolds Number Effect	11297
<i>N. Favaregh, E. Tyler</i>	
A Wind Tunnel Investigation of Ship Airwake/Rotor Downwash Coupling Using Design of Experiments Methodologies	11305
<i>Doane Stargel, Drew Landman</i>	
The Effect of Systematic Error in Forced Oscillation Testing	11321
<i>B. Williams, D. Landman, I. Flory, P. Murphy</i>	

VOLUME 14

Trends in Pulsating Turbine Performance: Pulse-Detonation Driven Axial Flow Turbine	11340
<i>Andrew St. George, Ephraim Gutmark</i>	
Foundational Performance Analyses of Pressure Gain Combustion Thermodynamic Benefits for Gas Turbines	11356
<i>Daniel Paxson, Thomas Kaemming</i>	
Parametric Analysis of Inter-cooled and Recuperated Aero Engine.....	11369
<i>R. Andriani, U. Ghezzi, F. Gamma</i>	
Performance Analysis of an Ejector Enhanced Pressure Gain Combustion Gas Turbine	11379
<i>Chris Ward, Robert Miller</i>	
Analysis of an RDE with Convergent Nozzle in Preparation for Turbine Integration	11390
<i>J. Tellefsen, P. King, F. Schauer, J. Hoke</i>	
Special Features of High Speed Airflow Deceleration in Convergent Fixed Geometry Inlets.....	11402
<i>Viacheslav Vinogradov, Vladimir Stepanov, Natalia Gurileva, Mihail Ivan'kin</i>	
Quasi 1D Modeling of Mixed Compression Supersonic Inlets	11413
<i>George Kopasakis, Joseph Connolly, Daniel Paxson, Kyle Woolwine</i>	
Numerical Studies for 3D Supersonic Cavity Based Flows.....	11428
<i>Albert Rougeux, Faure Malo-Molina</i>	
Mixed Compression Inlet Simulations with Aspiration	11447
<i>A. Apyan, P. Orkwis, M. Turner, S. Duncan, J. Benek, J. Timmapple</i>	
Unified Turbulence Modeling Framework for Scramjet Applications	11469
<i>James Ott, Sandy Dash</i>	
Non Premixed Supersonic Flames: Combustion Models	11483
<i>A. Ingenito, D. Cecere, E. Giacomazzi, C. Bruno</i>	
Quasi-1D Aero-Thermodynamic Flowpath Modeling of an Inversely Designed Morphing Hypersonic Engine Vol 1	11492
<i>M. Dhanasar, F. Ferguson, N. Dasque, L. Uitenham, I. Blankson</i>	
Nonlinear Triggering of Combustion Instability in Solid Rocket Motors	11509
<i>E. Jacob</i>	
Analysis of Self-Excited Combustion Instability using a Combination of Two- and Three-Dimensional Simulations	11516
<i>Matthew Harvazinski, Guoping Xia, William Anderson, Charles Merkle</i>	
Active Combustion Control for Aircraft Gas-Turbine Engines - Experimental Results for an Advanced, Low-Emissions Combustor Prototype.....	11537
<i>John Delaat, George Kopasakis, Joseph Saus, Clarence Chang, Changlie Wey</i>	
Transient Temperature Measurements of Combustor Walls Enclosing a 2-D Model Coaxial Injector	11555
<i>Hak Seung Lee, Amardip Ghosh, Qina Diao, Kenneth Yu</i>	
Empirical Mapping of Fluctuating Heat Release in Vortex Driven Combustion Instability.....	11567
<i>S. Park, A. Ghosh, K. Yu</i>	
Development of a Combustion Dynamic Stability Analysis Tool Using Commercial Finite Element Software	11577
<i>J. Sisco, N. Fitzgerald, A. Ghosh, S. Park, K. Yu</i>	
Theoretical Performance and Efficiency of a Meso-Scale Thrust Chamber	11591
<i>Vivek Shirsat, Ashwani Gupta</i>	
Electrospray Simulation in a Colloid Thruster Using Particle-in-Cell (PIC) Approach.....	11604
<i>R. Kumar, A. Borner, Z. Li, D. Levin</i>	
Experimental Investigations of High Voltage Pulsed Pseudospark Discharge and Intense Electron Beams	11624
<i>Jing Hu, Joshua Rovey</i>	
Absorption and Scattering of Electromagnetic Waves by Microwave Streamer	11636
<i>S. Afanas'ev, V. Bityurin, V. Broykin, P. Vedenin</i>	
Electromagnetic Vibrator Located Close to a Metal Surface and Fed with Internal Microwave Radiation Beam.....	11643
<i>Alexander Ravaev, Lev Grachev, Igor Esakov, Pavel Lavrov, Lev Severinov</i>	
Effect of Real Material Characteristics on Properties of Linear Initiators of Mw Discharges on a Metallized Dielectric Surface of Airfoil Model.....	11659
<i>I. Esakov, P. Lavrov, A. Ravaev</i>	
The Initial Stage of Physical Investigations of the Gas Electric Discharge in the Quasi-Optical MW Beam in Real Conditions.....	11672
<i>K. Alexandrov, V. Bychkov, D. Bychkov, I. Esakov, L. Grachev</i>	
Modeling of an Atmospheric Pressure Plasma Jet in a Helium-Air Diffusion Zone	11679
<i>D. Breden, K. Miki, L. Raja</i>	
Nonequilibrium Radiation behind the Strong Shock Waves in Marsian and Titan Atmospheres: Numerical Rebuilding of Experimental Data	11689
<i>Alexey Dikalyuk, Sergey Surzhikov, Oleg Shatalov, Pavel Kozlov, Yuri Romanenko</i>	
Dynamic Contraction of the Positive Column of a Glow Discharge in Molecular Gas	11720
<i>Mikhail Shneider, Mikhail Mokrov, Gennady Milikh</i>	
Flight Technology Demonstrator Launch Vehicle.....	11726
<i>Luis Trevino, Gary Schwartz, Peter Paceley, P. J. Benfield, Michael Griffin</i>	
Assessment of Operational Compatibility for Future Advanced Vehicle Concepts	11757
<i>Hernando Jimenez, Halil Tetik, Dimitri Mavris</i>	
A Research Agenda for the Coming Renaissance in Systems Engineering.....	11775
<i>P. Collopy</i>	
Modeling of Rocket Plume Impingement Flow and Debris Transport in Lunar Environment	11785
<i>Peter Liever, Abhijit Tosh, Robert Arslanbekov, Sami Habchi</i>	

Finite Element Analysis of Three Methods for Microwave Heating of Planetary Surfaces	11807
<i>E. Ethridge, W. Kauker</i>	
An Evaluation of the Compressible Permeation Approach for Elastomeric Space Seals.....	11818
<i>Nicholas Garafolo, Christopher Daniels</i>	
The Effect of Temperature and Dwell on the Adhesion Force of Silicone Elastomer Seals.....	11830
<i>Heather Oravec, Janice Wasowski, Christopher Daniels</i>	
Efficient Dynamics Modeling for Rover Simulation on Soft Terrain	11844
<i>A. Azimi, D. Holz, J. Kovacs, J. Angeles, M. Teichmann</i>	
A Comparison Between the NORCAT Rover Test Results and the ISRU Excavation System Model Predictions Results.....	11853
<i>Christopher Gallo, Juan Agui, Colin Creager, Heather Oravec</i>	
Mars Surface Mobility Leading to Sustainable Exploration	11868
<i>Diane Linne, Stephen Barsi, Waldy Sjaauwenwa, Geoffrey Landis</i>	
Bulk Temperature, Heat-Transfer Coefficient, and Nusselt Number-Revisited.....	11890
<i>Xingkai Chi, Tom I-P Shih</i>	
An Efficient Approach for Multidimensional Inverse Heat Conduction	11900
<i>E. Coy, M. Bergkötter, S. Danczyk, E. Felix</i>	
Physical Insight into System Identification Parameters Applied to Inverse Heat Conduction Problems.....	11916
<i>Stefan Loehle, Jay Frankel</i>	
Heat Transfer Analysis Via Rate Based Sensors	11933
<i>J. Plewa, B. Elkins, M. Keyhani, J. Frankel</i>	
Prediction and Experimental Measurement of Total Temperature in an Afterburning Turbojet Exhaust.....	11948
<i>T. Moeller, R. Rhodes, G. Beitel, M. May</i>	
CFD Conjugate Analysis of Transient Measurements of the Heat-Transfer Coefficient in a Duct with Pin Fins.....	11962
<i>T. Shih, S. Ramachandran, R. Ames, R. Dennis</i>	
Time-Implicit Discontinuous Galerkin Method for Thermal Ablation.....	11972
<i>Ankush Bhatia, Subrata Roy, Ryan Gosse</i>	
Modeling of Heat Transfer Attenuation by Ablative Gases During the Stardust Re-entry.....	11987
<i>Alexandre Martin, Iain Boyd</i>	
An Element Potential Based Chemical Equilibrium Solver for Gas/Surface Thermochemistry	12005
<i>B. Blackwell, M. Howard</i>	
Toward Understanding Characteristics of the Stable Boundary Layer that Influence Wind Turbine Loads	12030
<i>Jinkyoo Park, Lance Manuel, Sukanta Basu</i>	
Considerations in Coupling LES of the Atmosphere to CFD Around Wind Turbines	12048
<i>G. Vijayakumar, J. Brasseur, A. Lavely, M. Kinzel, E. Paterson, M. Churchfield, P. Moriarty</i>	
Comparing Unsteady Loadings on Wind Turbines Using TurbSim and LES Flow Fields	12065
<i>Adam Lavely, Ganesh Vijayakumar, James Brasseur, Eric Patterson, Michael Kinzel</i>	
A Study of the Sensitivity of Wind Turbine Response to Inflow Temporal and Spatial Scales	12079
<i>R. Rai, H. Gopalan, J. Naughton, S. Heinz</i>	
Wind Turbine Structural Path Stress and Fatigue Reductions Resulting from Use of Active Aerodynamic Load Control.....	12090
<i>B. Resor, D. Berg, Z. Wright, C. Halse, A. Crowther</i>	
Investigation into the Effect of Electrode Angle on Force Production of a Dielectric Barrier Discharge Plasma Actuator.....	12101
<i>Amelia Greig, Mei Cheong, Maziar Arjomandi, Cristian Birzer</i>	
Fundamental Processes of DBD Plasma Actuators Operating at High Altitude.....	12108
<i>Timothy Nichols, Joshua Rovey</i>	
Progress toward Accurate Measurements of Power Consumption of DBD Plasma Actuators.....	12131
<i>David Ashpis, Matthew Laun, Elmer Griebeler</i>	
A Parametric Investigation of Plasma Streamwise Vortex Generator Performance	12155
<i>M. Wicks, F. Thomas, D. Schatzman, P. Bowles, T. Corke, M. Patel, A. Cain</i>	
Non-Equilibrium Low-Temperature Gas Discharge Plasma as a Means of Stabilization of Combustion of Liquid Alcohol, Injected into Air Stream	12172
<i>P. Kopyl, V. Bychkov, O. Surkont, E. Surkont, E. Vasil'eva, V. Fedos'kin</i>	
OH Radical and Temperature Measurements During Ignition of H₂-air Mixtures Excited by a Repetitively Pulsed Nanosecond Discharge	12183
<i>Zhiyao Yin, Igor Adamovich, Walter Lempert</i>	

VOLUME 15

An Ignition System of Non-Selfmaintained Gas Discharge Installation for Impact on Flammable Gas Mixtures.....	12212
<i>D. Bychkov, V. Bychkov, S. Denisiuk, B. Makarov, N. Ardelyan, K. Kosmachevskii, I. Kochetov</i>	
Ignition of Hydrocarbon-air Mixtures with Non-equilibrium Plasma at Elevated Pressures.....	12219
<i>A. Starikovskiy, A. Rakitin, G. Correale, A. Nikipelov, T. Urushihara, T. Shiraishi</i>	
Plasma-Assisted Ignition and Deflagration-to-Detonation Transition	12231
<i>A. Starikovskiy, N. Aleksandrov, A. Rakitin</i>	

Sound Generation and Interactions of Shock Waves with Rows of Vortices	12256
<i>Chui-Jie Wu, Dongyang Xu</i>	
Simulations of High Speed Impinging Jets	12264
<i>Christopher Nelson, Alan Cain, Philip Morris</i>	
Code Development of Linearized Euler Equation on Block-Structured Cartesian Mesh for Complicated Geometries.....	12288
<i>Yuuma Fukushima, Daisuke Sasaki, Kazuhiro Nakahashi</i>	
Development and Application of an Efficient, Multiblock 3-D Large Eddy Simulation Tool for Jet Noise	12305
<i>C. Martha, Y. Situ, M. Louis, G. Blaisdell, A. Lyrintzis, Z. Li</i>	
Numerical Simulation on the Airfoil Self-Noise at Low Mach Number Flows.....	12337
<i>M. Jiang, X. Li, D. Lin</i>	
Numerical Simulation of Wall-Pressure Fluctuations Due to Turbulent Boundary Layer for Acoustic Analysis	12356
<i>Niloufar Mahmoudnejad, Klaus Hoffmann</i>	
Comparison of Computational Aeroacoustics Prediction of Acoustic Transmission Through a 2D Stator with Flat Plate Theory	12377
<i>Ray Hixon</i>	
Effects of Boundary Layer Ingesting (BLI) Propulsion Systems on Engine Cycle Selection and HWB Vehicle Sizing.....	12387
<i>J. Gladin, J. Sands, B. Kestner, D. Mavris</i>	
Flow Simulation of N2B Hybrid Wing Body Configuration.....	12401
<i>H. Kim, M. Liou</i>	
Serpentine Inlet Design and Analysis	12426
<i>Lei Shi, Rong Wei Guo</i>	
Three-Dimensional Simulations of Bleed-Hole Rows/ Shock-Wave/Turbulent Boundary-Layer Interactions	12444
<i>Awatef Hamed, Albert Morell, Seshagopal Manavasi</i>	
Integrated Engine and Aircraft Mission Performance Analysis Using NPSS	12463
<i>B. Kestner, T. Nam, A. Flett, J. Wilson, D. Mavris</i>	
Design and Performance Analysis of Bio-Ethanol Fueled GG-Cycle Air Turbo Ramjet Engine	12473
<i>Ryojiro Minato, Kazuyuki Higashino, Nobuhiro Tanatsugu</i>	
Soft Impact Assessment Methodology for Hybrid Structure Aerospace Engines.....	12480
<i>Aaron Siddens, Javid Bayandor</i>	
A Multistate Design Methodology for Effecting Robust Mission Performance of Long Endurance UAVs	12490
<i>N. Borer, J. Agte</i>	
From Blank Slate to Flight Ready New Small Research UAVs in Twenty Weeks - Undergraduate Airplane Design at the University of Washington	12510
<i>E. Livne, C. Nelson</i>	
Development of a Fixed Wing Multi-Role Unmanned Aircraft Vehicle Research Testbed.....	12549
<i>Or Dantsker, Miles Johnson, Abdullah Akce, Timothy Bretl</i>	
Conceptual Design of a Miniature, Propeller-Driven Airplane for Mars	12566
<i>Koji Fujita, Hiroki Nagai, Keisuke Asai</i>	
Development of Practical Tiltrotor UAV	12576
<i>Seong Wook Choi, Myeong Kyu Lee, Sungho Chang, Jai Moo Kim</i>	
Experimental Investigation of the Pressure, Force, and Torque Characteristics of a Rigid Flapping Wing	12585
<i>Derrick Yeo, Ella Atkins, Luis Bernal, Wei Shy</i>	
A New Parameterized Guidance Law for Cooperative Air Defense.....	12608
<i>Mark Snyder, Chaoyong Li, Zhihua Qu</i>	
Energy Harvesting for Unmanned Air Vehicle Systems using Dynamic Soaring.....	12617
<i>Mark Mears</i>	
Fan Angular Momentum Analysis for Ducted Fan UAVs During Conceptual Design	12626
<i>B. Stiltner, O. Ohanian</i>	
Evaluation of the Flying Qualities of a Light Unmanned Airplane via Flight Simulation.....	12642
<i>Pedro González, Pedro Boschetti, Elsa Cardenas, Maximiliano Carrero</i>	
Design of Control Systems to Hold Altitude and Heading in Severe Atmospheric Disturbances for an Unmanned Airplane	12651
<i>Elsa Cardenas, Pedro Boschetti, Miguel Celi</i>	
Optimal Transition Maneuver Stability and Control Using Aerodynamic Vectoring	12662
<i>Adnan Maqsood, Tiauw Go</i>	
Quantitative Spectral Radiance Measurements in the HYMETS Arc Jet.....	12677
<i>P. Danehy, D. Hires, C. Johansen, B. Bathel, S. Jones, J. Gragg, S. Splinter</i>	
Optical Measurements at the Combustor Exit of the HIFiRE 2 Ground Test Engine	12699
<i>Michael Brown, Gregory Herring, Karen Cabell, Neal Hass, Todd Barhorst, Mark Gruber</i>	
A Miniature, High Temperature, High Frequency Fiber Optic Pressure Sensor for Scramjet Flow Characterization	12707
<i>M. Davis, M. Castellucci, M. Palmer, E. Marineau</i>	
A Novel Ultrasonic Method for Locating the Boundary Layer Transition Region on a Hypersonic Vehicle.....	12726
<i>Mike Myers, Greg Walker, Ariosto Jorge, D. Yuhas</i>	
Circulation Control Lifting Surface Augmented by Ground Effect.....	12736
<i>Byron Patterson, Gerald Angle, James Smith</i>	
Numerical Simulation of Riblets on Airfoils and Wings	12751
<i>Benedetto Mele, Renato Tognaccini</i>	

Numerical Examination of the Effect of Cross-Wind on Jet Blast	12767
<i>Keiichi Ishiko, Atsushi Hashimoto, Yuichi Matsuo, Shigeya Watanabe</i>	
Numerical Simulation of Interaction of a Supersonic Flow over a Re-entry Vehicle with a Counterflowing Jet	12779
<i>Manish Kumar, Ravikumar Devaki, Sutikno Wirogo, Konstantin Kurbatskii</i>	
Continuing Validation of Computational Fluid Dynamics for Supersonic Retropropulsion	12788
<i>Daniel Schauerhamer, Kerry Trumble, William Kleb, Jan-Renee Carlson, Karl Edquist</i>	
Analytical Model of Blockage Effects on Ducted Air Propulsor Systems	12815
<i>Nicholas Rosenfeld, Naipai Bi, David Haas</i>	
Computational Study of the Embedded Engine Static Pressure Thrust Propulsion System	12831
<i>Paolo Nestore Peraudo, Joseph Schetz, C. Roy</i>	
Genetic Algorithm Based Optimization of ETRW (Energy Liberated During a Flight/Revenue Work Done) of an Airplane for Minimizing Its Environmental Impact	12856
<i>Zheming Zhang, Ramesh Agarwal</i>	
Conceptual Design for a Laminar-Flying-Wing Aircraft	12865
<i>Tariq Saeed, William Graham</i>	
Effect of Geometric Modifications on the Flow Field of a Turret.....	12897
<i>Tina Reynolds, Donnie Saunders, Tom Presoof, Adam Letcher, Semih Olcmen, Anvar Ahmed</i>	
Computational Optimization of a Natural Laminar Flow Experimental Wing Glove.....	12912
<i>F. Hartshorn, M. Belisle, H. Reed</i>	
Computational Assessment of Flow Through a High-Flow Nacelle Bypass	12935
<i>N. Jain, R. Jambunathan, D. Bodony</i>	
An Experimental Investigation of the Flow Through the Aft Portion of a High-Flow Nacelle Bypass Concept.....	12959
<i>Ruben Hortensius, Gregory Elliott, Michael Bragg</i>	
An Investigation of the Relationship Between the Residual Strength of Glass and Pit Diameter After Hypervelocity Impact	12979
<i>Nehemiah Williams, James McMahon</i>	
Experimental Investigation of Space Debris Removal Method Using Electrostatic Force in Space Plasma	12996
<i>Kazuhiro Toyoda, Sasaki Reiso, Mengu Cho</i>	
Implication of Adhesion Studies for Dust Mitigation on Thermal Control Surfaces	13003
<i>James Gaier, Stephen Berkebile</i>	
Study of Micron-sized Martian Dust Sample Capture Using Aerogel	13019
<i>Takashi Ozawa, Toshiyuki Suzuki, Kyoko Okudaira, Takashi Mikouchi, Takeo Iwai, Kosuke Kurosawa, Makoto Tabata, H. Takayanagi, K. Fujita</i>	
Methodology for Development and Validation of Multipurpose Simulation Models.....	13035
<i>Magnus Carlsson, Henric Andersson, Hampus Gavel, Johan Ölvander</i>	
The Hyperion 2 Green Aircraft Project.....	13047
<i>J. Koster, A. Velasco, M. Kosyan, S. Balaban, L. McDowell</i>	
A Novel Design of an Exo-Solar Planet Imager	13058
<i>D. Hyland, H. Kim, D. Khussainov, M. Kim, J. Quinn</i>	
Ares Upper Stage Processes to Implement Model Based Design - Going Paperless	13072
<i>Melanie Gregory</i>	
A Large-Scale Design Integration Approach Developed in Conjunction with the Ares Launch Vehicle Program.....	13077
<i>J. Redmon, M. Shirley, P. Kinard</i>	

VOLUME 16

Uncertainty Propagation in Technology Valuation Based on Expert Elicitation.....	13088
<i>Farooq Akram, Dimitri Mavris</i>	
Smartphone-Based Data Acquisition for an Undergraduate Course on Aircraft Flight Testing	13100
<i>J. Gregory, C. Jensen</i>	
The Tool for the Automation of Computational Analysis of Airfoils	13110
<i>Manoj Mahendran, Valana Wells</i>	
A Challenge-based Unit with a Hands-on Demonstration for Teaching Momentum in Undergraduate Fluid Mechanics	13117
<i>Mike Myers, Haoxiang Luo</i>	
It Will Fly! A New Approach To Web-based Edutainment For Aircraft Design	13132
<i>Peng Lu, Hu Liu, Mingqian Chen</i>	
Helping Aerospace Engineers Innovate Across Disciplines	13142
<i>Narayanan Komerath, Marilyn Smith, Brian German, Dolores Krausche</i>	
Suitability of Detached Eddy Simulation in Overflow for Predicting Environments near Supersonic Jets.....	13153
<i>Thomas Shurtz, Gregory Blaisdell, Anastasios Lyrintzis</i>	
Flow Past Circular Cylinder: Numerical Studies Using LES, DES, and DDES	13167
<i>Marcel Ilie, Patricia Coronado, Ge-Cheng Zha</i>	
Computational Studies of Jettisoned Canopy and Ejection Occupant/Seat	13185
<i>Y. Zhu, H. Guan, X. Zhao, S. Zhang</i>	
Direct Numerical Simulation of Turbulent Transition for Plane Couette Flows Using Full Navier-Stokes Equations	13220
<i>H. Dou, B. Khoo</i>	
Determination of Transonic Wind Tunnel Geometry and Studies on Wall Interference by Numerical Simulation.....	13233
<i>K. Qu, Z. Zhang, S. Niu, C. Gao, S. Luo, H. Tang</i>	

A New Dynamic LES/RANS Hybrid Method.....	13253
<i>Ruize Gao, Jinglei Xu, Chao Yan</i>	
Dynamic Load Control on a Finite Span Wind Turbine Blade Using Synthetic Jets.....	13260
<i>Keith Taylor, Chia Leong, Michael Amitay</i>	
Effect of Free-stream Turbulence on the Flow Around a S809 Wind Turbine Blade.....	13278
<i>S. Torres-Nieves, V. Maldonado, H. Kang, C. Meneveau, L. Castillo</i>	
Experimental and Numerical Quantification of Radial Flow in the Root Region of a HAWT Blade	13289
<i>B. Akay, C. Simao Ferreira, G. Van Bussel, I. Herraez</i>	
Characteristics of Flatback Airfoils in Dynamic Motion.....	13299
<i>Christopher Mertes, John Strike, Michael Hind, Jonathan Naughton</i>	
Comparison of CFD with Wind Tunnel Tests of Microjets for Active Aerodynamic Load Control.....	13317
<i>Matthew Brunner, Myra Blaylock, Aubrey Cooperman, C. P. Van Dam</i>	
Comparison of Wind Turbine Wakes in Steady and Turbulent Inflow.....	13328
<i>C. Gundling, B. Roget, J. Sitaraman, R. Rai</i>	
A Comparison of Actuator Disk and Actuator Line Wind Turbine Models and Best Practices for Their Use	13348
<i>Luis Martinez, Stefano Leonardi, Matthew Churchfield, Patrick Moriarty</i>	
Parametric Study of a Supersonic Jet Subjected to Plasma-based Flapping Mode Excitation.....	13361
<i>R. Speth, D. Gaitonde</i>	
Flow-Control-Induced Vibrations Using Pulsed DBD Plasma Actuators.....	13385
<i>D. Greenblatt, A. Treizer, A. Eidelman, H. Mueller-Vahl</i>	
Characterization of Tollmien-Schlichting Wave Damping by DBD Plasma Actuators Using Phase-Locked PIV	13407
<i>Alexander Duchmann, Armin Kurz, Alexander Widmann, Sven Grundmann, Cameron Tropea</i>	
Experimental Characterization of a Pulsed Plasma Jet.....	13416
<i>Todd Reedy, Nachiket Kale, Craig Dutton, Gregory Elliott</i>	
Experimental Study of Open Loop Plasma Actuation on a von Karman Ogive.....	13429
<i>C. Fagley, J. Farnsworth, J. Seidel, T. McLaughlin</i>	
High Mach Number Leading-Edge Flow Separation Control Using AC DBD Plasma Actuators.....	13441
<i>Christopher Kelley, Patrick Bowles, John Cooney, Chuan He, Thomas Corke, Brad Osborne, Joseph Silkey, Joseph Zehnle</i>	
Effect of Three-Dimensional Plasma Actuation on the Wake of a Circular Cylinder.....	13463
<i>Samik Bhattacharya, James Gregory</i>	
Hands-On Integrated CFD Educational Interface and EFD/ePIV/Flowcoach Laboratories for Introductory Fluids Mechanics (invited)	13479
<i>F. Stern, H. Yoon, D. Yarbrough, M. Okcay, U. Oztekin, B. Roszelle</i>	
Update on Computational Aerodynamics Education at the US Air Force Academy	13499
<i>Russell Cummings</i>	
Calculation of Incompressible and Compressible Laminar Flows for Undergraduates	13508
<i>Fred DeJarnette</i>	
Lift and the Leading Edge Vortex	13522
<i>Charles Pitt Ford, Holger Babinsky</i>	
The Effect of Aspect Ratio on the Three-Dimensional Vortex Formation of Rotating Flat-Plate Wings	13543
<i>Z. Carr, C. Chen, M. Ringuette</i>	
Vortex Shedding and Wake Structure of a Plunging Wing.....	13569
<i>Azar Eslam Panah, James Buchholz</i>	
Volumetric Measurements and Simulations of the Vortex Structures Generated by Low Aspect Ratio Plunging Wings	13585
<i>Dario Calderon, Zhi-Jin Wang, Ismet Gursul, Miguel Visbal</i>	
The Dynamics of Spanwise Vorticity on a Rotating Flat Blade	13609
<i>Craig Wojcik, James Buchholz</i>	
Measurement of Streamwise Vortices in Low-speed Flight.....	13626
<i>Rye Waldman, Kenny Breuer</i>	
Power Requirements for Control of Flapping Wing Micro Air Vehicle Using Piezoelectric Actuators	13640
<i>G. Lindholm, R. O'Hara, R. Cobb, M. Reeder</i>	
Closed-loop Dynamic Stall Control Using a Plasma Actuator	13649
<i>Andrew Lombardi, Patrick Bowles, Thomas Corke</i>	
Study of Discrete Modes Branching in High-Speed Boundary Layers	13670
<i>Yuli Lifshitz, David Degani, Anatoli Tumin</i>	
Prediction of Cross-flow Dominated Transition on a Supersonic Swept Wing	13685
<i>Alexander Fedorov</i>	
JoKHeR: NPSE Simulations of Hypersonic Crossflow Instability	13701
<i>Joseph Kuehl, Eduardo Perez, Helen Reed</i>	
Vibrational Relaxation Effects on Acoustic Disturbances in a Hypersonic Boundary Layer over a Cone.....	13715
<i>Ross Wagnild, Graham Candler, Pramod Subbareddy, Heath Johnson</i>	
Boundary-Layer Transition on a Flared Cone in the Texas A&M Mach 6 Quiet Tunnel.....	13735
<i>Jerrod Hofferth, William Saric</i>	
Containerless Processing Studies in the MSFC Electrostatic Levitator	13749
<i>Jan Rogers, Michael Sansoucie</i>	
Long-Term Estimates of U.S. National Wind Tunnel Demand for NASA Aeronautics Test Program (ATP) using a Probabilistic Model	13756
<i>J. Kallimani, C. Ohlandt, J. Osburg</i>	

Comparison of Wind-Tunnel Pricing Models for Government Facilities.....	13768
<i>Chad Ohlanti, Thomas Light, Jan Osburg, James Kallimani</i>	
Integration of Test Capabilities at the WSU/NIAR 7x10 Foot Low Speed Wind Tunnel Using CFD Methods.....	13775
<i>Nicholas Deneault, Aaron Kuenn, Kevin Kelly, Jim Wong, Eddie Irani</i>	
Research and Development of High Speed Test Track Facility in Japan	13781
<i>Daisuke Nakata, Jun Yajima, Kenji Nishine, Kazuyuki Higashino, Nobuhiro Tanatsugu, Ami Koza</i>	
Application of Additive Manufacturing to Rapidly Produce High-Resolution Total Pressure Distortion Screens	13792
<i>A. Ferrar, W. Schneck, J. Bailey, K. Hoopes, W. O'Brien</i>	
Mixture Preparation Effects On Distributed Combustion For Gas Turbine Applications	13804
<i>A. Khalil Hasan, A. Gupta, K. Bryden, S. Lee</i>	
Fuel Dilution and Liquid Fuel Operational Effects on Ultra-High Thermal Intensity Distributed Combustor	13814
<i>V. Arghode, A. Khalil, A. Gupta</i>	
Analysis of Flame Transfer Functions for Blends of CH₄ and H₂ at Different Humidity Levels	13824
<i>S. Schimek, S. Goke, C. Schrodinger, C. Paschereit</i>	
Pure Hydrogen and Its Blends Advantages & Disadvantages as Fuel in the Gas Turbine Swirl Combustor	13836
<i>Mohammed Abdulsada, Nicholas Syred, P. J. Bowen, Anthony Griffiths</i>	
Experimental Investigations of the Ignition Performances on a Multi-sector Combustor Under High Altitude Conditions.....	13850
<i>G. Linassier, C. Viguier, H. Verdier, R. Lecourt, G. Linassier, G. Lavergne</i>	
Quantifying Exhaust Emissions and Temperature of the Ultra Compact Combustor	13859
<i>Adam Parks, Marc Polanka</i>	
Development of the GE Aviation Low Emissions TAPS Combustor for Next Generation Aircraft Engines.....	13873
<i>M. Foust, D. Thomsen, R. Stickles, C. Cooper, W. Dodds</i>	
Computational Study of the Impact of Unsteadiness on the Aerodynamic Performance of a Variable-Speed Power Turbine	13882
<i>Gerard Welch</i>	
Computational Study of High Lift Low-Pressure Turbine Cascade Aerodynamics at Low Reynolds Number	13898
<i>Bryan Arko, Mark McQuilling</i>	
Flutter Prediction of a Transonic Rotor Using a Phase-lagged Boundary Condition	13919
<i>Hongsik Im, Ge-Cheng Zha, Xiujun Fang</i>	
Numerical Study of Development of Karman Vortex in Blade's Passage in Centrifugal Compressors and Pumps	13934
<i>Y. Obikane, S. Khelladi</i>	
An Efficient Method for Turbomachinery Flutter Prediction	13944
<i>Chen-An Zhang, Weiwei Zhang, Zhengyin Ye, Famin Wang</i>	

VOLUME 17

An Efficient Uncoupled Method on Aeroelastic Analysis of Turbomachinery	13958
<i>Dan Su, Weiwei Zhang, Zhengyin Ye, Chen-An Zhang</i>	
Numerical Investigation of Hypersonic Phenomena Encountered in HIFiRE Flight 1.....	13971
<i>Robert Yentsch, Datta Gaitonde</i>	
Simulations of the SCHOLAR Scramjet Experiment	13983
<i>Peter Cocks, William Dawes, Robert Cant</i>	
Numerical Simulation of Shock-Induced-Combustion in Three-Dimensional HyShot Scramjet Model	14004
<i>F. Xing, S. Zhang, Y. Yao</i>	
High Fidelity Analysis of a Non-Reacting Pulsed Supersonic Combustor	14016
<i>F. Malo-Molina, H. Ebrahimi</i>	
Dual-Mode Scramjet Combustor: Numerical Sensitivity and Evaluation of Experiments	14033
<i>Ryan Milligan, Jiwen Liu, Chung-Jen Tam, Dean Eklund, Mark Hagenmaier, Douglas Davis, Daniel Risha, Mark Gruber, Tarun Mathur</i>	
Cooling Requirements for an Ultra-Compact Combustor	14066
<i>Donald Johnson, Marc Polanka</i>	
Numerical Simulation of Coolant Variation in Laminar Supersonic Film Cooling	14076
<i>Christian Windisch, Birgit Reinartz, Siegfried Mueller</i>	
Increasing Reliability of a Small 2-Stroke Internal Combustion Engine for Dynamically Changing Altitudes	14086
<i>Steven Crosbie, Marc Polanka, Paul Litke, John Hoke</i>	
Waverider Geometry Generation Using the Osculating Flowfield Method with Viscous Effects.....	14098
<i>Vitali Khaikine, Morris Morgan</i>	
Numerical Simulation of Transient Supersonic Nozzle Flows	14106
<i>Arnab Chaudhuri, Abdellah Hadjadj</i>	
The History of Aerospace/Aerospace/Aeronautics Engineering in Portugal.....	14119
<i>Jorge Barata, Fernando Neves, Andre Silva</i>	
Scaled Subsonic/Supersonic Airplanes - A Historical Perspective.....	14131
<i>Pierre Trichet</i>	
Aerodynamic Research at NACA/NASA Langley Related to the Use of Variable-Sweep Wings	14163
<i>M. Spearman</i>	
Some NACA/NASA Aerodynamic Research Related to Security and Defense	14166
<i>M. Spearman</i>	

Intelligent Systems for Unmanned Aircraft Safety Certification.....	14172
<i>Ella Atkins</i>	
UAS Sense and Avoid Development - the Challenges of Technology, Standards, and Certification.....	14181
<i>S. Cook, A. Lacher, D. Maroney, A. Zeitlin</i>	
Examination of Frameworks for Safe Integration of Intelligent Small UAS into the NAS	14191
<i>Michael Logan</i>	
UAS Sense and Avoid Requirements Assessment.....	14197
<i>Trevor Anderson, Keith Hoffer, Harry Verstyne</i>	
A Dynamic Parametrization Scheme for Shape Optimization Using Quasi-Newton Methods	14211
<i>John Hwang, Joaquim Martins</i>	
Optimization and Adjoint-Based CFD for the Conceptual Design of Low Sonic Boom Aircraft	14224
<i>Mathias Wintzer, Ilan Kroo</i>	
Rapid Parameterization Schemes for Aircraft Shape Optimization	14242
<i>Wu Li</i>	
Parametric Deformation of Discrete Geometry for Aerodynamic Shape Design	14255
<i>George Anderson, Michael Aftosmis, Marian Nemec</i>	
The Development of a Geometry Engine with Analytic Sensitivities	14273
<i>Nitin Bhagat, Maxwell Blair, Alan Shih, Ronald Taylor</i>	
Efficient Kriging-Based Aerodynamic Design of Transonic Airfoils: Some Key Issues	14289
<i>Jun Liu, Zhonghua Han, Wenping Song</i>	
Adjoint-Based Design Optimization Using CAD Parameterization Through CAPRI.....	14303
<i>William Brock, Chad Burdyshaw, Steve Karman, Vincent Betro, Bruce Hilbert, Kyle Anderson, Robert Haimes</i>	
CFD Model Preparation In Aero-Mechanical Design.....	14316
<i>Clark Briggs</i>	
Flow Dynamics and Mixing of a Turbulent Gaseous Jet into Oscillating Crossflow.....	14333
<i>L. Zhang, V. Yang, H. Sung</i>	
Time-Averaged and Unsteady Imaging Analysis of a Reacting Fuel Jet in Vitiated Cross-Flow at Elevated Pressure.....	14349
<i>R. Sullivan, B. Wilde, D. Noble, K. Periagaram, J. Seitzman, T. Lieuwen</i>	
A Method to Image Flame Index in Partially Premixed Flames	14365
<i>David Rosenberg, James Driscoll</i>	
Thermomechanical Response of Reactive Gas to Rapid Transient, Spatially Distributed Energy Addition: An Asymptotic Formulation	14377
<i>David Kassoy, Keith Wojciechowski</i>	
Ignition Evaluation of Monopropellant Blends of HAN and Imidazole-Based Ionic Liquid Fuels	14401
<i>Steven Berg, Joshua Rovey</i>	
Dual-Mode Propellant Properties and Performance Analysis of Energetic Ionic Liquids	14414
<i>Steven Berg, Joshua Rovey</i>	
Laminar Flame Speeds, Flammability Limits, and Flame/Reaction Zone Thicknesses for a Surrogate Kerosene Fuel at Engine Operating Conditions.....	14433
<i>Meredith Colket, Stephen Zeppieri, Mitchell Smooke, Won Kim</i>	
Surrogate Model Design for GtL Kerosene	14442
<i>Nadja Slavinskaya, Uwe Riedel, Emin Saibov, K. Kumaran</i>	
Detonation Reinitiation by Oblique Shock Reflection.....	14457
<i>Christopher Stevens, Paul King, Fred Schauer, John Hoke</i>	
The Influence of Chemical Kinetics on the Structure of Hydrogen-Air Detonations.....	14467
<i>Brian Taylor, David Kessler, Vadim Gamezo, Elaine Oran</i>	
A Reaction Progress Variable Modeling Approach for Non-Ideal Explosives.....	14481
<i>K. Ruggirello, P. Desjardin, M. Baer, M. Kaneshige, G. Hertel</i>	
Dynamics of Unsteady Inviscid and Viscous Detonations in Hydrogen-Air	14493
<i>Christopher Romick, Tariq Aslam, Joseph Powers</i>	
One-Dimensional Modeling of Thermally Choked Ram Accelerator Based on CFD Simulations	14504
<i>T. Bengherbia, Y. Yao, P. Bauer, C. Knowlen, A. Bruckner, M. Giraud</i>	
Calculation of Drag Coefficients for Hypersonic Spherical Projectiles Initiating Oblique Detonation Wave or Shock-Induced Combustion	14516
<i>J. Choi, S. Maeda, J. Kasahara, A. Matsuo</i>	
Tracking Blowoff Dynamics of Flames Utilizing Proper Orthogonal Decomposition.....	14521
<i>Kristin Kopp-Vaughan, Trevor Jensen, Baki Cetegen, Michael Renfro</i>	
Modeling the Response of Premixed Flame Transfer Functions - Key Elements and Experimental Proofs.....	14532
<i>T. Schuller, A. Cuquel, P. Palies, J. Moeck, D. Durox, S. Candel</i>	
Heat Release Response of Premixed Flames to Equivalence Ratio Fluctuations: Comparison Between DNS and Reduced Order Modelling	14549
<i>Santosh Hemchandra</i>	
Triggering in Thermoacoustics	14570
<i>Matthew Juniper</i>	
Electric Field Measurements in Gases Using Cavity Enhanced Polarimetry	14583
<i>J. Rath, I. Franka, B. Lee, C. Hagen, A. Yalin, M. Cappelli</i>	
Measuring the Velocity of a Supersonic Airflow with Laser Ionization Tagged Radar Anemometry (LITRA)	14593
<i>Sean McGuire, Sohail Zaidi, Arthur Dogariu, Phil Howard, Richard Miles</i>	
Sodium Ion Kinetic Measurements by Coherent Microwave Scattering.....	14602
<i>Yue Wu, Zhili Zhang, Mikhail Shneider, Jordan Sawyer</i>	

Simulations of a Langmuir Probe.....	14614
<i>Densu Aktaş</i>	
Advances in Single-Laser-Shot Femtosecond Coherent Anti-Stokes Raman Scattering Concentration and Temperature Measurements	14626
<i>Robert Lucht, Daniel Richardson, Waruna Kulatilaka, Sukesh Roy, James Gord</i>	
Microwave-enhanced Emission Intensity and Plasma Lifetime in Laser-induced Breakdown Spectroscopy.....	14634
<i>Y. Ikeda, R. Tsuruoka</i>	
Time Resolved Electron Density Measurements in Pulse-Repetitive Microwave Discharges in Air.....	14642
<i>Milka Nikolic, Ana Samolov, Janardan Upadhyay, Svetozar Popovic, Leposava Vuskovic, Gregory Herring, Reginald Exton</i>	
A Review and Discussion of Rocket Vehicle Propulsion Efficiency.....	14650
<i>M. Langhenry, J. Villarreal, D. Macinnis</i>	
An Alternative to Propellant Depots: The Space Tug HERO Concept.....	14667
<i>M. Langston, N. Sarigul-Klijn, M. Sarigul-Klijn</i>	
The Murad-Brandenburg Equation - A Wave Partial Differential Conservation Expression for the Poynting Vector/Field.....	14686
<i>Paul Murad, John Brandenburg</i>	
The Morningstar Energy Box	14687
<i>P. Murad, M. Boardman, J. Brandenburg, J. McCabe, W. Mitzen</i>	
Bubble Deflector to Enhance Fine Bubble Aeration for Wastewater Treatment in Space Usage	14697
<i>Ammar Alkhaldi, Ryoichi Amano</i>	
Effect of Carbon Dioxide and Nitrogen Addition on Hydrogen Sulfide Combustion	14701
<i>Hatem Selim, Ashwani Gupta, Ahmed Al Shoaibi</i>	
Sugarcane Bagasse Gasification: Global Reaction Mechanism of Syngas Evolution	14713
<i>Islam Ahmed, Ashwani Gupta</i>	
Non-Isothermal Elimination of Char from Paper and Cardboard Using Air.....	14725
<i>Henry Molintas, Ashwani Gupta</i>	
Experimental Analysis on Heat Transfer Distributions Corresponding to Varying Internal Geometries in Gas Turbine Blade Cooling Systems	14736
<i>B. Barger, C. Moua, R. Holschbach, J. Wood, L. Wisinski, S. Kumar, R. Amano</i>	
Experimental and Numerical Evaluation of Geometric Modifications in Gas Turbine Blade Cooling Channel.....	14749
<i>S. Kumar, K. Guntur, R. Amano, M. Ibrahim</i>	
Mathematical Modelling of Smoke Behavior in Subway Station.....	14759
<i>M. Akef, E. Khalil</i>	
Wicking Grooves to Enhance Heat Transfer Coefficients in Spray Cooling.....	14768
<i>Richard Opoku, John Kizito</i>	
Improvements of Thermal Conductivity of Aluminum Based Composites Containing VGCF-CNT Network by Heat Treatments of CNT	14776
<i>Katsuhiko Sasaki, Kazuaki Katagiri, Norio Takahashi, Akio Nagai, Yohei Ito, Atushi Kakitsuji</i>	
Passive Enhancement of Fin Performance Using Fractal-Like Geometries	14785
<i>Daniel Dannelley, John Baker</i>	
An Experimental Investigation into the Transient Performance of a Titanium-Water Loop Heat Pipe Subjected to a Steady-Periodic Acceleration Field	14793
<i>K. Yerkes, J. Scofield, D. Courson, H. Jiang</i>	

VOLUME 18

Performance of a Biologically-Inspired Heat Exchanger with Hierarchical Bifurcating Flow Passages.....	14830
<i>D. Calamus, J. Baker</i>	
Heat Exchanger Design for Waste Heat Recovery from Automobile Exhaust Using Thermoelectric Generators.....	14843
<i>J. Pandit, M. Dove, S. Ekkad, S. Huxtable</i>	
Observations on ISS of Bubble Dynamics During Boiling.....	14855
<i>V. Dhir, G. Warrier, E. Aktinol, D. Chao, W. Sheredy, J. Eggers, W. Booth</i>	
Aerodynamic Interactions of Reaction Control System Jets on Mars Entry Aeroshells	14877
<i>Hicham Alkandry, Iain Boyd, Erin Reed, Joshua Codoni, James McDaniel</i>	
Quantification of the Nonideality of Air for Aerospace Applications	14900
<i>J. Doty, D. McManiman</i>	
Assessing Uncertainties in Boundary Layer Transition Predictions for HiFiRE-1 at Non-zero Angles of Attack.....	14912
<i>Lindsay Marek</i>	
Emission Spectroscopic Measurements with an Optical Probe in the NASA Ames IHF Arc Jet Facility	14924
<i>Michael Winter, Dinesh Prabhu, George Raiche, Imelda Terrazas-Salinas, Frank Hui</i>	
Preview-Enabled Set-point Scheduling for Model Predictive Control of Wind Turbines	14941
<i>Jason Laks, Lucy Pao</i>	
Rotor Speed Dependent Yaw Control of Wind Turbines Based on Empirical Data	14959
<i>K. Kragh, P. Fleming</i>	
Field test results with Individual Pitch Control on the NREL CART3 wind turbine	14968
<i>Ervin Bossanyi, Paul Fleming, Alan Wright</i>	
Predictive Yaw Control of a 5MW Wind Turbine Model	14978
<i>Martin Spencer, Karl Stol, John Cater</i>	

Individual Pitch Control Based on Local and Upstream Inflow Measurements	14985
<i>Knud Kragh, Morten Hansen</i>	
Pulsed LIDAR-Assisted Controllers for Turbine Power Capture Enhancement and Fatigue Load Mitigation Below Rated	14996
<i>Na Wang, Kathryn Johnson, Alan Wright</i>	
Fundamental Limitations of Preview for Wind Turbine Control.....	15008
<i>Ahmet Ozdemir, Peter Seiler, Gary Balas</i>	
Wind Tunnel Testing of Jets and Tabs for Active Load Control of Wind Turbine Blades	15019
<i>Aubryn Cooperman, Matthew Brunner, C. Van Dam</i>	
Numerical Simulation of Nanosecond-Pulse Electrical Discharges	15025
<i>Jonathan Poggie, Nicholas Bisek, Igor Adamovich, Munetake Nishihara</i>	
Interaction of High Temperature Filament with a Blunt Cylinder at Mach 3	15051
<i>Mona Golbabaei-Asl, Doyle Knight</i>	
Flow Around Different Bodies at the Pellet or Plasma Jet Injection.....	15063
<i>A. Erofeev, Tatiana Lapushkina, Serguei Poniaev, Roman Kurakin, Boris Zhukov</i>	
Local MHD Effects on Supersonic Flows.....	15074
<i>E. Sheikin</i>	
Impact of Spanwise Arrays of Plasma Discharges on Aerodynamic Performance	15090
<i>N. Yurchenko, N. Rozumnyuk, Y. Paramonov, V. Tsymbal, P. Vynogradskyy, O. Zhdanov</i>	
Microwave discharge system with internal feeding.....	15098
<i>K. Khodataev</i>	
Flow Control over NACA 23012 Airfoil Model by Surface HF Plasma Actuator	15104
<i>K. Pavel, I. Moralev, A. Klimov, V. Bityurin</i>	
Numerical Investigations of Plasma Actuator Lorentz Body Forces.....	15113
<i>Richard Thompson, Trevor Moeller</i>	
Exhaust Plume Effects on Sonic Boom for a Delta Wing and Swept Wing-Body Model.....	15122
<i>Raymond Castner, Troy Lake</i>	
Demonstration of an Afterburner and Nozzle in a Mini-Turbojet Engine (DANTE)	15136
<i>Colin Apke, Jared Russell, Ryan Starkey</i>	
Fluidic Nozzles for Pulse Detonation Combustors.....	15146
<i>C. Brophy, D. Dausen, L. Smith, R. Wright</i>	
Reachability of Optimal Cruise Conditions.....	15158
<i>Brian German, Michael Patterson, Timothy Takahashi</i>	
Aerodynamic Performance Study of a Modern Blended-Wing-Body Aircraft Under Severe Weather Situations	15178
<i>Wan Tung, Bo-Chang Song</i>	
Optimizing a Wing Configuration for an Orbiting Unmanned Aerial Vehicle (UAV)	15188
<i>J. Parra, J. Murcia, G. Fuentes, A. Tellez, N. Silva</i>	
Design of a Fire-Fighting Unmanned Air Vehicle	15201
<i>E. Subramaniam, N. Joseph, A. Rose, C. Bil</i>	
General Aviation Electric-Powered Aircraft Feasibility.....	15216
<i>Densu Akitas</i>	
Aerodynamic Design of Nacelle-Mounted Sails for Flight Test Demonstration on the V-22 Osprey Tiltrotor	15228
<i>Michael Duffy, John Liu, Michael A. McVeigh</i>	
A Preliminary Study of Open Rotor Design Using a Harmonic Balance Method	15248
<i>J. Jang, S. Choi, H. Kwon, D. Im, D. Lee, J. Kwon</i>	
Influence of Design Uncertainty on Installed Propulsion System Performance.....	15268
<i>M. Daskilewicz, N. Caldwell, D. Slobodniak, B. German</i>	
Investigation of Trailing-Edge Flap Gap Effects on Rotor Performance Using CFD-CSD Coupling	15284
<i>R. Jain, H. Yeo, I. Chopra</i>	
Simulated High-Altitude Testing of a COTS Electric UAV Motor	15305
<i>Tyler McElroy, D. Brian Landrum</i>	
Wing/Engine Integrated Optimization Based on Navier-Stokes Equations	15314
<i>Yufei Zhang, Haixin Chen, Wensheng Zhang, Song Fu, Miao Zhang, Meihong Zhang, Tiejun Liu</i>	
A Natural Gas Supplementary Fuel System to Improve Air Quality and Energy Security	15321
<i>Jonathan Gibbs, Diana Siegel, Alexander Donaldson</i>	
Design and Flight Testing of a 15% Dynamically Scaled HL-20 Vehicle Model.....	15341
<i>Ryan Starkey, Brian Argrow, Zachary Krevor</i>	
Aerodynamic Model Identification of a Fighter Trainer Using Partial Orthogonal Least Squares.....	15351
<i>Fabio Almeida</i>	
Efficient Global Aerodynamic Modeling from Flight Data	15361
<i>Eugene Morelli</i>	
Ground Effect on the Longitudinal Stability of an Unmanned Airplane.....	15387
<i>Pedro Boschetti, Elsa Cardenas</i>	
Development of a Next-Generation Pulse Burst Laser System for Time-Resolved Fluid Dynamics and Combustion Measurements	15398
<i>Michael Papageorge, Walter Lempert, Jeffrey Sutton</i>	
Velocimetry by Femtosecond Laser Electronic Excitation Tagging (FLEET) of Air and Nitrogen	15408
<i>James Michael, Matthew Edwards, Arthur Dogariu, Richard Miles</i>	
Flash X-Ray Measurements of Shock Wave Interactions with Dense Particle Fields	15416
<i>J. Wagner, S. Kearney, S. Beresh, B. Pruitt, E. Wright, G. Stoker</i>	

X-ray Spray Diagnostics: Comparing Sources and Techniques	15433
<i>Benjamin Halls, Theodore Heindel, Terrence Meyer, Alan Kastengren</i>	
Three-Dimensional Particle Image Velocimetry Using a Plenoptic Camera.....	15441
<i>K. Lynch, T. Fahringer, B. Thurow</i>	
Numerical Investigation of PLIF Gas Seeding for Hypersonic Boundary Layer Flows	15455
<i>C. Johansen, P. Danehy</i>	
Development of an All-Fiber-Coupled, Pulsed, Ultraviolet Laser-Induced-Fluorescence (UV-LIF) Detection System for OH Radicals in Practical Combustion.....	15472
<i>Paul Hsu, Waruna Kulatilaka, Sukesh Roy, Anil Patnaik, James Gord</i>	
Fiber Coupled Ultraviolet Planar Laser Induced Fluorescence of OH Radical.....	15482
<i>F. Loccisano, A. Yalin, S. Joshi, I. Franka, Z. Yin, W. Lempert</i>	
Improvement in Rayleigh Scattering Measurement Accuracy	15494
<i>Amy Fagan, Michelle Clem, Kristie Elam</i>	
TDL Absorption Sensor for Temperature Measurements in High-Pressure and High-Temperature Gases.....	15504
<i>Christopher Goldenstein, Ian Schultz, Jay Jeffries, Ronald Hanson</i>	
Study on Laser-Induced Acetone Fluorescence in Low-Temperature Gases of Nitrogen and Air	15510
<i>Masashi Kashitani, Yutaka Yamaguchi, Taro Handa, Mistuharu Masuda, Yukihiko Hayakawa</i>	
Integrating CREATE-AV Products DaVinci and Kestrel: Experiences and Lessons Learned	15520
<i>G. Roth, S. Morton, G. Brooks</i>	
Aerodynamic Force Computations for Rotorcraft Fuselage	15535
<i>R. Singh, S. Dinavahi</i>	
Sensitivity Analysis and Uncertainty Quantification for Systems Engineering with DaVinci.....	15545
<i>Gregory Roth, Maxwell Blair</i>	
Helicopter Rotor Aerodynamic Modeling in Hover Based on First-Principles: State-of-the-Art and Remaining Challenges.....	15568
<i>N. Hariharan, M. Potsdam, A. Wissink</i>	
Effects on the Performance of Vertical Axis Wind Turbines with Unsteady Wind Inflow: A Numerical Study.....	15594
<i>Louis Angelo Danao, Robert Howell</i>	
Testing of the Passively Varying Propeller Concept	15603
<i>Stearns Heinzen, Charles Hall, Ashok Gopalarathnam</i>	
An Experimental Investigation on the Wake Interference of Wind Turbines Sited over Complex Terrains	15616
<i>Z. Yang, A. Ozbay, P. Sarkar, H. Hu</i>	
Exploration of the Physics of Hub Drag	15625
<i>V. Raghav, R. Shenoy, F. Ortega, N. Komerath, M. Smith</i>	
Optimum Pitch Settings and RPM for Tethered, Yawed Wind Turbines	15639
<i>Xi Rong, David Peters, Zhongyang Fei</i>	
Application of the Distributed Singularities Concept to Arbitrary Aerodynamic Bodies	15665
<i>Vivek Ahuja, Roy Hartfield</i>	
Aerodynamic Analysis and Design Optimization of a Hang Glider	15683
<i>Zhidong Fu</i>	

VOLUME 19

Toward the Fastest Unstructured CFD Code "FaSTAR"	15702
<i>Atsushi Hashimoto, Keiichi Murakami, Takashi Aoyama, Keiichi Ishiko, Manabu Hishida, Masahide Sakashita, Paulus Lahur</i>	
Eliminate Exams in Intro to Flight with Portfolios? An Update After 6 Years of Improvement	15712
<i>Aaron Altman</i>	
Use of an Engineering Flight Simulator in the Teaching of Flight Mechanics and Dynamics and Aircraft Design	15754
<i>George Done, Chris Neal</i>	
Integrated Experimental and Computational Aerodynamics Education at the U.S. Air Force Academy.....	15760
<i>Martiqua Post, Russell Cummings, Thomas McLaughlin</i>	
Vortex Formation of Freely Falling Plates	15776
<i>Hui Wan, Haibo Dong, Zongxian Liang</i>	
The Effect of a Gust on the Flapping Wing Performance.....	15786
<i>Martin Jones, Nail Yamaleev</i>	
Numerical Study of Finite Aspect Ratio Perching Wings	15795
<i>Kyle Hord, Yongsheng Lian</i>	
Energy Exchange Measurements with a Longitudinally Oscillating Flow and a Vertically Oscillating Wing	15821
<i>Wesley Kerstens, David Williams</i>	
Energy Harvesting of a Moving Airfoil in a Vortical Wake	15841
<i>Z. Charlie Zheng, Zhengjun Wei</i>	
Effect of Aspect Ratio on Flat-Plate Membrane Airfoils	15850
<i>Z. Zhang, J. Hubner, A. Timpe, L. Ukeiley, Y. Abudaram, P. Ifju</i>	
Numerical Simulation of Receptivity of Freestream Disturbances to Hypersonic Boundary Layers with Thermochemical Nonequilibrium.....	15865
<i>Xiaolin Zhong, Akshay Prakash</i>	
Finite Roughness Effect on Modal Growth of a Hypersonic Boundary Layer.....	15912
<i>Danny Fong, Xiaowen Wang, Xiaolin Zhong</i>	

HIFIRE-1 Data Analysis: Boundary Layer Transition Experiment During Reentry	15939
<i>S. Stanfield, R. Kimmel, D. Adamczak</i>	
HIFIRE-1 Background and Lessons Learned	15955
<i>Roger Kimmel, David Adamczak</i>	
Mechanism Study of Impact Wave in Impinging Jets Atomization	15970
<i>Xiaodong Chen, Dongjun Ma, Vigor Yang</i>	
Collision Outcome and Mass Transfer of Unequal-sized Droplet Collision	15984
<i>Xiaodong Chen, Dongjun Ma, Vigor Yang</i>	
Quantitative Measurements on Wall Formation by Particles in an Acoustic Resonator	16003
<i>Kevin Goal, Vrishank Raghav, Narayanan Komerath</i>	
Shock/Boundary Layer Interaction Over a Flexible Panel.....	16022
<i>Miguel Visbal</i>	
LES Study on Mechanism of Vortex Rings behind Supersonic MVG with Turbulent Inflow.....	16046
<i>Y. Yan, C. Chen, X. Wang, C. Liu</i>	
Large-Eddy and RANS Simulations of a Normal Shock Train in a Constant-Area Isolator	16060
<i>Brandon Morgan, Karthik Duraisamy, Sanjiva Lele</i>	
Experimental Investigation of an Oblique Shock Reflection with Separation over a Heated Wall.....	16079
<i>J. Vincent, J. Debieve, D. Pierre</i>	
Stabilization of Explicit Flow Solvers Using a Proper Orthogonal Decomposition Technique	16090
<i>K. Ekici, K. Hall, H. Huang</i>	
Backward Facing Step Flow; Numerical Studies Using LES, DDES and IDDES	16105
<i>Marcel Ilie, Carlos Velez</i>	
An Automatic Differentiation Based Nonlinear Reduced Order Modeling Technique for Unsteady Separated Flows	16115
<i>Jeffrey Thomas, Earl Dowell, Kenneth Hall</i>	
Development and Application of Perfectly Matched Layer for Numerical Boundary Treatment.....	16125
<i>Srinivasa Perumal Velu, Klaus Hoffmann</i>	
Computational Analysis of Unsteady Cavitation on a Three-dimensional Twisted Hydrofoil.....	16145
<i>Sunho Park, Shin Hyung Rhee</i>	
Difficulties in Finding Lagrangian Coherent Structures in 3D Flows.....	16161
<i>Douglas Lipinski, Kamran Mohseni</i>	
Rotorcraft Flow Modeling Using Hybrid Vorticity Transport and Navier-Stokes Method	16167
<i>Robert Harris, Essam Sheta, Ralph Noack, Venke Sankaran</i>	
On the Compressible Bidirectional Vortex. Part 1: A Bragg-Hawthorne Stream Function Formulation	16174
<i>Brian Maicke, Joseph Majdalani</i>	
On the Compressible Bidirectional Vortex. Part 2: A Beltramian Flowfield Approximation.....	16185
<i>Brian Maicke, Joseph Majdalani</i>	
Stabilization of a Hypersonic Boundary Layer Using a Wavy Surface.....	16202
<i>Dmitry Bountin, Timur Chimitov, Anatoly Maslov, Andrey Novikov, Ivan Egorov, Alexander Fedorov</i>	
Boundary Layer Transition in High-speed Flows Due to Roughness.....	16212
<i>Prahladh Iyer, Suman Muppudi, Krishnan Mahesh</i>	
Structure of Turbulent Boundary Layers and Surface Pressure Fluctuations on a Patch of Roughness Elements	16227
<i>Max Rusche, Roger Simpson</i>	
Effects of Riblets on Skin Friction and Heat Transfer in High-Speed Turbulent Boundary Layers	16300
<i>Lian Duan, Meelan Choudhari</i>	
Efficient LES Coupling of Near-Field and Far-Field Domains for a Jet Flow	16317
<i>Kevin Clark, Eric Loth</i>	
Novel Immersed Boundary/Interface Method for the Compressible Navier-Stokes Equations.....	16336
<i>Christoph Brehm, Christoph Hader, Hermann Fasel</i>	
Sharp Interface LES of Breaking Waves by an Interface Piercing Body in Orthogonal Curvilinear Coordinates	16358
<i>Zhaoyuan Wang, Jungsoo Suh, Jianming Yang, Fred Stern</i>	
Further Developments in the Multiblock Hybrid CFD Solver ElsA-H	16368
<i>M. De La Llave Plata, V. Couaillier, C. Marmignon, M. Le Pape, M. Gazeix, B. Cantaloube</i>	
Stiffness, Sensitiveness and Robustness in Low Mach Preconditioned Density-Based Methods	16388
<i>F. Medeiros, L. Alves</i>	
Normal Shock Interactions in Rectangular Channels.....	16401
<i>D. Burton, H. Babinsky</i>	
Application of Entropy Viscosity Method for Supersonic Flow Simulation using Discontinuous Spectral Element Method	16417
<i>H. Abbassi, J. Komperda, F. Mashayek, G. Jacobs</i>	
Performance Analysis of Shock Vector Control Nozzle for Different Secondary Gas Injection.....	16429
<i>Hui Liu, Yuming Xing</i>	
Mechanical Testing of Cross-linked Silica Aerogel Impregnated Silicone for Cryogenic Tank Applications.....	16440
<i>Firouzeh Sabri, Jeff Marchetta, K. M. Rifat Faysal, Robert Hewitt, Esra Roan</i>	
Thermal Characterization of Cross-linked Silica Aerogel-RTV 655 for Cryogenic Propellant Tanks.....	16451
<i>Firouzeh Sabri, Jeff Marchetta, Kevin Smith</i>	
Microgravity Combustion of Thermite Mixtures for Welding in Space and for Production of Structural Materials from Lunar Regolith	16465
<i>F. Alvarez, A. Delgado, J. Frias, M. Rubio, C. White, A. Swamy, E. Shafirovich</i>	

Revitalization of the NASA Langley Research Center's Infrastructure	16476
<i>E. Weiser, M. Mastaler, S. Craft, J. Kegelman, D. Hope, C. Mangum</i>	
Mission-Integrated Exergy Analysis for Hypersonic Vehicles; Methodology and Application	16485
<i>D. Riggins, J. Camberos, M. Wolff</i>	
Exergy Analysis of a Turbojet Engine Modeled as a Lumped Parameter System	16507
<i>Christopher Marley, David Riggins</i>	
INVENT Surrogate Modeling and Optimization of Transient Thermal Responses	16518
<i>Cameron Miller, Adam Maser, Elena Garcia, Dimitri Mavris</i>	
Characterization of Thermodynamic Irreversibility for Integrated Propulsion and Thermal Management Systems Design	16531
<i>Adam Maser, Elena Garcia, Dimitri Mavris</i>	
Stochastic Model Development and Forecasting for Unsteady, Dynamic Systems	16555
<i>M. Fuqua, J. Doty</i>	
Implementation of a Non-Equilibrium Exergy Analysis for an Aircraft Thermal Management System	16572
<i>Rory Roberts, John Doty</i>	

VOLUME 20

Combustion Behavior of Solid Oxidizer/Gaseous Fuel Diffusion Flames	16581
<i>G. Young, C. Roberts, S. Dunham</i>	
Flame Speed Oscillation Phenomenon in Combustion of Dust Clouds	16597
<i>Li Qiao</i>	
Combustion of Micron-Sized Particles of Titanium and Zirconium	16611
<i>Carlo Badiola, Edward Dreizin</i>	
Metastable Aluminum-Based Reactive Composite Materials Prepared by Cryomilling	16621
<i>Shasha Zhang, Mirko Schoenitz, Edward Dreizin</i>	
Combustion of Nanofluid Fuels with the Addition of Boron and Iron Particles	16633
<i>Yanan Gan, Li Qiao</i>	
Optical Properties and Radiation-Enhanced Evaporation of Nanofluid Fuels	16642
<i>Yanan Gan, Li Qiao</i>	
A Study of Plasma-Assisted Ignition in a Small Internal Combustion Engine	16652
<i>J. Lefkovitz, Y. Ju, R. Tsuruoka, Y. Ikeda</i>	
Modeling a Hybrid Rankine-Cycle/SOFC UUV Propulsion System Powered by Aluminum-Water Combustion	16660
<i>Daniel Waters, Christopher Cadou</i>	
System Modeling of a Novel Aluminum Fueled UUV Power System	16681
<i>Walter Eagle, Daniel Waters, Christopher Cadou</i>	
Phenomenon of Reduction of the Energetic Material Burning Rate in the Electric Field and Self-Organizing of the Micro-Structures in the Reactionary Zones	16696
<i>Alexander Lukin</i>	
Comparative Study of Co-flow and Counter Blowing DBD Plasma Actuators for Separated Flow over an Airfoil	16702
<i>Satoshi Sekimoto, Kengo Asada, Masayuki Anyoji, Taku Nonomura, Kozo Fujii</i>	
Plasma Flow Control Simulation of a Low-Reynolds Number Low-Aspect-Ratio Wing	16721
<i>Donald Rizzetta, Miguel Visbal</i>	
Active Flow Separation Control on a NACA 4418 using DBD Vortex Generators and FBG Sensors	16747
<i>Timothy Jukes, Takehiko Segawa, Hirohide Furutani</i>	
Steady-State Closed-Loop Control of Bypass Boundary Layer Transition Using Plasma Actuators	16767
<i>R. Hanson, P. Lavoie, K. Bade, A. Naguib</i>	
Comparison of Plasma Actuators in Simulations and Experiments for Control of Bypass Transition	16781
<i>Brandt Belson, Katelyn Meidell, Ronald Hanson, Denis Palmeiro, Philippe Lavoie, Clarence Rowley</i>	
BRANZFIRE: Smoke Detector and Sprinkler Activation Times with Liquid Pool Fires	16790
<i>A. Raavi, D. Lilley</i>	
Modeling of Charring and Burning Carbon-Epoxy Composites in Fire Environments	16807
<i>Matthew McGurn, Paul Desjardin</i>	
Excel/VBA Codes for Basic Fire Phenomena	16822
<i>David Lilley</i>	
Validation of CO 4th Positive Radiation for Mars Entry	16839
<i>Aaron Brandis, Christopher Johnston, Brett Cruden, Dinesh Prabhu, Alan Wray, Yen Liu, David Schwenke, Deepak Bose</i>	
The Effect of Non-Equilibrium Dissociation on Radiative Heating of Entering Space Vehicle	16858
<i>Sergey Surzhikov</i>	
Coupled Radiation-Gasdynamic Solution Methodology with a Multispecies-Multitemperature Thermal Model	16878
<i>Christopher Martin, Robert Greendyke</i>	
Parametric Analysis of Cooling Properties of Candidate Expander Cycle Fuels	16904
<i>Annafederica Urbano, Francesco Nasuti</i>	
Implementation of Finite Volume based Navier Stokes Algorithm Within General Purpose Flow Network Code	16919
<i>Paul Schallhorn, Alok Majumdar</i>	
Load Reduction of Wind Turbines under Wake Meandering with Model Predictive Control for Individual Pitching	16934
<i>Z. Yang, Y. Li, J. Seem</i>	

Comparison of Two Independent Lidar-Based Pitch Control Designs	16949
<i>Fiona Dunne, David Schlipf, Lucy Pao, Alan Wright, Bonnie Jonkman, Neil Kelley, Eric Simley</i>	
Comparing State-Space Multivariable Controls to Multi-SISO Controls for Load Reduction of Drivetrain-Coupled Modes on Wind Turbines through Field-Test	16968
<i>Paul Fleming, Jan-Willem Wingerden, Alan Wright</i>	
Development of a Novel Ice Sensing and Active De-icing Method for Wind Turbines	16981
<i>Shervin Shajiee, Patrick Wagner, Lucy Pao, Robert McLeod</i>	
Surveying Game Theoretic Approaches for Wind Farm Optimization	16996
<i>Jason Marden, Shalom Ruben, Lucy Pao</i>	
Adaptive Contingency Control: Wind Turbine Operation Integrated with Blade Condition Monitoring	17006
<i>Susan Frost, Mark Balas, Kai Goebel, Alan Wright</i>	
Effect of Typical Manufacturing Defects on the Performance of Small Stall-Regulated Wind Turbines	17017
<i>A. Raina, K. Lee, S. Farokhi, K. Wetzel</i>	
Towards 20MW Wind Turbine: High Reynolds Number Effects on Rotor Design	17027
<i>Ozlem Ceyhan</i>	
Winglet Design for Wind Turbines Using a Free-Wake Vortex Analysis Method	17041
<i>David Maniaci, Mark Maughmer</i>	
Inverse Design of Horizontal Axis Wind Turbine Blades Using a Vortex Line Method	17054
<i>Seongkyu Lee</i>	
Development and Validation of LibAero, a Potential Flow Aerodynamics Library for Horizontal-Axis Wind Turbines	17075
<i>Stephen Lawton, Curran Crawford</i>	
Study of Structure and Dynamics of Enhanced Plasma Formations Created by Capillary Pulsed Discharge	17086
<i>A. Pashchina, V. Chinnov, A. Klimov, V. Kutlaiev, I. Moralev, M. Sidorenko</i>	
Study of a Fast Gas Heating in a Capillary Nanosecond Discharge. Discharge Parameters and Temperature Increase in the Afterglow.....	17098
<i>Andrey Klochko, Nikolay Popov, Svetlana Starikovskaya</i>	
Applicability of Ionization-overheating Instability Theory for a Microwave Gas Discharge	17111
<i>I. Esakov, K. Khodataev</i>	
Freely Localized and Surface Microwave Discharges in Air.....	17117
<i>Valery Shibkov</i>	
Plasma Combustion Nature of Discharge Created Fireballs.....	17126
<i>V. Bychkov, A. Astafiev, S. Emelin, A. Kovshik, A. Nikitin</i>	
Development of Methods for Collisional Plasma Generation and Study of the Plasma Column Interaction with Electromagnetic Fields at Radio Frequency.....	17132
<i>Alexander Kuranov, Alexander Savarovskiy, Stanislav Kolosenok, Vladimir Soukhomlinov</i>	
Time-Domain Analysis of Subsonic Jet Noise	17138
<i>M. Kearney-Fischer, A. Sinha, M. Samimy</i>	
Effects of Heating on Noise Radiation from Turbulent Mixing Layers with Initially Laminar and Turbulent Boundary Layers	17170
<i>Arjun Sharma, Sanjiva Lele</i>	
Numerical Investigation of the Noise Source Locations of Supersonic Jets Using the Beamformed Method	17190
<i>Yongle Du, Philip Morris</i>	
Experimental and Computational Study of Near Field/Far Field Correlations in Supersonic Jet Noise	17202
<i>Ching-Wen Kuo, Yongle Du, Dennis McLaughlin, Philip Morris</i>	
Identification of Noise Sources in a Model Scale Lift-off Test Using a Microphone Phased Array	17227
<i>Jayanta Panda, Robert Mosher</i>	
Flow and Sound Fields of Initially Tripped Jets at Reynolds Numbers Ranging from 25,000 to 200,000.....	17240
<i>Christophe Bogey, Olivier Marsden, Christophe Bailly</i>	
Sound Generation by Different Vortex Interactions in Mixing Layers	17257
<i>L. Zhou, Z. Wan, D. Sun, M. Wei</i>	
Sensitivity of Landing-Gear Noise Predictions by Large-Eddy Simulation to Numerics and Resolution	17267
<i>Philippe Spalart, Michael Shur, Michael Strelets, Andrey Travin</i>	
Multidimensional Prefactored Compact Schemes.....	17287
<i>A. Sescu, R. Hixon</i>	
Verification of Non-Reflecting Boundary Conditions Using External Verification Analysis (EVA).....	17298
<i>Daniel Ingraham, Ray Hixon</i>	
Nonlinear Noise Propagation from a Fully Expanded Mach 3 Jet	17311
<i>Woutijn Baars, Charles Timney, Mark Wochner</i>	
Airplanes and Airships... Evolutionary Cousins	17327
<i>Leland Nicolai, Grant Carichner</i>	
Ascent Trajectory Optimization for Stratospheric Airships with Thermal Effects.....	17337
<i>X. Guo, M. Zhu, Z. Zheng, H. Liang</i>	
Conceptual Design Optimization of High Altitude Airship in Concurrent Subspace Optimization	17356
<i>H. Liang, M. Zhu, X. Guo, Z. Zheng</i>	
H_∞ Robust Control Design for the NASA AirSTAR Flight Test Vehicle	17373
<i>Andrei Dorobantu, Austin Murch, Gary Balas</i>	
Performance Evaluation of Thermal Soaring Unmanned Aerial Vehicle for Coastal Surveillance in South Australia	17387
<i>Elise Fahy, Maziar Arjomandi</i>	

A Model for Propeller Induced Neutral Point Shifts of a Small Electric UAS.....	17400
<i>C. Hall, C. Schaller</i>	
Evaluating the Dynamic Loads from Wind Tunnel Turbulence on a Low Aspect Ratio Flat Plate.....	17414
<i>Michael Sytsma, Lawrence Ukeiley</i>	
Characterization of Frequency Response of Pressure-Sensitive Paints	17434
<i>Tamao Sugimoto, Sakiko Kitashima, Daiju Numata, Hiroki Nagai, Keisuke Asai</i>	

VOLUME 21

Temperature-Compensated Fast Pressure-Sensitive Paint	17445
<i>Di Peng, Christopher Jensen, Thomas Julian, James Gregory, Jim Crafton, Steve Palluconi</i>	
Transition Detection on Rotating Propeller Blades by Means of Temperature Sensitive Paint	17465
<i>D. Yorita, K. Asai, C. Klein, U. Henne, S. Schaber</i>	
Pressure Sensitive Paint Measurements on the Gripen Model at the ARA Transonic Wind Tunnel	17476
<i>Eleni Vardaki, Neil Stokes, Sita Patel, Par Gustafsson</i>	
Flight PSP Measurement Test Using Beechcraft 65	17493
<i>Kazuyuki Nakakita, Shunsuke Koike, Mitsuaki Kurita, Kazuya Masui</i>	
Simultaneous Pressure and Velocity Field Measurement of Pseudo-Shock-Wave Using PSP and PIV	17504
<i>Shunsuke Koike, Junichi Oosawa, Kazuyuki Nakakita, Hiroyuki Kato, Masaharu Kameda</i>	
Strategies for Single-shot Femtosecond Pure-Rotational CARS Thermometry	17517
<i>Sean Kearney, Darcie Farrow, Joseph Miller, Terrence Meyer</i>	
Rotational fs/fs CARS for In Situ Temperature and Concentration Measurements.....	17526
<i>Joseph Miller, Chloe Dedic, Terrence Meyer, Sukesh Roy, James Gord</i>	
Development of a Dual-Pump CARS System for Measurements in a Supersonic Combusting Free Jet.....	17534
<i>Gaetano Magnotti, Andrew Cutler, Paul Daney</i>	
Molecular Oxygen Rotational Temperature Measurement by Radar REMPI	17555
<i>Y. Wu, Z. Zhang, S. Adams</i>	
Rigid and Flexible Foils Oscillating Near a Free Surface	17565
<i>David Cleaver, Dario Calderon, Zhi-Jin Wang, Ismet Gursul</i>	
Enhancements of Viscous Vortex Particle Method for Fundamental Rotor Wake Dynamics Simulation	17595
<i>J. Zhao, C. He</i>	
Experimental and Numerical Investigations on the Flow Characteristics of Microburst-like Winds.....	17606
<i>Yan Zhang, Partha Sarkar, Hui Hu</i>	
An Investigation of Coupled Roll-Yaw Oscillations of a Slender Delta Wing	17625
<i>John Walker, Anwar Ahmed</i>	
Evaluation of Two-Equations RANS Models for Simulation of Jet-in-Crossflow Problems.....	17634
<i>S. Arunajatesan</i>	
Evaluation of Engine Inlet Vortices Using CFD	17648
<i>Luis Gustavo Trapp, Roberto Girardi</i>	
Reduction of Helicopter BVI Noise Using Synthetic Jets; a Numerical Study Using Large-eddy Simulation	17661
<i>Marcel Ilie</i>	
Reinvestigation of High Lift Airfoil Under the Influence of Heavy Rain Effects.....	17676
<i>W. Tung, C. Chou</i>	
Aerodynamic Aspects of Helicopter Blade-vortex Interaction; the Interaction with Vortex Streets Considering the Icing Effect	17687
<i>Carlos Velez, Patricia Coronado, Marcel Ilie</i>	
A Non-Cut Cell Immersed Boundary Method for Use in Icing Simulations	17699
<i>C. Sarofeen, R. Noack, R. Kreeger</i>	
An Ice Accretion Model for Aircraft Icing Based on Supercooled Icing: Theory and Application.....	17731
<i>Weiliang Kong, Hong Liu</i>	
Effects of Flexibility on the Aerodynamics of a Hovering Flexible Airfoil at Reynolds Number of 100 to 1000.....	17743
<i>Chang-Kwon Kang, Wei Shyy</i>	
Unsteady Flow and Its Reduced-Order Modeling of A Finite-Aspect-Ratio Flapping Foil.....	17768
<i>Z. Liang, H. Wan, H. Dong, P. Beran</i>	
Experimental and Computational Modeling of the Kinematics and Aerodynamics of Membrane Flapping Wings	17777
<i>Sergey Shkarayev, Gunjan Maniar, Alexander Shekhovtsov</i>	
Lock-in of Elastically Mounted Airfoils at High Angles of Attack	17822
<i>Robert Ehrmann, Kristina Loftin, Shalom Johnson, Edward White</i>	
Flow and Structure Measurements of a Passively Compliant Wing	17834
<i>Amory Timpe, Lawrence Ukeiley, Zheng Zhang, James Hubner, Peter Ifju</i>	
Flow Around Flapping Flexible Flat Plate Wings	17856
<i>Diego Campos, Lawrence Ukeiley, Luis Bernal</i>	
Toward High-fidelity Modeling of the Fluid-structure Interaction for Insect Wings	17873
<i>H. Luo, H. Dai, S. Das, J. Song, J. Doyle</i>	
Computational Testing of Inflatable Airfoils for Improved Design	17888
<i>Kevan Ghobadi, Raymond Lebeau, Thomas Hauser</i>	
Flow-Quality Measurements and Qualification of the Pennsylvania State University Low-Speed, Low-Turbulence Wind Tunnel	17899
<i>Amandeep Premi, Mark Maughmer, Christopher Brophy</i>	

Developing a Robust Wall Interference Correction Methodology for Fixed-Wing Testing at the National Full-Scale Aerodynamics Complex	17917
<i>P. Goulding, L. Yang, N. Ulbrich</i>	
Experimental Investigation into the Aerodynamic Stability of a Suborbital Reusable Booster Concept	17931
<i>Andrew Miller, Martiqua Post</i>	
Boundary-Layer Transition Effects on Aerodynamic Characteristics of AGARD-B Mode	17942
<i>X. Ren, C. Gao, Z. Zhao, J. Xiong, F. Liu, S. Luo</i>	
Drag Reduction Methodologies for Circulation Control Applications.....	17962
<i>Byron Patterson, David McGrain, Nicholas Hillen, Gerald Angle, Emily Perl, James Smith</i>	
Twin Impinging Jets Through a Crossflow	17971
<i>Jorge Barata, Fernando Neves, Diana Vieira, Andre Silva</i>	
Recent Progress in Design Education.....	17981
<i>Clark Briggs</i>	
The Aerospace Design Education Implications from the Eight Harvey Mudd Design Workshops.....	17987
<i>Aaron Altman</i>	
Engineering Design Education - Core Competencies	18003
<i>R. Goff, J. Terpenny</i>	
Hyperion UAV: An International Collaboration.....	18015
<i>J. Koster, A. Velazco, C. Munz, E. Kraemer, K. Wang, D. Verstraete</i>	
Enhanced Impulse of a Jet Thruster Due to Radial Velocity at the Nozzle	18038
<i>Michael Krieg, Kamran Mohseni</i>	
Scalar and Velocity Field Measurements in Acoustically Excited Variable Density Transverse Jets	18044
<i>Daniel Getsinger, Levon Gevorkyan, Cory Hendrickson, Owen Smith, Ann Karagozian</i>	
Experimental Study of a Circular Jet Spreading Rate due to a Secondary Jet	18055
<i>Arathi Laldinpuji Kurup, James Greenwell, Narendra Chaganti, Semih Olcmen, Martina Schmid</i>	
Simultaneous Flow Visualization and Unsteady-Surface-Pressure Measurements in Normal and Oblique Impinging Jets.....	18069
<i>Malek Al-Awani, Ahmed Naguib</i>	
Proper Orthogonal Decomposition on LES and PIV Data Sets from a Mach 0.9 Jet	18085
<i>B. Malla, M. Mihaescu, J. Kastner, E. Gutmark</i>	
An Operational Model for the Prediction of Jet Blast.....	18096
<i>Paul Slaboch</i>	
Characterization of Rocket Plume Fluid Dynamic Environment Using Numerical & Experimental Approaches	18107
<i>D. Gonzalez, P. Wallman, M. Sanford, J. Monat, J. Carney</i>	
Gaskinetic Studies on Annular Rocket Plumes.....	18129
<i>Limei Wang, Chunpei Cai</i>	
Flutter Predictions with a Reduced-Order Aeroelastic Model.....	18137
<i>Henry Carlson, Rolf Verberg, Jason Lechniak, Keerti Bhamidipati</i>	
Solving the Level Set Equation Using the High Order Space-time Discontinuous Galerkin Cell-Vertex Scheme.....	18145
<i>S. Tu, Q. Pang, H. Xiang</i>	
Simulation of the Motion of a Hydro Turbine Using the Immersed-Boundary Method.....	18158
<i>Ning Zhang, Anpeng He, Brent Ballard, Reggy Saxon, Willi Schippers</i>	
Aerodynamic Characteristics of Ejection Seat and Occupant	18167
<i>Sijun Zhang, Huanwen Guan, Yongfeng Zhu, Xiang Zhao</i>	
Rigid Body Collision Modeling for Multiple-Body Proximate Flight Simulation in Loci/CHEM	18187
<i>Robert Harris, Peter Liever, Edward Luke, Jonathan Dudley</i>	
Numerical Computation of Pressure Distributions over Conical Forebody at High Angles of Attack	18209
<i>Yu Yang, Borui Zheng, Wei Yang, C. Gao, Feng Liu, Shijun Luo</i>	
Vortex Lift Waverider Configurations	18221
<i>Patrick Rodi</i>	
A Hybrid Method for Flows in Local Chemical Equilibrium and Nonequilibrium	18228
<i>Nicholas Currier, Daniel Hyams</i>	
Nonequilibrium Plasma Flow Properties in Arc-Heated Wind Tunnels.....	18244
<i>Y. Takahashi, T. Abe, H. Takayanagi, M. Mizuno, H. Kihara, K. Abe</i>	
Free-flight Force Measurement Technique in Shock Tunnel	18262
<i>H. Tanno, T. Komuro, K. Sato, K. Itoh, M. Takahashi, K. Fujita, S. Laurence, K. Hannemann</i>	
High Speed Rarefied Circular Jet Into Vacuum	18272
<i>C. Cai, L. Wang</i>	
Effect of Compressibility on Strong Shock and Turbulence Interactions	18291
<i>Xiaowen Wang, Xiaolin Zhong</i>	

VOLUME 22

Classification of Vortex Regime and Three-dimensional Vortex Structure of Synthetic Jet in Quiescent Fluid.....	18330
<i>Kenji Iwabuchi, Kazuya Kurihara, Masahiro Motosuke, Shinji Honami</i>	
Vortex Formation of a Finite Span Synthetic Jet	18338
<i>Tyler Van Buren, Michael Amitay, Edward Whalen</i>	
Axisymmetric Synthetic Jets: A Momentum-based Modeling Approach.....	18355
<i>Xi Xia, Kamran Mohseni</i>	

Numerical Study and Experimental Validation of the Interaction of Multiple Synthetic Jet Actuators with Cross Flow	18364
<i>Zohaib Hasnain, Alison Flatau, James Hubbard, Rahul Mulinti</i>	
Frequency Studies and Scaling Effects of Jet Interaction in a Feedback-Free Fluidic Oscillator	18380
<i>M. Tomac, J. Gregory</i>	
Fundamental Characteristic of the Induced Flow by Active Dimple	18395
<i>Junki Hamada, Masahiro Motosuke, Shinji Honami</i>	
Towards More Accurate Analysis of Active Flow Control Actuators	18402
<i>Eran Arad, Manikandan Ramasamy, Jacob Wilson</i>	
Dynamics and Morphology of Spherical Diffusion Flames Under Rotation	18418
<i>Sean Yoo, Swetaprovo Chaudhuri, Kurt Sacksteder, Peng Zhang, Delin Zhu, Chung Law</i>	
A Numerical Study On The Extinction Characteristics Of Droplet Combustion Under Microgravity Conditions	18430
<i>Tanvir Farouk, Frederick Dryer</i>	
Surrogate Fuel Development Based on Droplet Combustion: Comparison of Multi-Component Mixtures with an Aviation Fuel	18439
<i>Yu-Cheng Liu, Anthony Savas, C. Thomas Avedisian</i>	
Mixed Aleatory/Epistemic Uncertainty Quantification for Hypersonic Flows via Gradient-Based Optimization and Surrogate Models	18447
<i>Brian Lockwood, Mihai Aniteescu, Dimitri Mavriplis</i>	
CFD Analysis of Waveriders Derived from Axisymmetric Flowfields for Reentry Applications	18471
<i>Frederick Ferguson, Nastassja Dasque, Mookesh Dhanasar, Isaiah Blankson</i>	
Viscoelastic and Structural Damping Analysis with Designer Materials	18486
<i>H. Hilton, G. Sosso</i>	
Micromechanical Modeling and Design Optimization of 2-D Triaxial Braided Composites	18524
<i>John Hwang, Anthony Waas, Joaquim Martins</i>	
Geodesics-based Surface Reparametrization	18536
<i>R. Aubry, K. Karamete, E. Mestreau, F. Bulat-Jara, S. Dey, R. Lohner</i>	
Validation of new CFD Tool Using Non-orthogonal Octree with Boundary-fitted Layer Unstructured Grid	18551
<i>Taku Nagata, Yosuke Ueno, Akio Ochi</i>	
Generation and Verification of Meshes Used in Automated Process Chains to Optimize Rotor Blades	18564
<i>Patrick Kranzinger, Martin Hollands, Manuel Kessler, Siegfried Wagner, Ewald Kraemer</i>	
Vortex Core Line Extraction and Tracking from Unsteady Computational Fluid Dynamics Simulations Using Subjective Logic	18576
<i>R. Shaw, S. Gorrell, R. Woodley, M. Gosnell</i>	
Generalized Functional Box Plot for Visual Analysis of High-Dimensional Aerodynamic Meta-Data	18590
<i>Scott Imlay, Craig Mackay</i>	
Extraction of Shock Waves and Separation and Attachment Lines from Computational Fluid Dynamics Simulations Using Subjective Logic	18604
<i>M. Lively, S. Gorrell, K. Hoopes, R. Woodley, M. Gosnell</i>	
Recent Updates to the CFD General Notation System (CGNS)	18617
<i>Christopher Rumsey, Bruce Wedan, Thomas Hauser, Marc Poinot</i>	
Cryogenic High-Pressure Shear-Coaxial Jets Exposed to Transverse Acoustic Forcing	18633
<i>Sophonias Teshome, Ivet Leyva, Doug Talley, Ann Karagozian</i>	
Numerical Study for Kerosene/LOx Supercritical Mixing Characteristics of a Swirl Injector	18655
<i>J. Heo, K. Kim, H. Sung, H. Choi, V. Yang</i>	
Large Eddy Simulation of Flame-Turbulence Interactions in a LO_x-CH₄ Shear Coaxial Injector	18668
<i>Nicolas Guezenne, Matthieu Masquelet, Suresh Menon</i>	
Large Eddy Simulation of Supercritical Fluid Injection	18685
<i>Xavier Petit, Guillaume Ribert, Pascale Domingo</i>	
Numerical Studies of Mixing and Flame-Turbulence Interactions in Shear Coaxial Injector Flows Under Trans-Critical Conditions	18695
<i>Matthieu Masquelet, Nicolas Guezenne, Suresh Menon</i>	
Large Eddy Simulation of Supercritical Nitrogen Jets	18713
<i>Maria-Magdalena Jarzyk, Michael Pfitzner</i>	
LES of High-Frequency Combustion Instability in a Single Element Rocket Combustor	18726
<i>Shingo Matsuyama, Junji Shinjo, Satoru Ogawa, Yasuhiro Mizobuchi</i>	
Influence of Steam Dilution on NO_x Formation in Premixed Natural Gas and Hydrogen Flames	18741
<i>Sebastian Göke, Christian Paschereit</i>	
Multi-physics Modeling of Coal Gasification Processes in a Well-Stirred Reactor with Detailed Gas-phase Chemistry, Devolatilization, and Char Porosity	18756
<i>Jian Xu, Li Qiao, Jay Gore</i>	
Performance Evaluation of a High Bandwidth Liquid Fuel Modulation Valve for Active Combustion Control	18766
<i>J. Saus, J. Delaat, C. Chang, D. Vrnak</i>	
Optimal Heavy Fuel Direct Injection Analysis in a Rotary Engine Using a Computational Combustion Model	18785
<i>Asela Benthaba Wadumestrige, Haibo Dong, Greg Minkiewicz</i>	
Flame Shape Transitions and Precursor Events Near Lean Blow Out	18797
<i>Mayank Sachan, T. M. Murugananadam</i>	
Iso-Dodecane Pyrolysis Model Development	18806
<i>S. Zeppieri, G. Zafiris, M. Colket, M. Mojtowicz, M. Serio</i>	

Hayabusa Reentry Irradiance at High Altitude and Capsule Wake Irregularities	18815
<i>C. Kitting, R. Nolthenius, J. Bellerose, P. Jenniskens</i>	
Near-Infrared Spectroscopy of the Hayabusa Sample Return Capsule Re-entry	18832
<i>J. Snively, M. Taylor, P. Jenniskens, M. Winter, M. Kozubal, R. Dantowitz, J. Breitmeyer</i>	
Intensified Near-UV Spectroscopy of the Hayabusa Reentry	18841
<i>Richard Rairden, Peter Jenniskens</i>	
Aerothermal Analysis of the Phoebus Capsule with Radiative Heating on the Back Body	18848
<i>Romain Savajano, Ojas Joshi, Penelope Leyland, Lionel Marraffa</i>	
Evaluation of Numerical Variable Density Approach to Cryogenic Jets.....	18860
<i>Eduardo Antunes, Andre Silva, Jorge Barata</i>	
Experiments in Thermosensitive Cavitation of a Cryogenic Rocket Propellant Surrogate.....	18874
<i>Sean Kelly, Corin Segal</i>	
Indoor Air Quality and Fuzziness Evaluation of the Airflow Distributions in Enclosures	18899
<i>E. Khalil, K. Beshay</i>	
Bayesian Model Comparison and Selection for Quantifying Uncertainty in Active Graphite Nitridation	18906
<i>K. Miki, R. Upadhyay, O. Sahni, S. Cheung</i>	
Approximate Approach for Direct Calculation of Unsteady Entropy Generation Rate for Engineering Applications.....	18919
<i>J. Doty, J. Camberos, K. Yerkes</i>	
Wind Turbines Under Atmospheric Icing Conditions - Ice Accretion Modeling, Aerodynamics, and Control	
Strategies for Mitigating Performance Degradation	18935
<i>Pankaj Jha, Dwight Brillembourg, Sven Schnitz</i>	
Decades of Wind Turbine Load Simulation	18946
<i>Matthew Barone, Joshua Paquette, Brian Resor, Lance Manuel</i>	
Single-sensor-based Fault Detection in Wind Turbines.....	18957
<i>Fatima Azzahra El Azzouzi, Kathryn Johnson</i>	
Segmented Ultralight Pre-Aligned Rotor for Extreme-Scale Wind Turbines	18966
<i>E. Loth, A. Steele, B. Ichter, M. Selig, P. Moriarty</i>	
Fabrication, Integration and Initial Testing of a SMART Rotor.....	18988
<i>Jonathan Berg, Dale Berg, Jonathan White</i>	
Performance Enhancement of HAWT Rotor Blades by Aerodynamic Shape Optimization	18997
<i>Dongok Yu, Hyungil Kwon, Oh Joon Kwon</i>	
Effects of Extreme and Transient Loads on Wind Turbine Drive Trains	19015
<i>K. Scott, D. Infield, N. Barltrop, J. Coultrate, A. Shahaj</i>	
TIme-Resolved Absolute Irradiance of the Hayabusa Sample Return Capsule Reentry	19039
<i>P. Jenniskens, M. Kozubal, R. Dantowitz, J. Breitmeyer, M. Winter, J. Grinstead, S. Loehle</i>	
High Resolution Spectroscopy of the Hayabusa Re-entry Using a Fabry-perot Interferometer	19070
<i>S. Loehle, P. Jenniskens</i>	
Radiation Modeling for the Reentry of the Hayabusa Sample Return Capsule	19083
<i>M. Winter, R. McDaniel, Y. Chen, Y. Liu, D. Saunders, P. Jenniskens</i>	
Near Ultraviolet Emission Spectroscopy of the Hayabusa Re-entry	19104
<i>D. Buttsworth, R. Morgan, P. Jenniskens</i>	
Trajectory Estimation of the Hayabusa Spacecraft During Atmospheric Disintegration	19126
<i>Michael Shoemaker, Jozef Van Der Ha, Shinsuke Abe, Kazuhisa Fujita</i>	
Visible and Near Infrared Spectroscopy of Hayabusa Re-entry Using Semi-autonomous Tracking.....	19147
<i>Tim McIntyre, Razmi Khan, Troy Eichmann, Ben Upcroft, David Buttsworth</i>	
Reduced-Order Modeling of Rotor-Ship Interaction	19156
<i>L. Tang, A. Dinu, S. Polsky</i>	
Progress Towards a Cartesian Cut-Cell Method for Viscous Compressible Flow	19169
<i>Marsher Berger, Michael Aftosmis</i>	
Author Index	