

**53rd AIAA/ASME/ASCE/AHS/ASC
Structures, Structural Dynamics and
Materials Conference 2012**

**Honolulu, Hawaii, USA
23-26 April 2012**

Volume 1 of 11

ISBN: 978-1-62276-068-8

Printed from e-media with permission by:

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

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

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

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

TABLE OF CONTENTS

VOLUME 1

Multidisciplinary Design Optimization for a Reusable Launch Vehicle Using Multiple-Phase Pseudospectral Optimization	1
<i>Ryan Carr, Timothy Jorris, Eric Paulson</i>	
MPD Augmentation of a Thermal Air Rocket Utilizing Low Energy Nuclear Reactions	18
<i>Matt Fischer, Alan Willhite, Roger Lepsch, Christopher Jones</i>	
Exploring the Best Performing Commercial Wind Turbines for Different Wind Regimes in a Target Market	38
<i>Souma Chowdhury, Jie Zhang, Matthew Catalano, Achille Messac, Luciano Castillo, Ali Mehmani, Samuel Notaro</i>	
Multi-objective Shape Optimisation for Horizontal-Axis Wind Turbine Blades	56
<i>Gunter Fischer, A Mark Savill, Timoleon Kipouros</i>	
Hybrid Optimization for Wind Turbine Thick Airfoils	66
<i>Francesco Grasso</i>	
A Deterministic Approach for Reliability Based Topology Optimization	78
<i>Pugazhendhi Kanakasabai, Anoop K. Dhingra</i>	
Nonlinear Dynamic Response Topology Optimization Using the Equivalent Static Loads Method	89
<i>Se-Jung Lee, Hyun-Ah Lee, Gyung-Jin Park</i>	
Simultaneous Topology Optimization of Membrane Wings and Their Compliant Flapping Mechanisms	101
<i>Bret Stanford, Philip Beran, Marcelo Kobayashi</i>	
Level Set Based Topology Optimization with Stress Constraints and Consistent Sensitivity Analysis	116
<i>Alexander Verbart, M. Langelaar, Nico Van Dijk, Fred Van Keulen</i>	
Parameterization of Curvilinear Spars and Ribs (SpaRibs) for Optimum Wing Structural Design	131
<i>Davide Locatelli, Sameer Mulani, Rakesh Kapania</i>	
A Recursive Approach for Remaining Fatigue Life Predictions of Monitored Structural Systems	162
<i>Maurizio Gobbato, John Kosmatka, Joel Conte</i>	
Damage Characterization Method for Structural Health Management Using Reduced Number of Sensor Inputs	177
<i>Thiagarajan Krishnamurthy, Adam Gallegos, Jacob Hochhalter</i>	
Dynamic Bayes Nets in SHM	189
<i>Gregory Bartram, Sankaran Mahadevan</i>	
Sensor Configuration and Optimization for Identification of Micro-anomalies in Structural Materials	204
<i>Sonjoy Das, James Spall, Roger Ghanem</i>	
Accounting for Proof Test Data in a Reliability Based Design Optimization Framework	209
<i>Gerhard Venter, Stephen Scotti</i>	
A Method for Projecting Uncertainty from Sparse Samples of Discrete Random Functions: Example of Multiple Stress-Strain Curves	227
<i>Bonnie Antoun, Gerald Wellman, Frank Dempsey, Vicente Romero, William Scherzinger</i>	
Interpretations, Relationships, and Application Issues in Model Validation	247
<i>You Ling, Sankaran Mahadevan</i>	
Comprehensive Framework for Integration of Calibration, Verification and Validation	267
<i>Shankar Sankararaman, Sankaran Mahadevan</i>	
Assessment of the Accuracy of a Model for Use in Prediction of Component Environments	279
<i>Angel Urbina, Michael Ross, Thomas Paez</i>	
Application of Quasi-Homogeneous Anisotropic Laminates in Grid-stiffened Panel Design	296
<i>David Kennedy, Christopher York</i>	
The Impact of Composite Ply Continuity Constraints on Aerospace Stiffened Panel Design	319
<i>Damian Quinn, Adrian Murphy, Mark Price, G. Shirley</i>	
Comparison of Stress and Strain Based Iteration for Fiber Tailoring of Bolted Composite Plates	339
<i>Peter Gustafson</i>	
Efficient Design Optimization of Tow-Placed Panels for Enhanced Load-Carrying Capabilities by Adaptive Metamodeling	363
<i>Fabio Luraghi</i>	
Efficient Stiffened Composite Plate Analysis	380
<i>Manisha Banker, Dineshkumar Harursampath, Narayana Naik</i>	
Impact Damage Resistance and Tolerance of Polymer Nanofiber Interleaved Composite Laminates	386
<i>Paul Akangah, Kuniyal Shivakumar</i>	
Compression Strength After Impact of Unidirectional Fiberglass Rods Consolidated with Aramid Sleeves	400
<i>Charles Sika, David Jensen, Craig Garvin, Mark Jensen</i>	
Damage Prediction of Quasi-Isotropic Carbon/Epoxy Composite Panels Impacted by High Velocity Ice	411
<i>Jennifer Rhymer, Hyonny Kim</i>	
Methodology for Predicting the Threat of Runway Debris Impact to Large Transport Aircraft	422
<i>Sang Nguyen, E. Greenhalgh, Mike Graham, Arnold Francis, Robin Olsson</i>	
Developments in Morphing Composites	446
<i>Paul Weaver, E. Eckstein</i>	
Exploratory Structural Investigation of a Hawkmoth-Inspired MAV's Thorax	462
<i>Luciano Demasi, Anthony Palazotto, Alex Hollenbeck, Rauno Cavallaro</i>	

Dynamic Analysis of Composite Stiffened Panels Subjected to Compressive Load	478
<i>Chiara Bisagni, Riccardo Vescovini</i>	
Characterization of Carbon Fiber Polymer Matrix Composites Subjected to Simultaneous Application of Electric Current Pulse and Low Velocity Impact	497
<i>Robert Hart, Olesya Zhupanska</i>	
Effective Stiffness of Wavy Aligned Carbon Nanotubes for Modeling of Controlled-Morphology Polymer Nanocomposites	506
<i>Hulya Cebeci, Roberto Guzman De Villoria, Karl Schulte, Robert Jones, Halit Turkmen, Brian Wardle</i>	
Random Fatigue Damage Accumulation under Variable Amplitude Loading	515
<i>Kan Ni</i>	
Study of Load Sequence Effects in Combined Cyclic Fatigue Using CDM Approach	523
<i>Subhasis Sarkar, Attilio Arcari, Nicole Apetre, Nam Phan, Peter Kang</i>	
Fatigue Reliability Analysis for High Cycle Fatigue Regime	533
<i>Nicole Apetre, Attilio Arcari, Subhasis Sarkar, Nagaraja Iyyer, Nam Phan, Peter Kang</i>	
Effects of Surface Renewal on Fatigue Crack Initiation and Growth of 7050 Aluminum Alloy	543
<i>Attilio Arcari, Nagaraja Iyyer, Michael Dunn, Simon Barter</i>	
Simulation of Guided Wave Propagation in Isotropic and Composite Structures using LISA	555
<i>Kalyan Nadella, Carlos Cesnik</i>	
Evaluation of Strength of Component-Laminates in Strip-based Mechanisms	568
<i>Wenbin Yu, Hemaraju Pollayi, Dineshkumar Harursampath</i>	
Dynamic Behavior of Periodic Structures Consisting of Vertically Aligned Carbon Nanotubes and Rigid Interlayers	581
<i>Namiko Yamamoto, Ramathasan Thevamaran, Chiara Daraio</i>	
Optimization of Axially Compressed Laminated Curved Panels with Cutouts	592
<i>Hsuan-Teh Hu, Hung-Wei Peng</i>	
Effects of Engine Thrust, Mass, and Material Anisotropy on Flutter of a Composite Wing	611
<i>Nathan Mauch, Qiuhai Zuo</i>	
Analysis and Test Validation to Develop Mars Science Laboratory EDL Loads - Mobility Deploy Event	620
<i>Christopher White, Chia-Yen Peng, Shyh-Shiuh Lih, George Antoun, Jeffery Tippmann</i>	
Iterative Time Reversal in Dispersive and Non-Dispersive Media	635
<i>Brian Fehrman, Umesh Korde, Alexander Cushman</i>	
Correlation Results for a Mass Loaded Vehicle Panel Test Article Finite Element Models and Modal Survey Tests	647
<i>Rumaasha Maasha, Robert Towner</i>	
Static Shape and Modal Testing of a Deployable Tensioned Phased Array Antenna	654
<i>Joseph Footdale, Sungeun Jeon, Thomas Murphey</i>	
Orion Pad Abort 1 Crew Module Mass Properties Test Approach and Results	666
<i>Claudia Herrera, Adam Harding</i>	
Characterization of Deficiencies in the Frequency Domain Forced Response Analysis Technique for Turbine Bladed-Disks	689
<i>Andrew Brown, Preston Schmauch</i>	
Temporal Life Prediction Analysis of a Turbine Engine Blade to Disk Attachment	703
<i>Sam Naboulsi, Patrick Golden</i>	
System Identification of a Reduced Scale Model Blade with an Adaptive Pitch Link Using Whirl Tower Test Data	713
<i>Chiara Grappasonni, Giuliano Coppotelli, Fred Nitzsche</i>	
Comparison of Wind Turbine Models Subjected to Wind and Earthquake Loading	728
<i>Aidan Quilligan, Alan O'Connor</i>	
Intrinsic Models for Nonlinear Flexible-aircraft Dynamics Using Industrial Finite-element and Loads Packages	739
<i>Rafael Palacios, Mordechai Karpel, Yanan Wang</i>	
Consistent Structural Linearization in Flexible Aircraft Dynamics with Large Rigid-Body Motion	757
<i>Henrik Hesse, Joseba Murua, Rafael Palacios</i>	
Control of the Flexural Axis of a SUAS Wing with Piezoelectric Actuation	776
<i>James Davis, Nam Ho Kim</i>	
System Identification and Uncertainty Quantification Using Orthogonal Excitations and the Semispan Supersonic Transport (S⁴T) Model	787
<i>Jennifer Heeg, Carol Wieseman</i>	
ICME - A Revolution in Materials Research Culture	809
<i>Julie Christodoulou</i>	
A Case Study on the Application of ICME in Aircraft Design	813
<i>Dale Ball, Thomas Limer, Ronald Bridges</i>	
What Boeing Wants from Integrated Computational Materials Engineering for Metallic Materials	830
<i>James Cotton, Charles Frohlich, Ryan Glamm</i>	
An Integrated Design System for Optimization of Gas Turbine Components	841
<i>Akin Keskin, Alberto Saiz</i>	
Integrated Computational Material Science and Engineering for Ceramic Matrix Composite Development	849
<i>Jun Shi, Thomas Cook, John Matlik</i>	
Superhydrophobic Doped Nanomembranes: A New Approach for Anti-Ice Formation on Wings	863
<i>Antonio Avila, Viviane Munhoz, Marcelle Dias, Matt Triplett</i>	
Synchrotron X-rays Monitoring Nano-Aluminum Grain Growth of a Metal Matrix Composite under Thermo-mechanical Conditions	872
<i>Talia Field, Ashley Jones, Melan Jansz, Seetha Raghavan, John Okasinski, Jonathan Almer</i>	

Identification of Adhesive Bond in Carbon Fiber Composites with a ZnO Nanowire Interphase	882
<i>Gregory Ehlert, Henry Sodano</i>	
Multi-component Polyamide 11 Nanocomposites: Thermal, Mechanical, and Flammability Properties	894
<i>Joseph Koo, Eric Allcom, Blake Johnson, Min Back, Karen Carpenter, Daniel Eils, C. Si, Carla Lake, Patrick Lake</i>	

VOLUME 2

A Lifting Algorithm for Output-only Continuous Scan Laser Doppler Vibrometry	914
<i>Shifei Yang, Matthew Allen</i>	
Impulse Based Substructuring for Coupling Offshore Structures and Wind Turbines in Aero-Elastic Simulations	931
<i>Paul Van Der Valk, Daniel Rixen</i>	
Dynamic Identification of Wind Turbine System Under Operational Conditions Using FBG Transducers	945
<i>Ajit Achuthan, Tyler Arsenault, Pier Marzocca, Chiara Grappasogni, Giuliano Coppotelli</i>	
Soil-Foundation Models and Tower Transfer Functions for Offshore Wind Turbines	961
<i>Michael Harte, Biswajit Basu</i>	
NREL Gearbox Reliability Collaborative: Test and Model Investigation of Sun Orbit and Planet Load Share in a Wind Turbine Gearbox	973
<i>William Lacava, Jonathan Keller, Brian McNift</i>	
Progressive Failure Analysis of Wind Turbine Blades Based on a Thin-Wall Beam Finite Element Model	984
<i>Diego Cardenas, David Arellano, Hugo Elizalde, Oliver Probst, Frank Abdi, Ajit Achuthan, Pier Marzocca</i>	
Effects of Defects: Part A - Development of a Protocol for Defect Risk Management & Improved Reliability of Composite Structures	994
<i>Trey Riddle, Douglas Cairns, Jared Nelson, Julie Workman</i>	
Effects of Defects: Part B - Progressive Damage Modeling of Fiberglass/Epoxy Composite Structures with Manufacturing Induced Flaws	1017
<i>Jared Nelson, Trey Riddle, Douglas Cairns, Julie Workman</i>	
Effect of Fiber Waviness on the Compressive Strength of Unidirectional Carbon Composites	1033
<i>Paul Davidson, Anthony Waas, Karthick Chandraseker, Waseem Faidi, Chandra Sekher Yerramalli</i>	
Fracture Analysis of Thick Adhesive Joints for Wind Turbine Blades	1049
<i>Kyeongsik Woo, Matt Peterson, Douglas Cairns, John Mandell</i>	
On the Effects of Turbulence Modelling in Design Optimisation for High-lift Devices	1057
<i>C. Guo, Timoleon Kipouros, Evgeniy Shapiro, Ali Savvaris</i>	
Modeling for Conceptual Design: An Aeroelastic Approach	1068
<i>Edward Alyanak</i>	
Continuum Shape Sensitivity Method for Fluid Flow Around an Airfoil	1086
<i>Shaobin Liu, Robert Canfield</i>	
An Investigation of Higher-order Multi-objective Optimisation for 3D Aerodynamic Shape Design	1101
<i>T. Kipouros, Tiziano Ghisu, Geoffrey Parks, A Mark Savill</i>	
Aircraft Design with Active Load Alleviation and Natural Laminar Flow	1110
<i>Jia Xu, Ilan Kroo</i>	
Improving the Accuracy of Surrogate Models Using Inverse Transform Sampling	1135
<i>Junqiang Zhang, Achille Messac, Jie Zhang, Souma Chowdhury</i>	
An Information-Theoretic Metric of System Complexity with Application to Engineering System Design	1151
<i>Douglas Allaire, Qinxian He, Karen Willcox</i>	
Robustness Analysis and Optimally Robust Control Design via Sum-of-Squares	1166
<i>Andrei Dorobantu, Luis Crespo, Peter Seiler</i>	
Fidelity maps for Model Update under Uncertainty: Application to a Piano Soundboard	1177
<i>Sylvain Lacaze, Samy Missoum</i>	
Obtaining Non-Gaussian Output Error Distributions by Propagating Mean, Variance, Skewness, and Kurtosis Through Closed-Form Analytical Models	1194
<i>Travis Anderson, Christopher Mattson</i>	
A Multidisciplinary Possibilistic Approach to Light Aircraft Conceptual Design	1208
<i>Daniel Neufeld, Nguyen Nhu-Van, Jae-Woo Lee, Sango Kim</i>	
A Comparison Study of Methods for Parameter Estimation in the Physics-based Prognostics	1219
<i>Dawn An, Jooho Choi, Nam Ho Kim</i>	
Online State-of-Health Prediction of Lithium-Ion Battery with a Multiscale Filtering Technique	1232
<i>Byeng D. Youn, Chao Hu, Taejin Kim, Jaesik Chung</i>	
Cost/Benefit Analysis for System-Level Integration of Non-Deterministic Analysis and Maintenance Technology	1249
<i>Keith Halbert, Leroy Fitzwater, Christopher Davis, Jeong-Beom Ihn, Danna Jones, Jeff McFarland, Tony Yi Torng, David Wiegand</i>	
Bayesian Updating of Structural Health and Integrity Assessments using Real-Time Inspection Results	1258
<i>Dale Cope, John Moffett</i>	
On-Experimental Validation of Crack Growth Prognosis under Variable Amplitude Loads	1277
<i>Sang Leem, Dawn An, Jooho Choi, Che Kyu Lim, Woongki Hwang</i>	
Validation Experiment for Shock Boundary Layer Interactions: Sensitivity to Upstream Geometric Perturbations	1287
<i>Laura Campo, David Helmer, John Eaton</i>	
Validation of Using Linear Models for Nonlinear Structures	1305
<i>Michael Ross, Angel Urbina, Norman Hunter, Thomas Paez</i>	

The Verification and Uncertainty Quantification of Surrogate Models Used for Structural Analysis	1330
<i>Michael Ross, Angel Urbina, Todd Simmermacher, Thomas Paez</i>	
Probabilistic Validation Metrics for Industrial Engineering Analysis Models	1346
<i>Bharani Ravishankar, Liping Wang, Arun Karthi Subramanian, Gulshan Singh</i>	
Repair Concepts as Design Constraints of a Stiffened Composite PRSEUS Panel	1359
<i>Adam Przekop</i>	
Design, Analysis, and Test of the QwkSep Sub 24-inch Low-Profile Separation System	1377
<i>Vann Stavast, Charles Lazansky, Bryan Helgesen</i>	
Use of GENOPT and BIGBOSOR4 to Obtain Optimum Designs of Multiwalled Inflatable Spherical and Cylindrical Vacuum Chambers	1392
<i>David Bushnell, Charles Rankin</i>	
Fundamental Design of Tensioned Precision Deployable Space Structures Applied to an X-Band Phased Array	1411
<i>Sungeun Jeon, Thomas Murphey</i>	
An Investigation on the Strain Distribution of Resistance Welded Thermoplastic Composite Joints	1425
<i>Huajie Shi, Irene Fernandez Villegas, Harald Bersee</i>	
Co-rotational Formulation for Bonded Joint Finite Elements	1434
<i>Scott Stapleton, Anthony Waas, Brett Bednarczyk, Steven Arnold</i>	
Simplified Methods for Automated Modeling of Riveted/Bolted Connections in Flight Structures	1458
<i>John Kosmatka, B. Brewer, Adarsh Pun, James Hunt</i>	
Performance of Bonded/Bolted Hybrid Joints	1473
<i>Marc Robinson, John Kosmatka</i>	
A Numerical Model for Hybrid Metal-composite Joints with Through-thickness Reinforcement	1480
<i>Francesco Bianchi, Xiang Zhang</i>	
Nonlinear Finite Element Analysis of the SRM Flexible Joint	1490
<i>X. Zhang, Y. Liu, J. Ren, K. Zhan</i>	
Nonlinear Aeroelastic Scaling of a Joined Wing Aircraft	1500
<i>Anthony Ricciardi, Robert Canfield, Mayuresh Patil, Ned Lindsley</i>	
Flutter and Directional Stability of Aircraft with Wing Tip-Fins - Conflict and Compromises	1510
<i>Matthew Snyder, Terry Weisshaar</i>	
The Influence of Unsymmetrical Bending and Torsion on Elastic and Viscoelastic Wing Flutter	1527
<i>Craig Merrett, Harry Hilton</i>	
Extension-twisting Coupled Laminates for Aero-elastic Compliant Blade Design	1548
<i>Christopher York</i>	
Design of Composite Structures to Improve the Aeroelastic Performance	1570
<i>Gareth Vio, Jonathan Cooper, Georgia Georgiou</i>	
Static Aeroelastic Analysis of Very Flexible Wing Based on the 3-D Lifting-Line Theory	1583
<i>Changchuan Xie, Yi Liu, Chao Yang</i>	
Buckling Optimization of Variable Angle Tow Panels Using Exact Strip Models	1594
<i>Wenli Liu, Richard Butler, Hyunsun Kim</i>	
Compressive Strength Following Delamination Induced Interaction of Panel and Sublaminar Buckling	1604
<i>Andrew Rhead, Richard Butler, Giles Hunt</i>	
Nonlinear Analysis of PrandtlPlane Joined Wings. Part II: Effects of Anisotropy	1616
<i>Luciano Demasi, Rauno Cavallaro, Andrea Passariello</i>	
Buckling of VAT Plates Using Energy Methods	1653
<i>Zhangming Wu, Gangadharan Raju, Paul Weaver</i>	
Wind Tunnel Test of a Very Flexible Aircraft Wing	1665
<i>Robert Britt, Daniel Ortega, John McTigue, Matthew Scott</i>	
A Rigid Horizontal Tail Wind Tunnel Test for High Transonic Mach and High Frequency Unsteady Pressure Acquisition	1689
<i>Ruben Moreno, Paul Taylor, Jerry Newsom</i>	
Computational Identification of Non-Linear Damping in an Aeroelastic System	1706
<i>Gareth Vio, Grigorios Dimitriadis</i>	
Aeroelastic Wind Tunnel Test for Aerodynamic Uncertainty Model Validation	1717
<i>Yuting Dai, Chao Yang, Zhigang Wu, Lei Chen</i>	
Dynamic Response Analysis and Experimental Validation for Airdrop of a Flexible Aircraft	1733
<i>Zhigang Wu, Zhiwei Jing, Chao Yang</i>	
Design and Analysis of a Wind Tunnel Test Model System for Gust Alleviation of Aeroelastic Aircraft	1746
<i>Libo Wang, Long Shen, Lei Chen, Zhigang Wu, Chao Yang</i>	
Dynamic Stiffness Formulation and Free Vibration Analysis of Composite Plate Assemblies using Higher Order Shear Deformation Theory	1757
<i>Fiorenzo Fazzolari, Marco Boscolo, Jnan Banerjee</i>	
Characterizing Plate Damping Loss Factor Estimation Errors	1782
<i>Mark Ewing, Himanshu Dande</i>	
Investigation of the Effect of Geodesic and Semi-geodesic Winding on the Vibration Characteristics of Variable Stiffness Filament Wound Shells of Revolution	1799
<i>Altan Kayran, Erdem Yavuzbalkan, Serkan Ibrahimoglu</i>	

VOLUME 3

Dynamic Stiffness Laminate Elements for Exact Modal Analysis of Aeronautical Structures	1831
<i>Marco Boscolo, Jnan Banerjee</i>	
Equivalent Plate Analysis of a Composite Wing with a Control Surface	1847
<i>Young-Ho Na, Sang Joon Shin</i>	
Free Vibration of Stepped Thickness Rectangular Plates Using Spectral Finite Element Method	1861
<i>Gang Wang</i>	
Actuator Bonding Optimization and System Control of a Rotor Blade Ultrasonic Deicing System	1871
<i>Austin Overmeyer, Jose Palacios, Edward Smith</i>	
Actuator Saturation in Individual Blade Control of Rotorcraft	1895
<i>Peretz Friedmann, Ashwani Padthe, Dennis Bernstein</i>	
Experimental Bench Testing of an Active-Twist Rotor Blade	1922
<i>Andrew Kreshock, Robert Thornburgh, Matthew Wilbur, Chester Langston</i>	
Identification of Aeroelastic Parameters for Cormorant Tail Rotor Structures based on Vibration Measurement in the Stationary Frame	1938
<i>Yong Chen, Viresh Wickramasinghe, David Zimcik</i>	
Advances in Helicopter Vibration Control Methods Time-Periodic Reduced Order Modeling and H_2/H_∞ Controller Design	1950
<i>Fatma Ulker, Fred Nitzsche</i>	
Rotordynamic Analysis of Asymmetric Turbofan Rotor Due to Fan Blade-out Event with Contact-Impact Rub Loads	1971
<i>Sunil Sinha, Sujit Ojha</i>	
Nanosecond Pulsed Plasma Actuation Effects on Aerodynamic Damping and Aeroelastic Stability Implications in the Post-Stall Regime	2012
<i>Bryan Glaz, Datta Gaitonde, Surya Dinavahi</i>	
The Application of Nonlinear Pre-Filters to Prevent Aeroservoelastic Interactions Due to Actuator Rate Limiting	2027
<i>Bruce Alstrom, Erik Bollt, Pier Marzocca, Goodarz Ahmadi</i>	
Open-Loop Stability and Closed-Loop Gust Alleviation on Flexible Aircraft Including Wake Modeling	2040
<i>Joseba Murua, Rafael Palacios, J. M. R. Graham</i>	
Receptance Based Active Aeroelastic Control Using Multiple Control Surfaces	2063
<i>Kumar Singh, Laura McDonough, Raymond Kolonay, Jonathan Cooper</i>	
Rate-free Control of Nonlinear Wing Section Using Pitch and Plunge Measurements Only	2081
<i>Neha Satak, Edwin Peraza Hernandez, John Hurtado</i>	
Computational Methods for New Materials Development	2088
<i>Stephen Christensen, Andrea Browning, Jon Gosse</i>	
Precipitation Modeling for Accelerated Alloy Development	2098
<i>Herng-Jeng Jou, Abhijeet Misra, Charles Kuehmann</i>	
Role of Microstructure in Predicting Fatigue Performance	2119
<i>Michael Sangid, Huseyin Sehitoglu, Hans Maier, David Furrer, Michael Glavicic, Jeffery Stillinger</i>	
Integrated Development of Vapor Deposition for Non-line-of-sight Substrates	2125
<i>Theron Rodgers, Hengbei Zhao, Haydn Wadley</i>	
Predictive Simulation of Structural Sensing	2138
<i>Victor Giurgiutiu, Matthieu Gresil, Yanfeng Shen</i>	
Static and Dynamic Analysis of Bistable Piezoelectric-Composite Plates for Energy Harvesting	2152
<i>David Betts, Hyunsun Kim, Christopher Bowen, Daniel Inman</i>	
Computational Micromechanical Modeling of Ceramic-SMA Composites	2165
<i>Brian Lester, Dimitris C. Lagoudas</i>	
Computational Design of Actively-Cooled Microvascular Composites for High Temperature Applications	2176
<i>Soheil Soghrati, Ahmad R. Najafi, Kevin H. Hughes, Piyush R. Thakre, C. A. Duarte, Nancy R. Sottos, Scott R. White, Philippe H. Geubelle</i>	
Failure Initiation Prediction in Textile Composites Under Complex Thermo-Mechanical Loading Based on Meso-scale Analysis	2182
<i>Wesley McLendon, John Whitcomb</i>	
Analytic and Computational Multi-scale Micromechanics Piezoresistive Models for Fuzzy Fiber Composite Material	2200
<i>Xiang Ren, Gary Seidel</i>	
Aeroelastic Simulation of Structures in Hypersonic Flow	2216
<i>Robert Brown, Kaushik Das, Paul Cizmas, John Whitcomb</i>	
Parametric Studies of Composite Blade to Improve the Wind Turbine Response	2227
<i>Taeseong Kim, Christian Bak</i>	
Large Offshore Rotor Development: Design and Analysis of the Sandia 100-meter Wind Turbine Blade	2236
<i>Tom Ashwill, Brian Resor, D. Todd Griffith</i>	
Optimization of Wind Turbine Blade Spars	2254
<i>Alberto Pirrera, Neil Buckney, Paul Weaver, Marco Capuzzi</i>	
Design Limits of Bend Twist Coupled Wind Turbine Blades	2271
<i>Mark Capellaro</i>	
Wind Turbine Blade Structural Efficiency	2282
<i>Neil Buckney, Steven Green, Alberto Pirrera, Paul Weaver</i>	

Adjoint Based Sensitivity Analysis for Geometrically Exact Beam Theory and Variational Asymptotic Beam Section Analysis with Applications to Wind Turbine Design Optimization	2301
<i>Michael McWilliam, Curran Crawford</i>	
Hydrodynamic Ram Model Development - Survivability Analysis Requirements.....	2322
<i>Matthew Buck, John Murphy, Jaime Bestard, Brian Kocher</i>	
Dynamic Analysis of Damage to the Aircraft Propulsion System Impacted by an Exploding Missile.....	2330
<i>Sunil Sinha, Greg Czarnecki, Ronald Hinrichsen</i>	
Assessing Survivability Increasing Technologies in the A-10 Aircraft.....	2341
<i>John Kemp, George Rogers</i>	
An Improved Prediction Model for Spacecraft Damage Following Orbital Debris Impact.....	2352
<i>Joel Williamsen, William Schonberg</i>	
Effects of Weave Type on Ballistic Performance for Aramid, UHMWPE, and Hybrid Fabrics	2359
<i>Moss Shimek, Eric Fahrenthold</i>	
Morphing Trailing Edge Control Using Flexible Matrix Composite Actuators	2371
<i>Daewon Kim, Michael Philen, Ryan Capps</i>	
Span Morphing: A Conceptual Design Study	2382
<i>Owain Little, Rafic Ajaj, Michael Friswell, E. Flores, A. Isikveren</i>	
Steerable Adaptive Bullet Flight Control Mechanism Design.....	2394
<i>Ronald Barrett, Richard Bramlette, Ryan Barnhart</i>	
Piezoelectric Morphing versus Servo-Actuated MAV Control Surfaces	2405
<i>Osgar Ohanian, Christopher Hickling, Brandon Stiltner, Etan Karni, Kevin Kochersberger, Troy Probst, Paul Gelhausen, Aaron Blain</i>	
Aerodynamic and Aeroelastic Characteristics of Conformal Control Surfaces and Application in Active Aeroelastic Wing Technology	2423
<i>Jiang Xie, Zhichun Yang, Shijun Guo</i>	
Design and Testing of an Expandable Space Structure Using Softgoods Composite Technology	2441
<i>Jonathan Hinkle, David Cadogan, Jeff Roushey, Ryan Cook</i>	
Design and Testing of the Inflatable Aeroshell for the IRVE-3 Flight Experiment.....	2452
<i>David Lichodziejewski, Christopher Kelley, Benjamin Tutt, Glen Brown, David Jurewicz, Dennis Barber, Robert Dillman, Charles Player, Brian Gilles</i>	
Analysis of a Free-Fall Ballute Vehicle	2463
<i>Michelle Erford, Emily Henry, James Nay, Joseph Slater</i>	
Design and Development of a Deployable Self-inflating Adaptive Membrane.....	2478
<i>Thomas Sinn, Massimiliano Vasile, Gunnar Tibert</i>	
Control of a Heavy-Lift Robotic Manipulator with Pneumatic Artificial Muscles.....	2488
<i>Ryan Robinson, Curt Kothera, Norman Wereley</i>	
A Regularized Discrete Laminate Parametrization Technique with Applications to Wing-Box Design Optimization	2502
<i>Graeme Kennedy, Joaquim Martins</i>	
Optimal Design of a Composite Sandwich Structure Using Lamination Parameters	2533
<i>Vladimir Balabanov, Olaf Weckner, Michael Epton, Gerald Mabson, Samuel Cregger, Adriana Blom</i>	
Evidence-Based Design Optimization of Energy Absorbing Components under Material Field Uncertainty.....	2544
<i>Shahabedin Saleghaffari, Masoud Rais-Rohani</i>	
Ply Number Rounding-off in Optimization of Composite Structures Using Lamination Parameters	2560
<i>Dianzi Liu, Vassili Toropov</i>	
Modelling Approaches for the Simulation-based Preliminary Design and Optimization of Electromechanical and Hydraulic Actuation Systems.....	2568
<i>Amine Fraj, Marc Budinger, Toufic El Halabi, Georgiana-Claudia Negoita, Jean-Charles Mare</i>	
Aircraft Route Optimization for Heterogeneous Formation Flight.....	2584
<i>Jia Xu, Simeon Ning, Geoffery Bower, Ilan Kroo</i>	
Three Dimensional Multi-Objective UAV Path Planning Using Digital Pheromone Particle Swarm Optimization.....	2603
<i>Joseph Holub, Jung Leng Foo, Vijay Kalivarapu, Eliot Winer</i>	
Engineering System Co-Design with Limited Plant Redesign.....	2613
<i>James Allison</i>	
Surrogate-based Design Optimization with Adaptive Sequential Sampling	2626
<i>Jie Zhang, Souma Chowdhury, Achille Messac, Ali Mehmani</i>	
Integration of Manufacturing Process Simulation with Probabilistic Damage Tolerance Analysis of Aircraft Engine Components.....	2640
<i>Robert McClung, Michael Enright, Wuwei Liang, Jonathan Moody, Wei-Tsu Wu, Ravi Shankar, Weiqi Luo, Jinyong Oh, Simeon Fitch, Kwai Chan</i>	
Towards a Probabilistic Framework for Integrated Computational Materials Engineering.....	2653
<i>Suzanne Mahoney, Jeffery Stillinger</i>	
Identification and Validation of a Stochastic Model for Mesoscale Material Description of Metallic Polycrystals	2668
<i>Roger Ghanem, Arash Noshadravan</i>	
Quantification of Behavioral Uncertainty Resulting from Insertion of Heterogeneity into Microstructure	2678
<i>Hung-Yun Lin, Ganesh Subbarayan</i>	
Structural Integration of Pulsating Heat Pipes in Printed Circuit Boards and Facesheets of Honeycomb Panels.....	2688
<i>Fritz Laun, Brent Taft</i>	
Thermal Characterization of Graphite Storable Tubular Extendable Masts	2701
<i>Derek Hengeveld, Thomas Murphey, Brent Taft, Sam Pedrotty</i>	

Structural Performance of a Grid-Stiffened Panel with Integrated Thermal Control	2714
<i>Greg Busch, Nathan Doane, Andrew Williams</i>	
Ultrasonic Characterization as a Correlating Metric for Evaluating Thermal Contact Resistance	2723
<i>Derek Hengeveld, Derek Doyle, Whitney Reynolds, Kevin Taft</i>	

VOLUME 4

On the Mesh Dependency of Cohesive Zone Models for Crack Propagation Analysis	2732
<i>Julian Rimoli, Juan Rojas, Farah Khemani</i>	
Investigation of Progressive Damage and Fracture in Laminated Composites Using the Smeared Crack Approach	2741
<i>Christian Heinrich, Anthony Waas</i>	
A Statistical Volume Element Based Approach to Multiscale Modeling of Fatigue Crack Formation in AA 2024-T351	2760
<i>Jinjun Zhang, Chuntao Luo, Aditi Chattopadhyay</i>	
Progressive Failure of a Unidirectional Fiber-reinforced Composite Using the Method of Cells: Discretization Objective Computational Results	2770
<i>Evan Pineda, Anthony Waas, Brett Bednarczyk, Steven Arnold</i>	
Peridynamics Based on the Principle of Virtual Work	2816
<i>Erkan Oterkus, Erdogan Madenci, Atila Barut</i>	
Uncertainty Quantification In Non-planar Crack Growth Analysis	2841
<i>Vadiraj Hombal, Kevin Wolfe, You Ling, Sankaran Mahadevan</i>	
Fracture Behavior of Nanostructured Materials through Peridynamic Theory	2855
<i>Ibrahim Guven, Kyle Colavito, Erdogan Madenci</i>	
Industry Perspectives on Composite Structural Certification and Design	2866
<i>Carl Rousseau, Stephen Engelstad, Steve Owens</i>	
Progressive Failure Analysis Method of a Pi Joint with Uncertainties in Fracture Properties	2876
<i>Wooseok Ji, Anthony Waas, Ravi Raveendra</i>	
Multi-scale Multi-functional Progressive Fracture of Composite Structures	2885
<i>Christos Chamis, L. Minnetyan</i>	
Multiscale Fatigue Life Prediction for Composite Panels	2899
<i>Brett Bednarczyk, Phillip Yarrington, Steven Arnold</i>	
Characterization of Isotropic Viscoelastic Moduli and Compliances from 1-D Tension Experiments	2917
<i>Michael Michaeli, Abraham Shtark, Hagay Grosbein, Harry Hilton</i>	
Modeling and Analysis of Shock Impingements on Thermo-Mechanically Compliant Surface Panels	2952
<i>Brent Miller, Jack McNamara, Andrew Crowell</i>	
Hypersonic Boundary Layer Stability in the Presence of Thermo-Mechanical Surface Compliance	2983
<i>Zachary Riley, Jack McNamara, Heath Johnson</i>	
Application of Reduced-Order Models for Thermoelastic Trajectory Simulation	3001
<i>Joseph Hollkamp, Robert Gordon</i>	
Aerothermal-Aeroelastic Two-way Coupling Method for Hypersonic Flutter of Three-Dimensional Curved Panel	3015
<i>Guoshu Li, Zhiqiang Wan</i>	
An Overview of the Semi-Span Super-Sonic Transport (S⁴T) Wind-Tunnel Model Program	3032
<i>Walter Silva, Boyd Perry, James Florance, Mark Sanetrik, Carol Wieseman, William Stevens, Christie Funk, Jiyoung Hur, David Christhilf, David Coulson</i>	
Lessons in the Design and Characterization Testing of the Semi-Span Super-Sonic Transport (S4T) Wind-Tunnel Model	3050
<i>James Florance, Robert Scott, Donald Keller, Mark Sanetrik, Walter Silva</i>	
Analytical and Experimental Evaluation of Digital Control Systems for the Semi-Span Super-Sonic Transport (S⁴T) Project	3070
<i>Carol Wieseman, David Christhilf, Boyd Perry</i>	
Characteristics of Control Laws Tested on the Semi-Span Super-Sonic Transport (S⁴T) Wind-Tunnel Model	3089
<i>David Christhilf, Kevin Roughen, Boris Moulin, Erich Ritz, Ping Chen, Boyd Perry</i>	
Computational Aeroelastic Analysis of the Semi-Span Super-Sonic Transport (S⁴T) Wind-Tunnel Model	3105
<i>Mark Sanetrik, Walter Silva, Jiyoung Hur</i>	
Rapid Prediction of Worst Case Gust Loads Following Structural Modification	3128
<i>Hamed Khodaparast, Jonathan Cooper</i>	
Active Control of Performance and Vibratory Loads Using Leading Edge Slats	3147
<i>Inderjit Chopra, Kumar Ravichandran</i>	
Experimental Validation of a Multifunctional Wing Spar Design with Sensing, Harvesting and Gust Alleviation Capabilities	3169
<i>Ya Wang, Daniel Inman</i>	
Towards CFD Based Aeroservoelastic Flight Vehicle Shape Optimization - New Capabilities and New Results with ZEUS-DO	3189
<i>Zhichao Zhang, Ping Chen, Eli Livne</i>	
Coupled CSD/CFD Non-linear Aeroelastic Trim of Free-flying Flexible Aircraft	3218
<i>Giulio Romanelli, Michele Castellani, Sergio Ricci, Paolo Mantegazza</i>	
Lyapunov Inverse Iteration for Stability Analysis using Computational Fluid Dynamics	3233
<i>Sebastian Timme, Kenneth Badcock, Minghao Wu, Alastair Spence</i>	

Enabling Sensitivity Analysis Capability for a CFD-Based Unsteady Aerodynamic/Aeroelastic Solver	3248
<i>Zhicun Wang, Zhichao Zhang, Ping Chen, Darius Sarhaddi, Wenbin Yu</i>	
Elastic Properties of Aligned Carbon Nanotube Polymer Nanocomposites with Controlled Morphology	3265
<i>Roberto Guzman De Villoria, Silvia Chan, Kosuke Takahashi, Hulya Cebeci, M. Williams, D. Handlin</i>	
Aligned Carbon Nanotube Reinforcement of Aerospace Carbon Fiber Composites: Substructural Strength Evaluation for Aerostructure Applications	3270
<i>Roberto Guzman De Villoria, Lisa Ydrefors, Per Hallander, Kyoko Ishiguro, Pontus Nordin, B. Wardle</i>	
Effect of Manufacturing Route on Mode I Fracture Toughness of Aligned Carbon Nanotube Reinforced Composites	3277
<i>Sunny Wicks, Soraya Kalamoun, Marcel Williams, Roberto Guzman De Villoria, Brian Wardle</i>	
Scaling Challenges Encountered with Out-of-Autoclave Prepregs	3283
<i>Timotei Centea, Stella Hughes, Steven Payette, James Kratz, Pascal Hubert</i>	
Influence of Vacuum and Temperature During Simulated Aging on Properties of a Polyepoxy Adhesive Used in Spacecraft Applications	3298
<i>Nicolas Causse, Eric Dantras, Colette Lacabanne, Pascale Guigue, Helene Combes, Claire Tonon, Mathieu Chevalier</i>	
Processing and Characterization of a Submicronic Ceramic-Thermoplastic Polymer Composite: Particle Size and Volume Fraction Optimization for Promoting a Smart and Lightweight Piezoelectric Material for Space Applications	3307
<i>Delphine Carponcin, Eric Dantras, Jany Dandurand, Colette Lacabanne, Lydia Laffont, Laurent Cadièrgues</i>	
Effect of Manufacturing Parameters of Failure in Acrylonitrile-Butadiene-Styrene Fabricated by Fused Deposition Modeling	3316
<i>Jaret Riddick, Asha Hall, Mulugeta Haile, Daniel Cole, Raymond Von Wahld, Stephen Biggs</i>	
Deformation Response of Hybrid 3D Woven Composites	3324
<i>Chian-Fong Yen, Anthony Waas, Mark Pankow, Miranda Rudolph, Brian Justusson, Dianyun Zhang, Anthony M. Waas</i>	
The SNL/MSU/DOE Fatigue of Composite Materials Database: Recent Trends	3343
<i>John Mandell, Daniel Samborsky, David Miller</i>	
Temperature and Frequency Effects on the Fatigue Properties of Unidirectional Glass Fiber-Epoxy Composites	3356
<i>Laurent Cormier, Rogier Nijssen, Sibrand Raijmaekers</i>	
Performance of Composite Materials Subjected to Salt Water Environments	3373
<i>David Miller, John Mandell, Daniel Samborsky, D. Todd Griffith, Bernadette Hernandez-Sanchez</i>	
Pseudo-Bistable Morphing Composites	3386
<i>Alex Brinkmeyer, Matthew Santer, Alberto Pirrera, Paul Weaver</i>	
Aeroelastic Optimization of a Morphing 2D Shock Control Bump	3402
<i>Oliver Rhodes, Matthew Santer</i>	
Multiphysics Modeling of Composite Beams under Large Temperature Changes	3419
<i>Qi Wang, Wenbin Yu</i>	
Wavelet Spectral Finite Element Modeling of Transverse Crack for Structural Health Monitoring of Composite Plates	3434
<i>Dulip Widana-Gamage, Ratneshwar Jha, Gopalakrishnan Srinivasan</i>	
Groundtest of a Composite Smart Droop Nose	3450
<i>Hans Monner, Johannes Riemenschneider, Markus Kintscher</i>	
MegaFlex - The Scaling Potential of UltraFlex Technology	3457
<i>David Murphy</i>	
Experimental and Theoretical Evaluations on Deployment Behavior of Inflatable Boom Elements	3475
<i>Nobuhisa Katsumata, M. Natori, Hiroshi Yamakawa</i>	
Electron Flux Deflection Experiments with Coulomb Gossamer Structures	3489
<i>Laura Stiles, Hanspeter Schaub</i>	
A New Deployable Truss for Gossamer Space Structures	3503
<i>Martin Hillebrandt, Marco Straubel, Christian Huehne, Martin Wiedemann</i>	
Advancing the Design of Complex Engineered Systems through Multidisciplinary Design Optimization: Report from an NSF Workshop	3516
<i>Timothy Simpson, Joaquim Martins</i>	
A Standard Platform for Testing of MDAO Architectures	3521
<i>Justin Gray, Christopher Heath, Kenneth Moore, Bret Naylor</i>	
Robust and Reliability Based Design Optimization Framework for Wing Design	3547
<i>Afzal Suleman, Curran Crawford, Ricardo Paiva</i>	
Robust Topology Optimisation for Expected Compliance and Variance Using Level-Set Method	3584
<i>Peter Dunning, Hyunsun Kim</i>	
Review and Unification of Methods for Computing Derivatives of Multidisciplinary Systems	3594
<i>Joaquim Martins, John Hwang</i>	
Trust Region Based MPS Method for Global Optimization of High Dimensional Design Problems	3620
<i>George Cheng, Gaofeng Wang</i>	
Advanced Probabilistic Neural Network for Reliability Estimation via Semi-supervised Learning	3628
<i>Jiten Patel, Seung-Kyum Choi</i>	

VOLUME 5

Estimating Probability of Failure of Composite Laminated Panel with Multiple Failure Modes	3647
<i>Chanyoung Park, Nam Ho Kim, Raphael Hafka</i>	
Time-dependent Reliability Analysis Using Efficient Bayesian Method	3666
<i>Xuefei Guan, Jingjing He, Ratneshwar Jha, Yongming Liu</i>	
Variance Sensitivity Analysis of Parameters in Puck's Failure Theory for Composites.....	3682
<i>Rafay Navaid, Satchi Venkataraman</i>	
Development of a Multistage Reliability-Based Design Optimization Method	3716
<i>Eric Paulson, Ryan Starkey</i>	
Synchronizing Condition-based Maintenance with Necessary Scheduled Maintenance	3725
<i>Sriram Pattabhiraman, Chrisitan Gogu, Nam Ho Kim, Raphael Hafka, Christian Bes</i>	
Bayesian Model Selection Between Underdetermined Nuclear Reactor Models	3740
<i>Kenneth Hu, Angel Urbina</i>	
Data-Based Stochastic Evaluation of Closed-Loop Stability and Performance Metrics.....	3766
<i>Dimitri Krattiger, Seth Lacy, Vit Babuska, Steven Lane, Thomas Paez</i>	
Probabilistic Framework for Prediction of Material Property Distributions from Small Microstructural Models	3775
<i>Daniel Sparkman, Harry Millwater, Patrick Golden, Reji John</i>	
Optimal Wrap Angles for Composite Pressure Vessels Part 1: Static Orthogonal Arrays	3791
<i>Peter Gustafson</i>	
Optimal Wrap Angles for Composite Pressure Vessels Part 2: Dynamic Failure Modes.....	3812
<i>Peter Gustafson</i>	
Advanced Layer-Wise Shells Theories Based on Trigonometric Functions Expansion.....	3838
<i>Daniela Crisafulli, Maria Cinefra, Erasmo Carrera</i>	
High-Fidelity Total-Lagrangian Geometrically Exact Modeling and Analysis of Highly Flexible Plates/Shells	3851
<i>P. Frank Pai, Robert Chapman, Zaichun Feng</i>	
A New Theoretical Framework for the Formulation of General, Nonlinear, Multiscale Shell Theories	3880
<i>Todd Williams</i>	
Effects of Shell-Buckling Knockdown Factors in Large Cylindrical Shells.....	3886
<i>Glenn Hrinda</i>	
Finite Element Based HWB Centerbody Structural Optimization and Weight Prediction	3895
<i>Frank Gern</i>	
Phantom Eye - Accelerated Air Vehicle Structural Development thru Prototyping.....	3909
<i>Terry Richardson</i>	
Mechanism Design for Aircraft Morphing Wing	3918
<i>Qing Wang, Yan Chen, Hui Tang</i>	
Optimization of Leading Edge and Flap with Actuation System for a Variable Camber Wing.....	3930
<i>Natalia Di Matteo, Shijun Guo, Ryoko Morishima</i>	
Survey of Reliability Analysis Methods for Design Optimization of Aircraft Structures.....	3944
<i>Jacobo Diaz, Santiago Hernandez, Luis Romera, Aitor Baldomir</i>	
The Design and Flight Test of a New Smart Wing System	3953
<i>Yue Wang, Sui An</i>	
A Thermodynamically-Based Mesh Objective Work Potential Theory for Predicting Intralaminar Progressive Damage and Failure in Fiber-Reinforced Laminate	3969
<i>Evan Pineda, Anthony Waas</i>	
Debond Resisting Composite Stringers.....	4009
<i>Matthew O'Donnell, Paul Weaver, Enzo Cosentino</i>	
Analysis Methodology for Assessing Delaminations in Composite Overwrapped Pressure Vessels	4030
<i>Vinay Goyal, Jacob Rome</i>	
Multiscale Modeling of Damage Accumulation in Carbon Fiber Reinforced Polymers Subjected to Fatigue.....	4045
<i>Robert Crouch, Caglar Oskay, Stephen Clay</i>	
Estimation of Ground Service Equipment Contact Damage in Composite Aircraft Panels.....	4054
<i>Hyonny Kim, Gabriela Defrancisci, Zhi Chen</i>	
Finite Element Modeling of Z-Pinned Composite Structures under Mode II Loading.....	4065
<i>Vipul Ranatunga, Stephen Clay</i>	
Developing Guidelines for the Application of Coupled Fracture/Continuum Mechanics - Based Composite Damage Models for Reducing Mesh Sensitivity.....	4077
<i>Doug Kenik, Emmett Nelson, Gerald Mabson, Don Robbins</i>	
Influence of Finite Element Size in Residual Strength Prediction of Composite Structures	4096
<i>A. Satyanarayana, P. Bogert, K. Karayev, P. Nordman, H. Razi</i>	
Energy-Based Stiffness Degradation for Alleviation of Mesh Sensitivity for Progressive Failure Analysis of Center- Notched Composite Panels	4109
<i>K. Karayev, P. Minguet, S. Lee, V. Balabanov, N. Muraliraj, T. Walker, E. Nelson, D. Robbins</i>	
Mesh Dependency in Progressive Failure Modeling of Notched Laminates Under Out-of-Plane Bending.....	4126
<i>John Parmigiani, Timothy Kennedy, Thomas Wright</i>	
Finite Element Based Decohesive Failure Simulation Sensitivity Studies.....	4134
<i>Gerald Mabson, Olaf Weckner, Madhavadas Rammath</i>	
Mesh Dependence of the Discrete Damage Modeling in Laminated Composites	4146
<i>Michael Swindeman, David Mollenhauer, Endel Jarve, Kevin Hoos, Stephen Hallett</i>	

Initial Assessment of a CFD Application for Predicting Jet Fighter Aircraft Cavity Bay Acoustics for Subsonic and Supersonic Aircraft States	4156
<i>Mark Morton, James Cox, Eugene Powell</i>	
Calculation of Coupled Vibroacoustics Response Estimates from a Library of Available Uncoupled Transfer Function Sets	4181
<i>Andrew Smith, R. Benjamin Davis, Bruce Laverde, Ronald Hunt, Clay Fulcher, Douglas Jones, Jonathan Band</i>	
Application and Demonstration of Nonlinear Reduced Order Modeling (NLROM) for Thermal/Acoustic Response	4195
<i>Salvatore Liguore, Dale Pitt, Michael Thomas</i>	
Multi-objective Vibro-acoustic Optimization of Point Excited Curved Panels with Straight/Curvilinear Stiffeners	4207
<i>Pankaj Joshi, Sameer Mulani, Rakesh Kapania</i>	
Validation of Component Vibrations Predicted from Response Matching Method by Finite Element Acoustic Analysis	4226
<i>Yung Tseng Chung, Derek Krebs, Hana Tong, Clay Fulcher</i>	
Experimental and Computational Studies to Understand the Role of Flow Curvature Effects on the Aerodynamic Performance of a MAV-Scale Cycloidal Rotor in Forward Flight	4242
<i>Moble Benedict, Tejaswi Jarugumilli, Inderjit Chopra, Vinod Lakshminarayan</i>	
Aeroelastic Responses of Spring-suspended Airfoil Systems in Transonic Buffeting Flows	4272
<i>Daniella Raveh, Earl Dowell</i>	
Uncertainty Due to Unsteady Fluid/Structure Interaction for the Ares I Vehicle Traversing the Transonic Regime	4290
<i>Robert Bartels</i>	
3D and Finite-wing Effects on the Shock-buffet Instability Mechanism	4306
<i>Michael Iovnovich, Daniella Raveh</i>	
Static and Forced Motion Aeroelastic Simulations of the HIRENASD Wind Tunnel Model	4325
<i>Markus Ritter</i>	
Effect of Engine Placement on Aeroelastic Trim and Stability of Flying Wing Aircraft	4339
<i>Pezhman Mardanpour, Dewey Hodges, Ryan Neuhart, Nathan Graybeal</i>	
Design of a Lift-optimized Flapping-wing Using a Finite Element Aeroelastic Framework of Insect Flight	4354
<i>Thomas Vanneste, Jean-Bernard Paquet, Sébastien Grondel, Eric Cattan</i>	
CFD-CSD Coupled Aeroelastic Analysis of Flexible Flapping Wings for MAV Applications: Methodology Validation	4366
<i>Ria Malhan, Vinod Lakshminarayan, Pierangelo Masarati, James Baeder, Inderjit Chopra, Marco Morandini, Giuseppe Quaranta</i>	
Flapping Wing Force and Deformation Analysis	4383
<i>Alan Jennings, Jonathan Black, John Alerding</i>	
Stability and Power Optimality in Time-Periodic Flapping Wing Structures	4398
<i>Bret Stanford, Philip Beran, Richard Snyder, Mayuresh Patil</i>	
Towards a Fundamental Understanding of Low Reynolds Number Hover-Capable Flapping Wing Aerodynamics	4418
<i>Pranay Seshadri, Moble Benedict, Inderjit Chopra</i>	
Thrust Augmentation of Flapping Airfoils in Low Reynolds Number Flow Using a Flexible Membrane	4447
<i>Justin Jaworski, Raymond Gordnier</i>	
Damping Models for Shear Beams with Applications to Spacecraft Wiring Harnesses	4463
<i>Jeffrey Kauffman, George Lesieutre, Vit Babuska</i>	
Friction Stir Processing of Aluminum for Enhanced Passive Damping: Modeling and Testing of Two Structures	4473
<i>Eric Musil, Abuida Evuri, Umesh Korde, Christian Widener</i>	
Validation of Measured Damping Trends for Flight-Like Vehicle Panel/Equipment Including a Range of Cable Harness Assemblies	4487
<i>Andrew Smith, R. Benjamin Davis, Bruce Laverde, Clay Fulcher, Douglas Jones, James Waldon, Benjamin Craigmyle</i>	
Piezoelectric Vibration Damping Study for Rotating Composite Fan Blades	4500
<i>James Min, Kirsten Duffy, Andrew Provenza, Benjamin Choi, Nicholas Kray</i>	
A Hysteretic Energy Method for Determining Damping Properties of Hard Coatings	4523
<i>Onome Scott-Emuakpor, Brian Runyon, Tommy George</i>	
Vibration Analysis of A Helicopter Blade with A Piezoelectric Actuated Trailing Edge Flap	4531
<i>Ozge Ozdemir Ozgumus, Metin Kaya</i>	

VOLUME 6

Self-Rechargeable Multifunctional Carbon Fiber Composites with CNTs Supercapacitors	4550
<i>Giulia Lanzara, Lucia Basiricò</i>	
Micromechanics Modeling of High Temperature Materials with Temperature-dependent Constituents	4557
<i>Chong Teng, Wenbin Yu, Ming Chen</i>	
Autonomous Self-healing of Damaged CFRPs	4571
<i>Vita Imperiale, Ian Bond</i>	
Micromechanics of Fatigue Damage in Unidirectional Polymer Composites	4580
<i>Mark Garnich, Ray Fertig, Evan Anderson, Shiguang Deng</i>	
Simulation of Mode I Fracture at the Micro-Level in Polymer Matrix Composite Laminate Plies	4589
<i>David Mollenhauer, Tim Breitzman, Endel Iarve, Kevin Hoos, Michael Swindeman, Eric Zhou</i>	
Modeling of Damage Initiation and Progression in a SiC/SiC Woven Ceramic Matrix Composite	4597
<i>Subodh Mital, Robert Goldberg, Peter Bonacuse</i>	
General Fracture Criterion for Mixed-mode Delamination in Composite Materials	4611
<i>Chao Zhang, Jifeng Xu, Zizi Lu, Yongming Liu</i>	

A Multi-scale Finite Element Approach for the Random Mechanical Response of Honeycomb-cored Structures	4619
<i>Erick Saavedra Flores, Francisco Díaz De La O, Michael Friswell, Jans Sienz</i>	
Sensitivity to Gust Parameters and Control of Aerodynamic Loads on a Rotating Blade	4633
<i>Youssef Bichiou, Mehdi Ghommem, Abdullah Nuhait, Muhammad Hajj</i>	
Developing Simplified Models for Wind Turbine Blades	4641
<i>Mark Mollinaux, Kendra Van Buren, Francois Hemez, D. Lusche</i>	
A Stochastic Modal Decomposition Framework for the Analysis of Structural Dynamics under Uncertainties	4656
<i>Hadi Meidani, Roger Ghanem</i>	
Numerical assisted Design of a Variable Rotating Vane Carrier Device for Turbine Test Rigs with split Housing Structures using a Segmented Half-Ring Bearing Concept	4670
<i>Michael Henke, Marc H.-O. Biester, Yavuz Guendogdu, Jorg Seume, Franz Lippl, Ernst Mass</i>	
On the Approximate Bending Stiffness for Structural Optimization of Double-skin Hollowed Rectangular Plates	4680
<i>Yoshiki Ohta</i>	
Investigation to Determine Rotational Stability of On-Orbit Propellant Storage and Transfer Systems Undergoing Operational Fuel Transfer Scenarios	4686
<i>Nathan Silvermail, Dhawal Leuva, Sathya Gangadharan</i>	
A Preliminary Study on the Optimum Parameters in Sheet Metal Forming	4699
<i>Jae-Jun Lee, Gyung-Jin Park</i>	
Development of a Span-Extending Blade Tip System for a Reconfigurable Helicopter Rotor	4711
<i>Robert Vocke, Curt Kohera, Norman Wereley</i>	
Modeling and Analysis of Piezoelectric Energy Harvesting from Helicopter Blades	4722
<i>Wander Vieira, Fred Nitzsche, Carlos De Marqui Jr.</i>	
Structural Design of an Active Trailing-Edge Flap Blade for Helicopter Vibration Control	4738
<i>Balakumaran Natarajan, Wonjong Eun, Jaehwan Lee, Sang Joon Shin</i>	
Morphing Blade Fluid-Structure Interaction	4747
<i>Stephen Daynes, Paul Weaver</i>	
Thin Deformable Mirrors for a Reconfigurable Space Telescope	4762
<i>Keith Patterson, Sergio Pellegrino, Namiko Yamamoto</i>	
Magnetically-Controlled Membrane Reflector	4774
<i>Felix Grobler, Andrew Gubel, Edward Meehan, Tashina Tibbets, Christopher Jenkins, Kyeongsik Woo</i>	
MOIRE Gossamer Space Telescope - Structural Challenges and Solutions	4784
<i>William Tandy, Paul Atcheson, Jeanette Domber, Aaron Seltzer</i>	
CubeSat-Deployable Photon Sieve Design for Strength and a High Degree of Deployment Control	4793
<i>Gyula Greschik, Arthur Palisoc</i>	
Three-Point Suspension for Circular Membrane Apertures	4803
<i>Gyula Greschik</i>	
OpenMDAO: Framework for Flexible Multidisciplinary Design, Analysis and Optimization Methods	4815
<i>Christopher Heath, Justin Gray</i>	
A Resource-Oriented Architecture for MDO Framework	4828
<i>Kewei Duan, Hyunsun Kim, Julian Padget, V. Seow</i>	
An Integrated Environment for Preliminary Aircraft Design and Optimization	4841
<i>Kristof Risse, Eckhard Anton, Tim Lammering, Katharina Franz, Ralf Hoernschemeyer</i>	
A Multidisciplinary Analysis Optimization Environment for Wings Having SparRibs	4865
<i>Davide Locatelli, Sameer Mulani, Rakesh Kapania, Ping Chen, Darius Sarhaddi</i>	
Enhancing and Developing the Practical Optimisation Capabilities and Intelligence of Automatic Design Software	4904
<i>T. Kipouros, Tom Peachey, David Abramson, A Mark Savill</i>	
Avoiding Premature Convergence in a Mixed-Discrete Particle Swarm Optimization (MDPSO) Algorithm	4911
<i>Souma Chowdhury, Jie Zhang, Achille Messac</i>	
A Unified Approach of Optimality Criteria and Mathematical Programming via the Maximum Entropy Method	4931
<i>Santiago Hernandez, Aitor Baldomir, Jacobo Diaz, Fernando Pereira</i>	
Geometric Programming for Aircraft Design Optimization	4943
<i>Warren Hoburg, Pieter Abbeel</i>	
Efficient Global Optimization with Adaptive Target for Probability of Targeted Improvement	4955
<i>Anirban Chaudhuri, Raphael Haftka, Felipe Viana</i>	
Concurrent Optimization of Mesh Refinement and Design Parameters in Multidisciplinary Design	4968
<i>Sirisha Rangavajhala, Chen Liang, Sankaran Mahadevan, Vadiraj Hombal</i>	
Robust Uncertainty Quantification based on Essentially Non-Oscillatory Stencil Selection	4984
<i>Jeroen Witteveen, Gianluca Iaccarino</i>	
A Simplex-simplex Approach for Mixed Aleatory-epistemic Uncertainty Quantification	4997
<i>Pietro Congedo, Gianluca Iaccarino, Jeroen Witteveen</i>	
Sensitivity Analysis of Quasi-Wavelet Models of Heterogeneous Materials	5006
<i>Chris Pettit, Sergey Vecherin, David Wilson</i>	
Developing the Next Generation Shell Buckling Design Factors and Technologies	5019
<i>Mark Hilburger</i>	
Test and Analysis of Sub-Components of Aluminum-Lithium Alloy Cylinders	5034
<i>Waddy Haynie, Prasad Chunchu, Arunkumar Satyanarayana, Mark Hilburger, Russell Smith</i>	
Sub-Scale and Full-Scale Testing of Buckling-Critical Launch Vehicle Shell Structures	5054
<i>Mark Hilburger, Waddy Haynie, Andrew Lovejoy, William Waters, Helen Herring, Michael Roberts, Jeffery Norris</i>	
Validation of Lower-Bound Estimates for Compression-Loaded Cylindrical Shells	5087
<i>Waddy Haynie, Mark Hilburger, Massimiliano Bogge, Marco Maspoli, Benedikt Kriegesmann</i>	

Experimental Study of the Compression Response of Fluted-Core Composite Panels with Joints	5099
<i>Marc Schultz, Cheryl Rose, J. Carlos Guzman, Douglas McCarville, Mark Hilburger</i>	
A Component-Wise Approach for the Failure Analysis of Composite Structures	5112
<i>Erasmus Carrera, Marianna Maiarù, Marco Petrolò</i>	
Peridynamics for Failure Prediction in Composites	5127
<i>Erkan Oterkus, Erdogan Madenci</i>	
Progressive Failure Analysis of Laminated Composite Structures Based on Puck's Failure Criteria	5159
<i>Arafat Khan, Eric Johnson, Rakesh Kapania, Romesh Batra, Jean-Mathieu Guimard</i>	
Identification of Failure Mechanisms in Sandwich Structures with Foam Core Thickness Mismatches	5188
<i>Patrick Schubel, Vinay Goyal, Jacob Rome, Dhruv Patel, Gary Steckel</i>	
Fiber-Aligned, Discrete-Layer Modeling Approaches for Progressive Failure Simulation of Open Hole Composite Panels	5201
<i>Don Robbins, Rick Dalgarno</i>	
Design and Experimental Validation of a Mixed-Mode Crack Arrest Specimen	5221
<i>Erik Bruun, Kuen Yuan Lin, Chi Cheung, Phillip Gray</i>	
Crack Growth and Residual Strength Prediction of Thin-Walled Aluminum Structures Using XSHELL	5229
<i>Jim Lua, Ling Liu, Jack Chessa, Sheng Peng</i>	
Bonded Crack Retarders for Aircraft Integral Metallic Structures: a Sensitivity Analysis of Design Parameters	5244
<i>Marco Boscolo, Xiang Zhang</i>	
Improved Stress Intensity Factor Solution for Cracks in Panels with Arbitrarily Located Stringers	5260
<i>Yan Bombardier, Min Liao, Guillaume Renaud</i>	
Improved Stress Intensity Factor Solutions for Surface and Corner Cracks at a Hole	5295
<i>G. Renaud, M. Liao, Y. Bombardier</i>	
Experimental Study on the Low-velocity Impact Behavior of Foam-core Sandwich Panels	5305
<i>Jie Wang, Anthony Waas, Hai Wang</i>	
Functionally Grading Honeycomb Core Material by Inplane Crushing for Tapered Sandwich Closures	5318
<i>Jeremy Stromsoe, Satchi Venkataraman</i>	
Compression After Impact on Honeycomb Core Sandwich Panels with Thin Facesheets, Part 1: Experiments	5347
<i>Thomas McQuigg, Rakesh Kapania, Stephen Scotti, Sandra Walker</i>	
Compression After Impact on Honeycomb Core Sandwich Panels with Thin Facesheets, Part 2: Analysis	5384
<i>Thomas McQuigg, Rakesh Kapania, Stephen Scotti, Sandra Walker</i>	
A Refined Zigzag Theory for Laminated Composite and Sandwich Plates Incorporating Thickness Stretch Deformation	5435
<i>Atila Barut, Erdogan Madenci, Alexander Tessler</i>	

VOLUME 7

Computational Considerations for the Prediction of Stall Flutter	5460
<i>Damien Watrin, Tristan Perry, Marilyn Smith, Grigorios Dimitriadis</i>	
Modeling Flutter Response of a Flexible Morphing Wing for UAV	5473
<i>Farhad Sabri, Shaker Meguid, Aoumi Lakis</i>	
Toward an Unsteady Aerodynamic ROM for Multiple Mach Regimes	5479
<i>Torstens Skujins, Carlos Cesnik</i>	
Impact of Structural Variability on Robust Flutter Optimization	5499
<i>Simão Marques, Kenneth Badcock</i>	
Flutter-Boundary Prediction Using System Identification-Based Reduced-Order Aeroelasticity Analysis	5510
<i>Kwok Leung Lai, K. Lum</i>	
Subgrid-scale Dynamics for a Nonlinear Beam	5535
<i>Allen Labryer, Peter Atiar, Prakash Vedula</i>	
Energy Dissipation of a Bi-stable von-Mises Truss under Harmonic Excitation	5570
<i>Silvestro Barbarino, Michael Pontecorvo, Farhan Gandhi</i>	
Strain-Based Analysis for Geometrically Nonlinear Beams: A Modal Approach	5584
<i>Weihua Su, Carlos Cesnik</i>	
Amplification of Initial Imperfection of an Ultra-long Beam under Impulsive Compression	5607
<i>Kazuyuki Ide, Takahira Aoki</i>	
Flutter Computations for a Generic Reference Aircraft Adopting CFD and Reduced Order Methods	5614
<i>Ralph Voss, Reik Thormann</i>	
Efficient Calculation of Aerodynamic States for Aeroelastic Analyses in the Frequency Domain	5633
<i>Joao Henrique Azevedo, Joao Luiz Azevedo, Roberto Gil Silva</i>	
A Hybrid Quasi-steady CFD-Inflow Approach for Gust Response Analysis of Highly Flexible Aircraft	5654
<i>Zahra Sotoudeh, Anthony Ricciardi, Robert Canfield, Mayuresh Patil, Shaobin Liu</i>	
Transonic Stabilization Laws for Unsteady Aerodynamics and Flutter	5669
<i>Oddvar Bendiksen</i>	
Transonic Flutter Analysis Using Coupled CFD-CSD Analysis and New Reduced Order Modeling Technique	5688
<i>Donghyun Kim, Yohan Kim, Taehyun Kim</i>	
Design and Testing of a Quad Shrouded Rotor Micro Air Vehicle in Hover	5702
<i>Vikram Hrishikeshavan, James Black, Inderjit Chopra</i>	
Airworthiness Evaluation of a Scaled Joined-Wing Aircraft	5718
<i>Jenner Richards, Tyler Aarons, Jeff Garnand-Royo, Craig Woolsey, Robert Canfield, Afzal Suleman</i>	

A Perching Landing Gear for a Quadcopter	5755
<i>Elsa Culler, Chris Lee, Gary Thomas</i>	
Toward Value-Driven Design of a Small, Low-Cost UAV	5764
<i>Mario Ferraro, Dirk Gorissen, James Scanlan, Andy Keane, Erika Quaranta, Benjamin Schumann, Jeroen Van Schaik, Marc Bolinches</i>	
Aeroelastic Shape Optimization of a Plugging Plate	5773
<i>Eric Stewart, Mayuresh Patil, Robert Canfield, Richard Snyder</i>	
A Comparative Study on Mechanical and Electrical Properties of SWCNT-Modified Epoxy Resins and Their End-Use Applications	5785
<i>Behnam Ashrafi, Michael Jakubinek, Yadienka Martinez-Rubi, Andrew Johnston, Benoit Simard</i>	
Multiscale Modeling of Structurally-Graded Materials Using Discrete Dislocation Plasticity Models and Continuum Crystal Plasticity Models	5795
<i>Edward Glaesgen, Erik Saether, Jacob Hochhalter</i>	
Prediction of Coefficients of Thermal Expansion of 3-D CNT-Graphene Junctioned Carbon Nanostructures	5811
<i>Sangwook Sihm, Ajit Roy, Barry Farmer</i>	
Molecular Dynamics Simulation of Vinyl Ester Resin Crosslinking	5822
<i>Changqoon Jang, Thomas Lacy, Steven Gwaltney, Charles Pittman, Hossein Toghiani</i>	
Molecular Modeling of the Influence of Crosslink Distribution on Epoxy Polymers	5830
<i>Ananyo Bandyopadhyay, Gregory Odegard</i>	
Statistical Analysis of Viscoelastic Creep Compliance of Vinyl Ester Resin	5840
<i>Jutima Simsiriwong, Rani Sullivan, Harry Hilton, Daniel Drake</i>	
Experimental Investigation and Model Analysis of Uncertain Loading Effect on Fatigue Crack Growth	5867
<i>Zizi Lu, Jifeng Xu, Yongming Liu</i>	
Influence of Superimposed VHCF Loadings in Cyclic Fatigue of 7075-T6 Aluminum Alloy	5877
<i>Attilio Arcari, Nicole Apretre, Subhasis Sarkar, Nagaraja Iyyer, Norman Dowling, Stefanie Stanzl-Tscheegg, Asuri K. Vasudevan, Nam Phan, Peter Kang</i>	
On the Determination of Fatigue Properties of Ti6Al4V Produced by Selective Laser Melting	5888
<i>Brecht Van Hooreweder, Rene Boonen, David Moens, Jean-Pierre Kruth, Paul Sas</i>	
Fatigue Crack Growth in Laser Shock Peened Ti-6AL-4V Aerofoils Subjected to Foreign Object Damage	5897
<i>Sven Spanrad, Jie Tong</i>	
Inverse Load Calculation of Wind Turbine Support Structures - A Numerical Verification Using the Comprehensive Simulation Code FAST	5908
<i>Thomas Pahn, Jason Jonkman, Raimund Rolfes, Amy Robertson</i>	
How the Upscaling Trend in Wind Turbine Design Affects Dynamic Behaviour of the Drive Train	5921
<i>Jan Helsen, Frederik Vanhollenbeke, W. Desmet</i>	
Optimum Design of a PID Controller for the Adaptive Torsion Wing Using GA	5941
<i>Rafic Ajaj, Michael Friswell, Giuliano Allegri, Wulf Dettmer, Askin Isikveren</i>	
Optimization of a Corrugated Skin for a Morphable Winglet	5957
<i>Narcis Ursache, Cristinel Mares</i>	
Hierarchical Approach for Conceptual Design of Morphing Devices	5970
<i>M. Pleissner, M. Trapani, A. Isikveren, M. Hornung, R. Ajaj, M. Friswell, J. Wittmann, H. Baier</i>	
Dynamic Response Tailoring for Efficient Morphing Control of Bistable Structures	5981
<i>Andres Arrieta, Peter Hagedorn</i>	
Piezocomposite Actuator Arrays for Correcting and Controlling Wavefront Error in Reflectors	5994
<i>Samuel Bradford, Catherine Ohara, Fang Shi, Gregory Agnes, Samuel Hoffman, Keats Wilkie, Samuel Hoffman</i>	
Active Health Monitoring of Complex Satellite Structures	6009
<i>Whitney Reynolds, Derek Doyle, Brandon Arritt</i>	
The Completely Stripped Solar Sail Concept	6021
<i>Juan Fernandez, Vaios Lappas, Andrew Daton-Lovett</i>	
Heliogyro Blade Twist Control via Reflectivity Modulation	6028
<i>Daniel Guerrant, Keats Wilkie, Dale Lawrence</i>	
A Study on Membrane Deformation of Solar Power Sail Demonstrator IKAROS	6045
<i>Yoji Shirasawa, Osamu Mori, Hirotaka Sawada, Yoshikazu Chishiki, Kenji Kitamura, Junichiro Kawaguchi</i>	
IKAROS, a Solar Sail Demonstrator and Its Application to Trojan Asteroid Exploration	6056
<i>Junichiro Kawaguchi, Osamu Mori, Hirotaka Sawada, Ryu Funase, Yuichi Tsuda</i>	
Shape Estimation of IKAROS's Solar Power Sail by Images of Monitor Cameras	6067
<i>Hirotaka Sawada, Osamu Mori, Saburo Matunaga, Kenji Kitamura, Yoji Shirasawa, Yoshikazu Chishiki, Toshiyuki Nishihara</i>	
A Parametric, High Fidelity Structural Analysis and Optimization Tool with Manufacturing Cost Considerations	6079
<i>Mario Lee, Johanna Ceisel, Dimitri Mavris, Zhimin Liu</i>	
Stiffening of Thermally Restrained Structures via Thermoelastic Topology Optimization	6094
<i>Joshua Deaton, Ramana Grandhi</i>	
Size Optimization of Shell Structures Considering Several Incomplete Configurations	6108
<i>Aitor Baldomir, Santiago Hernandez, Luis Romera, Jacobo Diaz</i>	
Structural Analysis in a Conceptual Design Framework	6119
<i>Sharon Padula, Jay Robinson, Lloyd Eldred</i>	
Curvilinearly T-Stiffened Panel Optimization Framework under Multiple Load Cases Using Parallel Processing	6133
<i>Sameer Mulani, Vedavyas Duggirala, Rakesh Kapania</i>	
Multi-objective Free-form Optimization of Shell Structures	6152
<i>Masatoshi Shimoda, Yang Liu, Masato Yonekura</i>	

A Conceptual Design and Optimization Method for Blended-Wing-Body Aircraft	6164
<i>Roelof Vos, Jorrit Van Dommelen</i>	
Development and Application of Multi-disciplinary Optimization Capabilities Based on High-fidelity Methods	6178
<i>Joel Brezillon, Arno Ronzheimer, Danil Haar, Mohammed Abu-Zurayk, Markus Lummer, Franz Josef Natterer, Wolf Kruger</i>	
Optimal Flying Wings: A Numerical Optimization Study	6206
<i>Charles Mader, Joaquim Martins</i>	
Integrated Systems Design of a Cargo Aircraft with Environmentally Responsible Goals	6240
<i>Eric Boekeloo, Anthony Favaloro, Timothy Harris, Luke Humphrey, Brandon Johnson, Troy Lake, Collin McAtee, Kimberly Scheider, Yukiko Shimizu, Barrett Tirey</i>	
Economics of Laminar Aircraft Considering Off-Design Performance	6257
<i>Katharina Franz, Tim Lammering, Kristof Risse, Eckhard Anton, Ralf Hoernschemeyer</i>	
A Novel Surrogate Modeling Technique for Parametric Uncertainty Quantification in Simulation-Based Design	6276
<i>Matthew Riley, Ramana Grandhi</i>	
Principal Component Analysis on 3D Scanned Compressor Blades for Probabilistic CFD Simulation	6292
<i>Alexander Lange, Matthias Voigt, Konrad Vogeler, Erik Johann</i>	
A Statistics-Based Material Property Analysis to Support Ablation Simulation UQ Efforts	6308
<i>S. Copeland, M. Mahzari, I. Cozmuta, J. Alonso</i>	
Reliability Analysis of Solid Rocket Motor under Bayesian Framework	6326
<i>Wan-Beom Kim, Jin-Hyuck Gang, Ji-Seok Hong, Ki-Wan Kim, Joo-Ho Choi, Jinkon Kim, Hong-Gye Sung</i>	
Optimum Stress and Material Distributions in Stitched PRSEUS Composites	6335
<i>Daniel Lee, Harry Hilton, Alex Velicki</i>	
On Compressive Response of IM7/8552 Lamina- A Theoretical & Experimental Review	6348
<i>Ahmed Hussien, Marissa Moehring, Chris Schwall, Byron Pipes</i>	

VOLUME 8

Integrated Composite Structures Demonstration for Future Space Launch Vehicle Airframe Applications	6365
<i>Robert Biggs, Ryan Cochran, Ben Clark, Edmund Pendleton, Ken Griffin</i>	
Design and Maintainability Considerations Regarding the Effects of Suborbital Flights on Composite Constructed Vehicles	6386
<i>Eric Lundgren, Jesse Hanson</i>	
Non-linear Modeling of Extension-Twist Coupled Energy Absorbing Composite Tubes	6396
<i>Chandrashekar Tiwari, Edward Smith, Charles Bakis</i>	
Sizing and Lifecycle Cost Analysis of an Ares V Composite Interstage	6413
<i>Troy Mann, Stanley Smeltzer, Brian Mason, Ray Grenoble, Sev Rosario, Bob Fairbairn</i>	
Accelerated Creep Testing of High Strength Aramid Webbing	6424
<i>Thomas Jones, Omar Valverde, Clarence Stanfield, William Doggett</i>	
Structural Verification of the First Orbital Wonder of the World - The Structural Testing and Analysis of the International Space Station (ISS)	6438
<i>John Zipay, Karen Bernstein, Erica Bruno, Phillipe Deloo, Raymond Patin</i>	
Predicting and Measuring the Strength Reduction of Sandwich Structures with Spliced Foam Cores	6567
<i>Jacob Rome, Vinay Goyal, Patrick Schubel, Dhruv Patel, Gary Steckel</i>	
Initial Investigation of Chordwise Flexible Flat Aerofoil	6580
<i>Jagoda Worotynska, Gareth Vio, Marco Berci, Grigorios Dimitriadis</i>	
Experimental Investigation of Thermal Contact Conductance Between Titanium TC4 and Alloy Steel 30CrMnSi	6593
<i>Wang Zongren, Jun Yang, Mingyuan Yang, Weifang Zhang</i>	
Stress Analysis and Testing at the Marshall Space Flight Center to Study Cause and Corrective Action of Space Shuttle External Tank Stringer Failures	6600
<i>Robert Wingate</i>	
STS-133 Space Shuttle External Tank Intertank Stringer Crack Investigation Stress Analysis	6627
<i>Brian Steeve</i>	
Elastic-Plastic Nonlinear Response of a Space Shuttle External Tank Stringer: Stringer-Foot Imperfections and Assembly	6639
<i>Norman Knight, Kyongchan Song, Kenny Elliott, Ivatury Raju, Jerry Warren</i>	
Elastic-Plastic Nonlinear Response of a Space Shuttle External Tank Stringer: Thermal and Mechanical Loadings	6656
<i>Norman Knight, Jerry Warren, Kenny Elliott, Kyongchan Song, Ivatury Raju</i>	
STS-133/ET-137 Tanking Test Photogrammetry Assessment	6679
<i>Stanley Oliver</i>	
Stringer Bending Test Helps Diagnose and Prevent Cracks in the Space Shuttle's External Tank	6690
<i>Joe Saxon, Robert Wingate, Greg Swanson, William Ondocsin, Todd Boles</i>	
Test-Analysis Correlation of the Single Stringer Bending Tests for the Space Shuttle ET-137 Intertank Stringer Crack Investigation	6702
<i>Dawn Phillips, Joseph Saxon, Robert Wingate</i>	
Structural Health Diagnosis Using Deep Belief Network Based State Classification	6721
<i>Prasanna Tamilselvan, Pingfeng Wang</i>	
A Hybrid Inference Approach for Health Diagnostics with Unexamined Faulty States	6735
<i>Prasanna Tamilselvan, Pingfeng Wang</i>	

Modeling Lamb Wave Propagation for Damage Detection in a Complex Metallic Aerospace Structural Component	6748
<i>Luke Borkowski, Masoud Yekani Fard, Aditi Chattopadhyay</i>	
Effects of Strain on the Propagation of PZT-induced Lamb Waves in Aluminum Plates Measured via 3D Laser Doppler Vibrometry	6759
<i>Eric Swenson, Todd Owens</i>	
A Statistical Approach to Investigate Temperature Effects on Guided Wave Based Structural Health Monitoring	6767
<i>Yingtao Liu, Masoud Yekani Fard, Aditi Chattopadhyay</i>	
Acoustic Emission Structural Health Monitoring of Laminated Composite Aircraft Structures	6777
<i>Eduardo Velazquez, John Kosmatka</i>	
Nonlinear Finite Element Modal Formulation for Panel Flutter with Thermal Effects and Acoustic Excitation	6797
<i>Jean-Michel Dhainaut</i>	
Nonlinear Analysis and Identification of Limit Cycle Oscillations in an Aeroelastic System	6808
<i>Abdessattar Abdelkefi, Rui Vasconcellos, Ali Nayfeh, Muhammad Hajj, Omar Badran</i>	
Dynamic Nonlinear Aeroelastic Analysis of the Joined Wing Configuration	6819
<i>Samarth Bhasin, Ping Chen, Zhicun Wang, Luciano Demasi</i>	
Nonlinear Aeroelasticity of Flexible Wing Structure Coupled with Aircraft Flight Dynamics	6851
<i>Nhan Nguyen, Khanh Trinh, Daniel Nguyen, Ilhan Tuzcu</i>	
Billinear Amplitude Approximation for Piecewise-linear Oscillators	6881
<i>Chulwoo Jung, Kiran D'Souza, Bogdan Epureanu</i>	
Flutter Modeling and Suppression for a Strut-Braced Wing	6890
<i>Lauren Butt, Manav Bhatia, Rakesh Kapania</i>	
Effects of Variations in Structural Properties of a Generic Wing on Flutter Prediction	6913
<i>Prasun Bansal, Dale Pitt</i>	
Flutter Based Aeroelastic Optimization of an Aircraft Wing with Analytical Approach	6935
<i>Melike Nikbay, Pinar Acar</i>	
Experiments on a Pitch-Plunge Wing Undergoing Limit Cycle Oscillation	6958
<i>Norizham Razak, Grigorios Dimitriadis, Jose Rothkegel</i>	
A Cross-Validation Approach to Approximate Basis Function Selection of the Stall Flutter Response of a Rectangular Wing in a Wind Tunnel	6972
<i>Sunil Kukreja, Gareth Vio, Thomas Andrienne, Norizham Abdul Razak, Grigorios Dimitriadis</i>	
Effects of Elastic Foundations on Flutter of High Aspect Ratio Wings	6986
<i>Horacio Sepic Kriskovich, Habib Eslami, James Ladesic, Jean-Michel Dhainaut</i>	
Static and Dynamic Aeroelastic Simulations Using Kestrel - A CREATE Aircraft Simulation Tool	7014
<i>Scott Morton, Steven Lamberson, David McDaniel</i>	
Aeroelastic Behavior of Noise-Reducing Membranes for Aircraft Lifting Surfaces Part I: Theory	7030
<i>S. Chad Gibbs, Ivan Wang, Elizabeth Bloomhardt, Earl H. Dowell</i>	
Rigid-Body Issues in FFT-Based Dynamic Loads Analysis with Aeroservoelastic Nonlinearities	7042
<i>Mordechay Karpel, Alexander Shousterman, Ya'akov Mindelis</i>	
Construction of Aeroelastic Stability Boundaries Using a Multi-Fidelity Approach	7056
<i>Christoph Dribusch, Samy Missoum</i>	
Aeroelastic Behavior of Noise-Reducing Membranes for Aircraft Lifting Surfaces Part II: Experiments	7075
<i>Ivan Wang, S. Chad Gibbs, Elizabeth Bloomhardt, Earl Dowell</i>	
An Interactive Conceptual Development Environment for Wing Box Like Structures	7088
<i>Ton Van Der Laan, Luc Hootsmans</i>	
Architecting a Decision Environment for Complex Design Evaluation	7101
<i>Dirk Gorissen, Erika Quaranta, Mario Ferraro, Kenji Takeda, James Scanlan, Andy Keane</i>	
Design of Lightweight Structural Components for Direct Digital Manufacturing	7108
<i>Xin Ning, Sergio Pellegrino</i>	
A POD-based Reduced Order Design Scheme for Shape Optimization of Air Vehicles	7129
<i>Satyajit Ghoman, Zhicun Wang, Ping Chen, Rakesh Kapania</i>	
A Comparison of Design and Analysis Processes	7147
<i>Clark Briggs</i>	
Platform Strategies from a PLM Perspective - Theory and Practice for the Aerospace Industry	7156
<i>Christoffer Levandowski, Hans Johannesson, Anders Forslund, Rikard Söderberg</i>	
Resilience Allocation for Engineered System Design	7166
<i>Byeng D Youn, Chao Hu, Pingfeng Wang, Joung Taek Yoon</i>	
The Airframe Digital Twin: Some Challenges to Realization	7177
<i>Eric Tuegel</i>	
Challenges with Structural Life Forecasting Using Realistic Mission Profiles	7185
<i>Brian Gockel, Andrew Tudor, Mark Brandyberry, Ravi Penmetsa, Eric Tuegel</i>	
A Model-assisted Integrated Diagnostics for Structural Health Monitoring	7196
<i>Kuldeep Lonkar, Surajit Roy, Vishnuvardhan Janapati, Fu-Kuo Chang</i>	
Sensitivity Analysis of Structural Life Prediction Models in a Multiaxial Fatigue Environment	7210
<i>Ravi Penmetsa, Brian Gockel, Reji John</i>	
Probabilistic Fatigue Life Prediction Using Subset Simulation	7222
<i>Hongshuang Li, Yibing Xiang, Yongming Liu</i>	
Error Quantification and Confidence Assessment of Aerothermal Model Predictions for Hypersonic Aircraft	7228
<i>Benjamin Smarslok, Sankaran Mahadevan, Adam Culler</i>	

The Digital Twin Paradigm for Future NASA and U.S. Air Force Vehicles	7247
<i>Edward Glaesgen, David Stargel</i>	

VOLUME 9

Multiscale Modeling Analysis of the Interface Effects on the Mechanical Properties of CNT-Polyethylene Nanocomposites	7261
<i>Yumeng Li, Gary Seidel</i>	
How Does CNT Functionalization and Epoxy Curing Affects the Thermal Interface Conductance in CNT-epoxy Composites? An Atomistic Modeling Perspective	7278
<i>Vikas Varshney, Jonghoon Lee, Ajit Roy, Tyler Michalak, Barry Farmer</i>	
Predictive Mechanical Properties of EPON 862 (DGEBF) cross-linked with Curing Agent W (DETD) and SWCNT using MD Simulations - Effect of Carbon Vacancy Defects	7285
<i>Ram Mohan, Elvis Fefey, Ajit Kelkar</i>	
Concurrently Coupled Multi-scale Modeling of Nano-Particle Reinforced Polymers in the Nonlinear Regime	7295
<i>Samit Roy, Avinash Akepati, Nicholas Hayes</i>	
Multiscale Model for Polymer-based Nanocomposites Considering Phase Transition Behavior	7303
<i>Joonmyung Choi, Seunghwa Yang, Suyoung Yu, Maenghyo Cho</i>	
Micromechanically Based Effective Thermal Conductivity Estimates for Polymer Nanocomposites	7311
<i>Jaesang Yu, Thomas Lacy, Hossein Toghiani, Charles Pittman</i>	
Effect of Nanoscale Fillers on the Viscoelasticity of Polymer Nanocomposites	7317
<i>Mohammad Bonakdar, Gary Seidel, Daniel Inman</i>	
Validation of an Enhanced Aeroelastic Analysis Code for Wind Turbines	7329
<i>Krista Kecskemety, Jack McNamara</i>	
Investigating Aeroelastic Performance of Multi-Mega Watt Wind Turbine Rotors Using CFD	7348
<i>David Corson, D. Todd Griffith, Tom Ashwill, Farzin Shakib</i>	
Extension of MSC Nastran UVLM.OpenFSI for Rotational Applications Including Wind Turbines	7365
<i>Zhicun Wang, Ping Chen, Darius Sarhaddi, Alan Diner</i>	
A Simplified Approach for Implicitly Considering Aerodynamics in the Seismic Response of Utility Scale Wind Turbines	7386
<i>Mohammad Amin Asareh, Ian Prowell</i>	
Thunderstorm Risks to Wind Farms	7397
<i>Hieu Nguyen, Lance Manuel, Matthew Barone, Joshua Paquette</i>	
Power Enhancement of Piezoelectric Energy Harvesters from Aeroelastic Vibrations	7409
<i>Abdessattar Abdelkefi, Ali Nayfeh, Muhammad Hajj, Mehdi Ghommem, Abdullah Nuhait</i>	
Experiments of Vortex-Induced Vibration of a Flat Plate Exposed to a Normal Cross Flow	7420
<i>Yi Yang, Thomas Strganac</i>	
Statistical Model Calibration for Energy Harvesting Skin Analysis and Design	7428
<i>Byungchang Jung, Chulmin Cho, Heon Jun Yoon, Hansol Yoon, Byeng D Youn, Yoonyoung Kim</i>	
Development of Galfenol Based Non-Contact Torque Sensor	7441
<i>Ashish Purekar, Alison Flatau, Jin-Hyeong Yoo, Ganesh Ragunath</i>	
Optimal Design of Magnetorheological Damper using Response Surface Method	7451
<i>Armin Hadadian, Ramin Sedaghati, Ebrahim Esmailzadeh</i>	
Structural Architectures for a Deployable Wideband UHF Antenna	7461
<i>Gina Olson, Sergio Pellegrino, Joseph Costantine, Jeremy Banik</i>	
Finite-Element Model Updating for Highly Precise Tension-Stabilized Space Reflectors	7471
<i>Hiraku Sakamoto, Nozomu Kogiso, Masaaki Okuma, Hiroaki Tanaka, Kosei Ishimura</i>	
A Large and High Radio Frequency Deployable Reflector	7481
<i>Lauren Shook, James Pearson, John Lin, James Moore, Houfei Fang</i>	
Design and Testing of Ultra-Thin Shell Reflector Demonstrator	7489
<i>Omer Soykasap, Sukru Karakaya</i>	
Automatic Surface Mesh Generation for Design of Space Deployable Mesh Reflectors	7502
<i>Hang Shi, Bingen Yang, Mark Thomson, Houfei Fang</i>	
Aerodynamic Optimal Engine Integration for a Business Jet Configuration	7522
<i>Arno Ronzheimer, Martin Hepperle, Joel Brezillon, Olaf Brodersen, Jan Lieser</i>	
A Multidisciplinary Design Environment for Composite Rotor Blades	7533
<i>Peter Rohl, Paul Dorman, Mark Sutton, Carlos Cesnik, Devesh Kumar</i>	
A KBE Application for Automatic Wire Harness Routing of Aircraft Design	7548
<i>Z. Zhu, M. Van Tooren, G. La Rocca</i>	
Multidisciplinary Design Optimization of Axial Compressor with Double Step Optimization	7558
<i>Saeil Lee, Sun Choi, Changsoo Jeon, Young-Seok Kang, Soo-Seok Yang, Dong-Ho Lee</i>	
Study on Disk and Blade Design Based on Multi-layer Optimization Strategy	7563
<i>Rong-Qiao Wang, Zhigang Jia, Jun-Jie Yang, Dian-Yin Hu, Jiang Fan, Xiu-Li Shen</i>	
Multilevel Decomposition and Optimization of Coupled Process-Performance Systems	7574
<i>Ali Najafi, Masoud Rais-Rohani</i>	
Reliability-Based Design Optimization Within Analytical Target Cascading Framework	7589
<i>Saber Dormohammadi, Masoud Rais-Rohani</i>	
Divergent Exploration in Design with a Dynamic Multiobjective Optimization Formulation	7599
<i>Shane Curtis, Christopher Mattson, Braden Hancock, Patrick Lewis</i>	

Considering Dynamic s-Pareto Frontiers in Decision Making	7614
<i>Patrick Lewis, Morgan Tackett, Christopher Mattson</i>	
An Empirical Accuracy and Computational Cost Study of Different Methods in Analytical Target Cascading	7629
<i>Saber Dormohammadi, Masoud Rais-Rohani</i>	
Uncertainty Quantification for Polynomial Systems via Bernstein Expansions	7644
<i>Luis Crespo, Sean Kenny, Daniel Giexy</i>	
Multifidelity Uncertainty Quantification Using Non-Intrusive Polynomial Chaos and Stochastic Collocation	7669
<i>Leo Wai-Tsun Ng, Michael Eldred</i>	
Probability of Failure Uncertainty Quantification with Kriging	7686
<i>F. Viana, R. Haftka</i>	
Quantification of Modeling-Induced Uncertainties in Simulation-Based Design	7696
<i>Matthew Riley, Ramana Grandhi</i>	
Sensitivity Analysis for Risk Assessment of an Aircraft Fatigue Critical Location	7714
<i>Laura Domyancic, Harry Millwater</i>	
Reducing Uncertainties in a Wind-Tunnel Experiment using Bayesian Updating	7724
<i>D. Boon, R. Dwight, J. Sterenborg, H. Bijl</i>	
Sensitivity Analysis for General Aviation Risk Assessment	7738
<i>Miguel Cortina, Juan Ocampo, Harry Millwater</i>	
Equivalent Initial Flaw Size Distribution Impact on Aircraft Risk Assessment	7761
<i>Tony Yi Torng</i>	
Effective Tests for Discovering Unexpected Structural Failure Modes	7773
<i>Taiki Matsumura, Raphael Haftka, Nam Ho Kim</i>	
Linear and Non-linear Progressive Failure Analysis of Composite Aerospace Structures Under Combined Loading	7783
<i>Murat Gunel, Altan Kayran</i>	
Structural Integrity Testing Method for PRSEUS Rod-Wrap Stringer Design	7813
<i>John Wang, Ray Grenoble, Robert Pickell</i>	
Residual Strength Evaluation of Typical Aircraft Composite Structures with a Large Notch	7829
<i>K. Karayev, P. Minguet, S. Lee, V. Balabanov, N. Muraliraj, T. Walker, E. Nelson, D. Robbins</i>	
Modeling Failure of 3D Fiber Reinforced Foam Core Sandwich Structures with Defects	7847
<i>Zachary Kier, Jacob Rome, Vinay Goyal, Patrick Schubel, Gary Steckel, Dhruv Patel, Yong Kim, Anthony Waas</i>	
The Effects of Geometric and Loading Imperfections on the Response and Lower-Bound Buckling Load of a Compression-Loaded Cylindrical Shell	7858
<i>Benedikt Kriegesmann, Mark Hilburger, Raimund Rolfes</i>	
Design and Analysis of Subscale and Full-Scale Buckling-Critical Cylinders for Launch Vehicle Technology Development	7868
<i>Mark Hilburger, Andrew Lovejoy, Robert Thornburgh, Charles Rankin</i>	
Preliminary Sizing Study of Ares-I and Ares-V Liquid Hydrogen Tanks	7916
<i>Stanley Oliver, David Harper</i>	
An Efficient Analysis Methodology for Fluted-Core Composite Structures	7924
<i>Leonard Oremont, Marc Schultz</i>	
Evaluation of Analysis Techniques for Fluted-Core Sandwich Cylinders	7948
<i>Andrew Lovejoy, Marc Schultz</i>	
On the Effect of Transverse Normal Stresses in Shear-based Enhanced Single-layer Variational Formulations for Orthotropic Beams	7968
<i>Enzo Cosentino, Paul Weaver</i>	
On the Saint-Venant's Principle and Asymptotic Expansions for Anisotropic Beams and Plates	7979
<i>Jun-Sik Kim</i>	
Analytical Solutions for Dynamic Behavior of Pretwisted Anisotropic Strip-like Beams	7986
<i>Ajay Harish, Dineshkumar Harursampath</i>	
Analytical Solutions for Dynamic Behavior of Thin-Walled Open-Section Composite Beams	8002
<i>Ajay Harish, Dineshkumar Harursampath</i>	
A Viscous Geometric Beam Damping Model that Results in Weak Frequency Dependence of Modal Damping	8012
<i>George Lesieutre</i>	
Fatigue Crack Modeling and Analysis in Beams	8022
<i>Phillip Cooley, Joseph Slater, Oleg Shiryayev</i>	
Axially-Moving Composite Beams Using Higher-Order Shear-Deformation Theory	8036
<i>Nithi Sivaneri, Govindan Nagappan</i>	
On Static Stability of Damaged Columns	8049
<i>Akash Dixit, Dewey Hodges</i>	
Investigation of Factors Influencing Dynamic Response of a Tensile Split Hopkinson Pressure Bar	8059
<i>Tomasz Cwik, L. Iannucci, Paul Curtis, Daniel Pope, P. Robinson</i>	
An Efficient Coupled Fluid/Structure Finite Element Scheme for Blast and Impact Loads over Reinforced Concrete Structures	8073
<i>Orlando Soto, Joseph Baum, Rainald Lohner</i>	
Influence of Occupant Compliance on Optimal Control Performance of a Vertically Stroking Seat Suspension	8082
<i>Harinder Singh, Norman Wereley</i>	
Performance Evaluation of Shear Mode and Flow Mode Magnetorheological (MR) Energy Absorbers for Adaptive Seat Suspension Systems	8100
<i>Wei Hu, Gregory Hiemenz, Grum Ngatu, Norman Wereley</i>	

Design and Analysis of Dual Pressure Probes for Predicting Turbulence-Induced Vibration in Low Velocity Flow	8109
<i>Jared Hobeck, Daniel Inman</i>	
Photogrammetric Technique for Center of Gravity Determination	8119
<i>Thomas Jones, Thomas Johnson, Dave Shemwell, Christopher Shreves</i>	
A Mode Selection Criterion Based on Flexibility Approach in Component Mode Synthesis	8128
<i>K. C. Park, Jinyun Kim, Phillseung Lee</i>	
An Improved Ground Vibration Testing Approach of Flight Vehicle Structures Using a Scanning Laser Vibrometer	8147
<i>Chad Foerster, Aaron Valdes, John Kosmatka</i>	

VOLUME 10

A Comparison Investigation of Experimental and Computational Fuel Slosh Models Utilizing Diaphragm-Implemented Spacecraft Propellant Tanks	8158
<i>Brian Lenahan, Adrien Bernier, Grace Peters, Sathya Gangadharan</i>	
A Computational Investigation for Determining the Natural Frequencies and Damping Effects of Diaphragm-Implemented Spacecraft Propellant Tanks	8187
<i>Brian Lenahan, Adrien Bernier, Sathya Gangadharan</i>	
Effect of Internal Liquids on the Vibrations of Aerospace Structures	8224
<i>Jean-Sebastien Schotte, Roger Ohayon, T. Miras</i>	
A CFD Study of Cryogenic LH₂ Tank Ullage Pressurization	8233
<i>Dhawal Leuva, Sathya Gangadharan, Peter Wilson, Bernard Kutter</i>	
Design, Analysis and Fabrication of Secondary Structural Components for the Habitat Demonstration Unit - Deep Space Habitat	8256
<i>Russell Smith, William Langford</i>	
Improved Methodologies for Damage Tolerant Composite Structure Qualification	8288
<i>Jaco Schutte, Stephen Clay, J. Meeker</i>	
Material Quality of Braided Fuselage Profiles	8308
<i>Karin Birkefeld, Tjark Von Reden, Klaus Drechsler</i>	
Design and Optimization of an Axial Mode II Crack Arrest Specimen	8316
<i>Chi Ho Eric Cheung, Kuen Yuan Lin, Phillip Gray</i>	
Analysis of the Static and Fatigue Strength of a Damage Tolerant 3D-Reinforced Joining Technology on Composite Single Lap Joints	8327
<i>Ana Carolina Nogueira, Klaus Drechsler, Elke Hombergmeier</i>	
Identification and Characterization of Debonded and Weakly Bonded Structures	8337
<i>Rikard Heslehurst</i>	
The Interaction of Failure Modes in the Compression Response and Failure of Laminated Composites	8352
<i>Pavana Prabhakar, Anthony Waas, Ravi Raveendra</i>	
Instrumented Projectile Impact on Composites	8367
<i>Matthew Mordasky, Weinong Chen</i>	
Electric Current Analysis for Thick Laminated CFRP Composites	8374
<i>Akira Todoroki</i>	
Behavior of Long Carbon Fiber Reinforced Concrete Panels under Impact Loading	8381
<i>Zahra S. Tabatabaei, Jeffery Volz</i>	
Cyclic Hygrothermal Aging of Aircraft Lightning Protections: Phenomenological Overview	8388
<i>Gilles Lubineau, Jalal Yagoubi, Abe Askari, Shahid Saghier, Lakshmi Selvakumaran</i>	
Foam Property and Its Role in the Radiative Heat Transfer of Hybrid Materials	8397
<i>Ming-Yung Chen, Charles Tseng, Ruth Sikorski, Raymond Viskanta</i>	
Implementation of a Continuous-Inextensible-Surface Piezocomposite Airfoil	8407
<i>Onur Bilgen, Erick Saavedra Flores, Michael Friswell</i>	
Finite Element Modeling of Macro Fiber Composite Piezoelectric Actuators on Micro Air Vehicles	8420
<i>Bradley Lacroix, Peter Ifju</i>	
Validation Tests of Fiber Optic Strain-Based Operational Shape and Load Measurements	8429
<i>John Bakalyar, Christine Jutte</i>	
Pressurized Morphing Wing Structures	8510
<i>Srinivas Vasista, Liyong Tong</i>	
Piezoelectric Adaptive Flutter Test Vane: Low Net Passive Stiffness (LNPS) Techniques for Deflection Amplification	8521
<i>Ryan Barnhart, Ron Barrett</i>	
Modeling and Quasi-Static Analysis of a Shape Memory Polymer Cantilever Beam for Space Applications	8535
<i>Dean Bergman, Bingen Yang, Gregory Davis, Houfei Fang</i>	
EM Analysis of a Deployable Composite Shell Reflector for Space Applications	8549
<i>Derek Doyle, Jeremy Banik, Brandon Arritt</i>	
Characterization of a High Strain Composite Material	8560
<i>Ignacio Maqueda, Sergio Pellegrino, Juan Mejia-Ariza</i>	
Micromechanical Modeling of Deployment and Shape Recovery of Thin-walled Viscoelastic Composite Space Structures	8572
<i>Kawai Kwok, Sergio Pellegrino</i>	

Time-Dependent Behavior of Thin CFRP Flexures	8588
<i>Matthew Santer, Alessandro Saturni</i>	
Continuous Laser Scanning of a Lightweight Membrane with Monotone and Multi-tone Excitation Techniques.....	8604
<i>Pablo Tarazaga, Dario Di Maio, Nima Ameri, David Ewins</i>	
Utilizing Photogrammetry and Strain Gage Measurement to Characterize Pressurization of an Inflatable Module	8620
<i>Gerard Valle, Doug Litteken, Molly Selig, Ovidio Oliveras</i>	
Finite Element Analysis of a Wrinkled Rectangular Membrane with Elliptical Boundary Cuts	8636
<i>Ryan Orszulik, Jinjun Shan</i>	
Deployment Analysis of a Simple Tape-Spring Hinge Using Probabilistic Methods.....	8653
<i>Karen Lyle, Lucas Horta</i>	
Tearing of Thin Membranes: Tear Propagation Direction	8666
<i>Kyeongsik Woo, Young Ah Kim, Christopher Jenkins, Kevin Bangen</i>	
Wrinkle and Collapsing Process of Inflatable Tubes Under Bending Loads by Finite Element Analyses	8681
<i>Hiroshi Furuya, Jin Yokoyama</i>	
Local Buckling in Crease Induced by Wrapping Fold of Space Membrane	8688
<i>Yasutaka Satou, Hiroshi Furuya</i>	
Wrinkle Generation Mechanism without Buckling in Sheared Rectangular Membrane.....	8703
<i>Kei Senda, Kei Nakanishi, Kazuya Takagi</i>	
A Simple PI Controller for Active Flatness and Tracking Control of a Space Membrane Structure	8733
<i>Ryan Orszulik, Jinjun Shan</i>	
Sensitivity Computation of Periodic and Chaotic Limit Cycle Oscillations	8744
<i>Qiqi Wang, Rui Hu</i>	
A Scalable Parallel Approach for High-Fidelity Aerostructural Analysis and Optimization	8758
<i>Gaetan Kenway, Graeme Kennedy, Joaquim Martins</i>	
Solving Continuum Shape Sensitivity with Existing Tools for Nonlinear Aeroelastic Gust Analysis	8794
<i>David Cross, Robert Canfield</i>	
Aerostructural Adjoint Method for Flexible Wing Optimization.....	8814
<i>Imane Ghazlane, Gerald Carrier, Antoine Dumont, Jean-Antoine Desideri</i>	
Aeroelastic Design and Optimization of Unconventional Aircraft Configurations in a Distributed Design Environment.....	8827
<i>Pier Davide Ciampa, Bjoern Nagel, T. Zill</i>	
Efficient Robust Design Optimization by Variable Fidelity Kriging Model.....	8841
<i>Wataru Yamazaki</i>	
Design Optimization on White-Box Uncovered by Metamodeling	8858
<i>Zhila Pirmoradi, Kambiz Haji Hajikolaie, Gaofeng Wang</i>	
Handling Constraints in Surrogate-Based Optimization	8869
<i>James Parr, Alexander Forrester, Andy Keane, Carren Holden</i>	
Domain Segmentation based on Uncertainty in the Surrogate (DSUS)	8886
<i>Jie Zhang, Souma Chowdhury, Achille Messac</i>	
Discipline-Specific Trust-Region Sizes for Variable-Fidelity Multidisciplinary Optimization	8902
<i>Alexander Orr, Theresa Robinson</i>	
A Multifidelity Approach to Aerodynamic Analysis in an Integrated Design Environment.....	8915
<i>Laura Mainini, Paolo Maggiore</i>	
Approximated Computation of Belief Functions for Robust Design Optimization	8931
<i>Massimiliano Vasile, Edmondo Minisci, Quirien Wijnands</i>	
Accounting for Future Redesign in the Optimization of an Integrated Thermal Protection System	8949
<i>Diane Villanueva, Raphael Haftka, Bhavani Sankar</i>	
A Nested Extreme Response Surface Approach for RBDO with Time-Dependent Probabilistic Constraints.....	8961
<i>Zequn Wang, Pingfeng Wang</i>	
Surrogate-Based Agents for Constrained Optimization	8975
<i>Diane Villanueva, Rodolphe Le Riche, Gauthier Picard, Raphael Haftka</i>	
Robust Design of Energy Absorbing Components Considering The Manufacturing Effects	8992
<i>Ali Najafi, Erdem Acar, Masoud Rais-Rohani</i>	
Modeling and Simulation of Parameter Vector Random Processes in Mechanical Structures	9010
<i>Vit Babuska, Seth Lacy, Thomas Paez, Steven Lane</i>	
Non-deterministic Vibration Analysis of Degraded Polymer Structure Under Environmental Changes	9022
<i>Kwang-Jin Kang, Chekyu Lim, Yeong. K Kim, Doo-Ho Lee, Jooho Choi</i>	
A Stochastic Multi-scale Framework for Textile Composites to Evaluate the Stiffness Tensor	9032
<i>Andy Vanaerschoot, Mireia Olave, Stepan Lomov, Dirk Vandepitte</i>	
Probabilistic Cohesive Zone Model to Capture Steady State Energy Release Rate Variations of DCB Specimens.....	9042
<i>Venkateswaran Shanmugam, Ravi Penmetsa, Eric Tuegel, Stephen Clay</i>	
Probabilistic Simulation of Multi-Scale Multi-Functional Composite Behavior	9061
<i>Christos Chamis</i>	

VOLUME 11

Experimental Resource Allocation for Statistical Simulation of Fretting Fatigue Problem.....	9078
<i>Carolina Dubinsky, Gulshan Singh, Harry Millwater, Patrick Golden</i>	

Sensitivity Analysis of Extreme Pressure Loads to Inflow Disturbance Parameters	9093
<i>Samah Ben Ayed, Saad Ragab, Muhammad Hajj</i>	
Partially Layerwise Advanced Zig-Zag and HSDT Models Based on the Generalized Unified Formulation	9108
<i>Luciano Demasi</i>	
Micro-structural Modeling for 2-D Strengthened Plain Woven Textile Composites	9149
<i>Hae-Kyu Hur, Jungsun Park</i>	
Ordinary State-Based Peridynamic Material Constants	9168
<i>Erkan Oterkus, Erdogan Madenci</i>	
Optimal Stacking Sequences for Thermally Induced Twist Deformation	9199
<i>Sean Muder, Erian Armanios, R. Haynes</i>	
Strain Rate Dependent Multiscale Modeling of Woven Composites	9207
<i>Kuang Liu, Aditi Chattopadhyay</i>	
Homogenization of Slender Periodic Composite Structures.....	9243
<i>Julian Ditz, Rafael Palacios, Silvestre Pinho</i>	
Modular Reconfigurable Zero Free-Play (MORF) Solar Array Deployment Concept Verification.....	9254
<i>Grant Thomas, Jeremy Banik, Thomas Murphey, David Wilt, Joseph Footdale</i>	
Materials, Structures and Manufacturing: An Integrated Approach to Develop Expandable Structures.....	9264
<i>W. Belvin, Martin Zander, David Sleight, John Connell, Nancy Holloway, Frank Palmieri</i>	
FAST Mast Single-Bay Structural Response to Axial Loading: Modeling and Verification.....	9278
<i>Norman Knight, Kyongchan Song, Kenny Elliott, Jeffery Rayburn, Justin Templeton</i>	
Model Calibration Efforts for the International Space Station's Solar Array Mast	9309
<i>Kenny Elliott, Justin Templeton, Norman Knight, Lucas Horta</i>	
Dynamic Behavior of a Low Inertia Gravity Off-load Passive Device	9325
<i>Emil Ardelean, Benjamin Cooper, Sungeun Jeon</i>	
Creep Effects and Deployment Characterization of Rollable Composite Shell Reflectors	9339
<i>Juan Fernandez, Jeremy Banik, Emil Ardelean</i>	
On the Folding and Deployment of Tape Springs: A Large Displacements and Large Rotations Rod Model with Highly Flexible Thin-walled Cross-sections.	9350
<i>Elia Picault, Stephane Bourgeois, Bruno Cochelin, Francois Guinot</i>	
Buckling and Crack Propagation of Cracked Box Beams.....	9360
<i>Hung-Chieh Lo, Rakesh Kapania, Mayuresh Patil</i>	
Influence of Consolidating Sleeves and Geometric Scale on Buckling After Impact of Basalt Columns.....	9379
<i>Michael Embley, David Jensen, Craig Garvin, Mark Jensen</i>	
Stability Analysis of Columns with Imperfection	9390
<i>Zahra Sotoudeh, Dewey Hodges</i>	
The Impact of Geometric Imperfections on Metallic Stiffened Panels with Skin Bay Buckling Containment Features	9408
<i>Graham Houston, Damian Quinn, Adrian Murphy, Christopher Glazebrook, Frederic Bron</i>	
Computationally Efficient Analysis of the Postbuckling Behaviour of Stiffened Fuselage Sections.....	9425
<i>Michael Quatmann, Hans-Guenther Reimerdes</i>	
Study on Bending Collapse of Thin Plate with Corrugated Cross-Section.....	9438
<i>Kenichi Masuda, Dai-Heng Chen</i>	
Fully Coupled Peridynamic Thermomechanics	9446
<i>Abigail Agwai, Ibrahim Guven, Erdogan Madenci</i>	
Analytical and Statistical Approaches to Flexural Behavior for Epoxy Resin Materials	9462
<i>Masoud Yekani Fard, Yingtao Liu, Aditi Chattopadhyay</i>	
A Multiscale Modeling Methodology for Metal Matrix Composites Including Fiber Strength Stochastics.....	9472
<i>Trenton Ricks, Thomas Lacy, Brett Bednarczyk, Steven Arnold</i>	
Nonlinear Modeling of Piezo-composite Actuators with Application to Flapping Wing Micro Aerial Vehicles.....	9480
<i>S. Ponnusami, D. Harursampath, A. Uthandi</i>	
A New Moving Least Square Response Surface Method for Structural Reliability Analysis	9488
<i>Jian Li, Hai Wang, Nam Ho Kim</i>	
Extreme Value Modeling and Parametric Investigations of Gust and Maneuver Loads for General Aviation.....	9506
<i>Gulshan Singh, Juan Ocampo, Harry Millwater</i>	
Efficient Structure-preserving Model Reduction for Nonlinear Mechanical Systems with Application to Structural Dynamics	9532
<i>Kevin Carlberg, Ray Tuminaro, Paul Boggs</i>	
A Numerical Continuation Method to Compute Nonlinear Normal Modes Using Modal Reduction.....	9548
<i>Matthew Allen, Robert Kuether, Brandon Deaner, Michael Sracic</i>	
Nonlinear Reduced-Order Simulation Using an Experimentally Guided Modal Basis	9567
<i>Stephen Rizzi, Adam Przekop</i>	
Nonlinear Structural Reduced Order Modeling Methods for Hypersonic Structures.....	9584
<i>Andrew Matney, Stephen Spottswood, Marc Mignolet, R. Perez, X. Wang</i>	
Dynamic Simulation of Geometrically Nonlinear Membranes Using Hermite Time Interpolation.....	9595
<i>Donald Kunz, Kyle Kolsti</i>	
Dynamics of Non-linear Structures: Modal Interaction and Non-linear Identification.....	9608
<i>Andrea Cammarano, Alessandro Carrella</i>	
Limit Cycle Oscillations of Swept-back Wings In an Incompressible Flow	9616
<i>Seher Durmaz, Metin Kaya</i>	

Nonlinear Aeroelastic Framework Based on Vortex-Lattice Method and Corotational Shell Finite Element	9628
<i>Carlos De Souza, Roberto Gil Da Silva, Carlos Cesnik</i>	
Post-Flutter Analysis of Flexible High-Aspect-Ratio Wings.....	9649
<i>Andrea Arena, Walter Lacarbonara, Pier Marzocca</i>	
Experimental and Numerical Investigation of the Behavior of a T-tail with Control Surface Freeplay	9660
<i>Fichera Sebastiano, Giuseppe Quaranta, Sergio Ricci</i>	
Flutter and LCO of an All-movable Horizontal Tail with Freeplay.....	9674
<i>K. Ni, P. Hu, H. Zhao, E. Dowell</i>	
Control Surface Freeplay Nonlinearity: Modeling and Experimental Validation.....	9683
<i>Rui Vasconcellos, Abdessattar Abdelkefi, Flavio Marques, Muhammad Hajj</i>	
Proper Modes for Modeling Flapping Dynamics of Ornithopters.....	9695
<i>Joseph Slater, David Doman</i>	
A Flexible Multibody Structural Dynamics Model with Experimental Validation for a Research Ornithopter	9708
<i>Cornelia Altenbuchner, James Hubbard</i>	
Global and Local Optimization of Flapping Kinematics	9719
<i>Mehdi Ghommem, Muhammad Hajj, Layne Watson, Bret Stanford, Philip Beran</i>	
Natural Frequencies and Mode Shapes of the Wings of Low-Reynolds-Number Flyers	9734
<i>Uttam Chakravarty</i>	
Various Structural Approaches to Analyze an Aircraft with High Aspect Ratio Wings	9740
<i>Anas El Arras, Chanhoon Chung, Young-Ho Na, Sang Joon Shin</i>	
Stowed Unmanned Air Vehicle Engineering (SUAVER): Deployable Wing Design and Testing.....	9754
<i>Jamey Jacob, Suzanne Smith, Laila Asheghian, Ben Loh, Pradeep Gaddam</i>	
An Analysis Technique/Automated Tool for Comparing and Tracking Analysis Modes of Different Finite Element Models.....	9775
<i>Robert Towner, Jonathan Band</i>	
Discrete Vortex Simulations of the Torsional Flutter Oscillations of a 4:1 Rectangular Cylinder.....	9782
<i>Thomas Andriane, Grigorios Dimitriadis</i>	
Model Updating in Structural Dynamics through a Confluence Approach	9797
<i>Maria Chierichetti, Massimo Ruzzene</i>	
A New and Robust Order Preserving Computational Framework for Index 3 DAE Multibody Dynamics Systems: Two-Field Form	9813
<i>A. Hoitink, K. Tamma, X. Zhou</i>	
Transient Dynamics of Stochastic Structural Systems using a Reduced Order Spectral Function Approach.....	9826
<i>Abhishek Kundu, Sondipon Adhikari</i>	
Numerical Simulation and Experimental Verification of the Electro-Impulse De-Icing System.....	9846
<i>Qingying Li, Tian Bai, Chunling Zhu</i>	
Cabin Window Design Space Exploration and Understanding of Interactions with Surrounding Structure.....	9855
<i>Franck Dervault, David Lencz</i>	
The Influence of Spar Position on Aeroelastic Optimization of a Large Aircraft Wing with Different Materials	9870
<i>Dongyue Liu, Zhiqiang Wan, Chao Yang</i>	
Weight Investigation of a Novel Split-Wing Airplane Layout.....	9880
<i>Wanbo Liu, Balaji Kaushik, Willem Anemaat</i>	
Multi-fidelity Framework for the Design and MSD/CFD Verification of Flutter Suppression Active Control System.....	9888
<i>Giulio Romanelli, Tommaso Solcia</i>	
Development of an Enhanced Wing for the A-10 Wing Replacement Program (WRP).....	9898
<i>Randal Heller, Paul Clark, Mark Thomsen, Timothy Wilson</i>	
A New Structural Design Concept for Blended Wing Body Cabins	9908
<i>Roelof Vos, Francois Geuskens, M. Hoogreef</i>	
Hybrid-Wing-Body Pressurized Fuselage Modeling, Analysis and Design for Weight Reduction.....	9920
<i>Vivekanand Mukhopadhyay</i>	
Modeling of Oxidation Effects on Heat Transfer Behavior of ZrB₂ and ZrB₂-SiC Ceramics at High Temperature	9934
<i>Jun Wei, Lokeswarappa Dharani, Gregory Hilmas, William Fahrenheit, Lokeswarappa Dharani</i>	
Continuum Modeling of Synthetic Microvascular Materials	9945
<i>Grant Henson</i>	
Maximize Unit Cell Choices for Variational Asymptotic Homogenization	9965
<i>Zheng Ye, Wenbin Yu</i>	
A Novel Modeling Platform for Characterization and Optimal Design of Micro-Architected Materials.....	9980
<i>Scott Godfrey, Lorenzo Valdevit</i>	
Author Index	