

# **52nd Aerospace Sciences Meeting 2014**

**Held at the AIAA SciTech Forum 2014**

**National Harbor, Maryland, USA  
13-17 January 2014**

**Volume 1 of 16**

**ISBN: 978-1-63266-928-5**

**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

### INTERNATIONAL STUDENT CONFERENCE – MASTER'S DIVISION

Wireless Magneto-Elastic Torque Sensor System (AIAA 2014-0005).....	1
<i>Ganesh Raghunath, Alison B. Flatau</i>	
Improved Mean Flow Solution for Solid Rocket Motors (AIAA 2014-0006).....	11
<i>Andrew Fist, Joseph Majdalani</i>	
The Development of a Hardware-in-the-Loop Attitude Determination and Control Simulator for IlliniSat-2 (AIAA 2014-0007).....	22
<i>Patrick G. Haddox</i>	
Two-Dimensional Weight Function Development Using ZFEM (AIAA 2014-0008).....	33
<i>Andrew Baines, Harry R. Millwater</i>	
Wing-flapping and Abdomen Actuation Optimization for Hovering in the Butterfly Idea Leuconoe (AIAA 2014-0009).....	42
<i>Tyler Wilson, Roberto Albertani</i>	
Guaranteed Globally Optimal continuous Reinforcement Learning (AIAA 2014-0010).....	53
<i>Hildo Bijl, Erik-Jan Van Kampen, Q. Ping Chu, Jan Albert Mulder</i>	

### INTERNATIONAL STUDENT CONFERENCE – UNDERGRADUATE DIVISION

Graphene-Silicon Composite Lithium-Ion Batteries for Micro Air Vehicles (AIAA 2014-0011) .....	59
<i>Scott A. Wingate</i>	
A Preliminary Study of Three-Dimensional Turbulent Flow over Vortex Generators with a Plenoptic Camera (AIAA 2014-0012).....	65
<i>Lauren P. McManus</i>	
Exploration of Emissions Modeling for a General Aviation Airport (AIAA 2014-0013).....	76
<i>Demetrios Katsaduros, Matthew Prall, Mary E. Johnson</i>	
High Fidelity Simulation of a Nonlinear Aircraft (AIAA 2014-0014) .....	84
<i>Alejandro Azocar, John Valasek</i>	
Thermophoretic Force Measurements using a Nano-Newton Thrust Stand (AIAA 2014-0015) .....	95
<i>Austin Ventura</i>	
A Hybrid Tricopter/Flying-Wing VTOL UAV (AIAA 2014-0016).....	103
<i>Stephen Carlson</i>	
Experimental Characterization of a Fuel Cell Hybrid Electrical UAV Propulsion System (AIAA 2014-0017).....	114
<i>Andrew Gong, Dries Verstraete</i>	

### AIRFRAME NOISE AND SOUND PROPAGATION

Identification and Localization of Airfoil Noise Sources at Low Angles of Attack (AIAA 2014-0018).....	125
<i>Min Jiang, Xiaodong Li, Weiming Tong</i>	
Morphing Flap Concept to Reduce the Flap Side Edge Noise for Aircraft Wing Slotted Flaps (AIAA 2014-0019).....	139
<i>Yasuhiro Tani, Yuya Yamashita, Kazuma Miyazaki, Shigeru Aso, Hiroki Ura, Takeshi Ito</i>	
Experimental Aeroacoustics of a Two-strut, Two-wheel Landing Gear in a Propeller Wake (AIAA 2014-0020).....	149
<i>Rafik Chekiri, Philippe Lavoie, Werner G. Richarz</i>	
Comparison of Aerodynamic Noise Propagation Techniques (AIAA 2014-0021) .....	157
<i>Markus P. Rumpfkeil, Darrel K. Robertson, Miguel R. Visbal</i>	
A Time-Domain Simulation for Comparison with the ANSI Impedance Measurement (AIAA 2014-0022) .....	170
<i>Guoyi Ke, Z Charlie Zheng</i>	

### AIRCRAFT DESIGN METHODOLOGIES

Conceptual Wing Design Methodology for Aircraft with Hybrid Laminar Flow Control (AIAA 2014-0023).....	177
<i>Kristof Risse, Florian Schuelke, Eike Stumpf, Geza H. Schrauf</i>	
Allocating Section Thickness and Camber for Transonic Wing Design (AIAA 2014-0024).....	191
<i>Christopher Kady, Timothy T. Takahashi</i>	
Aeroelastic Modeling of the X-56A Using a Rapid Model Generator for Conceptual Design (AIAA 2014-0025) .....	216
<i>Dean E. Bryson, Edward J. Alyanak</i>	
A Semi-Analytical Weight Estimation Method for Oval Fuselages in Conventional and Novel Aircraft (AIAA 2014-0026) .....	227
<i>Kristian Schmidt, Roelof Vos</i>	

## **AIRCRAFT DESIGN STUDIES**

Preliminary Design of a Heavy Short- and Medium-Haul Turboprop-Powered Passenger Aircraft (AIAA 2014-0027).....	247
<i>Michael Iwanizki, Niclas P. Randt, Sky Sartorius</i>	
Conceptual Design Study on LH <sub>2</sub> Fueled Supersonic Transport considering Performance and Environmental Impacts (AIAA 2014-0028).....	258
<i>Tatsunori Yuhara, Kenichi Rinoie, Y. Makino</i>	
Lighter-Than-Air Stationary Platform Concept (AIAA 2014-0029).....	274
<i>Cees Bil</i>	
Conceptual Design of a N+1 Transonic Executive Jet (AIAA 2014-0030).....	284
<i>Nicholas Mora, Nicholas Heitzman, Steven Scoville, Timothy T. Takahashi</i>	
Take-off and Landing Using Ground Based Power - Landing Simulations Using Multibody Dynamics (AIAA 2014-0031).....	310
<i>P. Wu, Mark Voskuyl, Michael J. Van Tooren</i>	

## **LOW SPEED LOW REYNOLDS NUMBER AERODYNAMICS I**

Wake Characteristics of a 2D Spanwise Tensioned Membrane with Aerodynamic Loading (AIAA 2014-0038).....	329
<i>Zheng Zhang, Andrew Wrist, James Hubner, Lawrence S. Ukeiley</i>	
Comparison of Computational Approaches for Rapid Aerodynamic Assessment of Small UAVs (AIAA 2014-0039).....	344
<i>Theresa Shafer, Sally Viken, Noah M. Favaregh, Cale H. Zeune, Nathan Williams, Jonathan Dansie</i>	
Analysis of the Flow past Airfoils with Gurney Flaps at Low Reynolds Numbers (AIAA 2014-0040).....	362
<i>Dan F. Mateescu, Araz Panahi, Valentin Roy</i>	

## **SIMULATION OF ROTOR IN HOVER (INVITED) I**

Simulation of Rotor in Hover: Current State, Challenges and Standardized Evaluation (AIAA 2014-0041).....	388
<i>Nathan S. Hariharan, T Alan Egolf, Lakshmi N. Sankar</i>	
Assessment of Rotor Aerodynamic Performances in Hover Using an Unstructured Mixed Mesh Method (AIAA 2014-0042).....	416
<i>Min Kyu Jung, Je Young Hwang, Oh Joon Kwon</i>	
Evaluating Tail Rotor Tip Shapes using Computational Fluid Dynamics (AIAA 2014-0043).....	436
<i>George N. Barakos, A. Brocklehurst</i>	
S-76 Rotor Hover Prediction Using U <sup>2</sup> NCLE Solver (AIAA 2014-0044).....	480
<i>Chunhua Sheng, Qiuying Zhao, Jingyu Wang</i>	
OVERTURNS Simulation of S-76 Rotor in Hover (AIAA 2014-0045).....	499
<i>James D. Baeder, Shivaji Medida, Tarandeep S. Kalra</i>	

## **UNSTEADY AERODYNAMICS I**

On the Use of Zonal Immersed Boundary Conditions on a High Reynolds Number Afterbody Flow with a Serrated Skirt Using ZDES (AIAA 2014-0046).....	510
<i>Loic Mochel, Pierre-élie Weiss, Sébastien Deck</i>	
Sampling Strategies for Reduced-Order Modeling of Nonlinear and Unsteady Aerodynamics (AIAA 2014-0047).....	520
<i>Mehdi Ghoreyshi, Russell M. Cummings, Andrew Lofthouse</i>	
Validation of CFD Models For Simulating a Maneuvering X-31 with Wind Tunnel Models (AIAA 2014-0048).....	544
<i>Mehdi Ghoreyshi, Adam Jirasek, Russell M. Cummings, Alexander D. H. Kim, Andrew J. Lofthouse</i>	
Unsteady Aerodynamic Characteristics of Cambered Four-digit NACA Airfoils at Low Reynolds Number (AIAA 2014-0049).....	568
<i>Tomoaki Ikeda, Daisuke Fujimoto, Ayumu Inasawa, Masahito Asai</i>	

## **VORTICAL/VORTEX FLOW**

Experimental Results for Vortex Dominated Flow at a Lambda-wing with a Round Leading Edge in Steady Flow (AIAA 2014-0050).....	583
<i>Stefan Wiggen</i>	
Experimental Investigation of Vortex Asymmetry on a Conical Forebody at High Angles of Incidence (AIAA 2014-0051).....	606
<i>Jordan Taligorski, Erik Fernandez, Rajan Kumar</i>	
Simulations of Vortex Asymmetry on a Conical Forebody at High Angles of Incidence (AIAA 2014-0052).....	615
<i>Jordan Taligorski, Ali Uzun, Rajan Kumar</i>	
An Analysis of the Unsteady Wake Behind a Circular Cylinder using Lagrangian Coherent Structures (AIAA 2014-0053).....	624
<i>Matthew Rockwood, Jacob Morrida, Melissa A. Green</i>	

<b>Virtual Force Measurement of POD Modes for A Flat Plate in Low Reynolds Number Flows (AIAA 2014-0054)</b>	631
<i>Zongxian Liang, Haibo Dong</i>	

## **WEAPONS AERODYNAMICS AND STORE SEPARATION I**

<b>Nonlinear Aerodynamic Predictions of Aircraft and Missiles Employing Trailing-Edge Flaps (AIAA 2014-0055)</b>	641
<i>Daniel J. Lesieutre</i>	
<b>Fluidic Control of a 155 mm Spin-stabilized Projectile Using Coanda Effect (AIAA 2014-0056)</b>	649
<i>Mickael Zeidler, Eric Garnier, Roxan Cayzac, Alain Merlen</i>	

## **ADVANCING AEROSPACE EDUCATION I**

<b>A Viable and Comprehensive Process for Assessment and Continuous Improvement towards Successful Accreditation (AIAA 2014-0064)</b>	670
<i>Swami N. Karunamoorthy</i>	
<b>Implementation of Active Cooperative Learning and Problem-based Learning in an Undergraduate Astrodynamics Course (AIAA 2014-0065)</b>	679
<i>Sanjay Jayaram</i>	
<b>Implementation of a Tiger Team into the NCSU Capstone Senior Aircraft Design Program (AIAA 2014-0066)</b>	690
<i>Charles E. Hall Jr.</i>	

## **APPLICATIONS OF CFD I**

<b>Modeling Slip at Triple Contact Point in a Two Phase Flow (AIAA 2014-0067)</b>	695
<i>Joseph J. Thalakkottor, Kamran Mohseni</i>	
<b>Discontinuous Galerkin Discretization of Chemically Reacting Flows (AIAA 2014-0068)</b>	704
<i>Andreas E. Papoutsakis, Ioannis Nompelis, John A. Ekaterinaris</i>	
<b>A Comparative Study of Gradient Reconstruction Methods for Unstructured Meshes with Application to Turbomachinery Flows (AIAA 2014-0069)</b>	731
<i>Kai C. Becker, Graham Ashcroft</i>	
<b>The LAVA Computational Fluid Dynamics Solver (AIAA 2014-0070)</b>	743
<i>Cetin C. Kiris, Michael F. Barad, Jeffrey A. Housman, Emre Sozer, Christoph Brehm, Shayan Moini-Yekta</i>	

## **BIOINSPIRED AERODYNAMICS: EXPERIMENTAL**

<b>Vorticity Generation and Transport on a Plunging Wing (AIAA 2014-0071)</b>	786
<i>James Buchholz, Azar Eslam Panah, James Akkala, Kevin Wabick, Craig J. Wojcik</i>	
<b>Wall Detection by Lateral Line Sensory System of Fish (AIAA 2014-0072)</b>	800
<i>Zheng Ren, Kamran Mohseni</i>	
<b>Parameter Studies on Translating Rigid and Flexible Wings (AIAA 2014-0073)</b>	814
<i>Peter Mancini, Anya R. Jones, Michael V. Ol, Kenneth Granlund</i>	

## **HYPersonic BOUNDARY LAYER TRANSITION I**

<b>Transition and Instability Measurements in a Mach 6 Quiet Wind Tunnel (AIAA 2014-0074)</b>	829
<i>Ryan Henderson, Brandon C. Chynoweth, Andrew D. Abney, Christopher Ward, Steven P. Schneider, Roger Greenwood, Ciprian G. Morar</i>	
<b>Traveling Global Instabilities on the HIFiRE-5 Elliptic Cone Model Flow (AIAA 2014-0075)</b>	856
<i>Pedro Paredes, Vassilios Theofanis</i>	

## **VOLUME 2**

<b>HIFiRE-5 Flight Test Heating Analysis (AIAA 2014-0076)</b>	866
<i>Thomas J. Juliano, David Adamczak, Roger L. Kimmel</i>	

## **MESH ADAPTATION**

<b>Adaptive Mesh Refinement with High-Order Scheme for an Unstructured Pressure-Based Solver (AIAA 2014-0077)</b>	883
<i>Hong Q. Yang, Zhi J. Chen, Andrzej Przekwas, Jonathan G. Dudley</i>	
<b>Error Estimation and Adaptation in Hybridized Discontinuous Galerkin Methods (AIAA 2014-0078)</b>	906
<i>Johann P. Dahm, Krzysztof Fidkowski</i>	
<b>Solution Algorithm For Unstructured Grids Using Quadrilateral Subdivision and Hamiltonian Paths (AIAA 2014-0079)</b>	923
<i>Jayanarayanan Sitaraman, Beatrice Roget</i>	

## **SOLVER TECHNOLOGY FOR TURBULENT FLOWS I**

<b>The DLR Flow Solver TAU - Status and Recent Algorithmic Developments (AIAA 2014-0080)</b> .....	937
<i>Norbert Kroll, Stefan Langer, Axel Schwöppe</i>	
<b>Unstructured Mesh Solution Techniques using the NSU3D Solver (AIAA 2014-0081)</b> .....	964
<i>Dimitri J. Mavriplis, Karthik Mani</i>	
<b>Evaluation of Multigrid Solutions for Turbulent Flows (AIAA 2014-0082)</b> .....	984
<i>Boris Diskin, Hiroaki Nishikawa</i>	
<b>Turbulent Flow Validation in the Helios Strand Solver (AIAA 2014-0083)</b> .....	1026
<i>Oisin Tong, Aaron J. Katz, Andrew M. Wissink, Dalton Work</i>	

## **EXPERIMENTAL UNCERTAINTY IN GROUND TEST FACILITIES**

<b>Comparison of Pressures Driven by Repetitive Nanosecond Pulses to AC Result (AIAA 2014-0094)</b> .....	1046
<i>Qi Chen, Xuanshi Meng, Bin Wu, Huaxing Li, Shijun Luo, Feng Liu</i>	
<b>Repeatability Modeling for Wind-Tunnel Measurements: Results for Three Langley Facilities (AIAA 2014-0096)</b> .....	1067
<i>Michael J. Hemsch, Heather P. Houlden</i>	
<b>Within- and Between-Tunnel Variations in Pressure Data for Three Transonic Wind Tunnels (AIAA 2014-0097)</b> .....	1093
<i>Richard Deloach</i>	

## **TURBOMACHINERY I**

<b>Dynamic Response Characteristics of Dual Flow-Path Integrally Bladed Rotors (AIAA 2014-0098)</b> .....	1131
<i>Joseph Beck, Joseph C. Slater, Jeffrey M. Brown, Charles J. Cross, Onome Scott-Emuakpor</i>	
<b>The Experimental Foundation Used to Validate a Reduced Order Model for Mistuned Rotors (AIAA 2014-0099)</b> .....	1147
<i>Geofrey S. Cox, Anthony N. Palazotto, Joseph Beck, Jeffrey M. Brown</i>	
<b>Next Generation Traveling Wave Excitation System for Integrally Bladed Rotors (AIAA 2014-0100)</b> .....	1167
<i>Joseph Beck, John A. Justice, Onome Scott-Emuakpor, Tommy George, Jeffrey Brown</i>	

## **INTERNATIONAL STUDENT CONFERENCE – TEAM DIVISION**

<b>Autonomous Unmanned Aerial Vehicle (AIAA 2014-0101)</b> .....	1179
<i>Steven Ericson, Melissa Kelly, Nathan Marshall, Ryan Navarro, Christopher Newton, Jeffrey Parkhurst, Adam Pranaitis, Robert Waldron</i>	
<b>ATeP-UAV Sensor Testing Platform (AIAA 2014-0102)</b> .....	1190
<i>Robert Branch, Bryant Finney, Annalisa Fowler, Hope Green, Michael Guyton, Iris Lin, Josiah Thomas</i>	
<b>LEOPARD: Low Earth Orbit Project for the Acquisition and Recovery of Debris (AIAA 2014-0103)</b> .....	1201
<i>Chelsea Welch, Katierae Williamson, Jonathan Wu</i>	
<b>When Do Endplates Work? (AIAA 2014-0104)</b> .....	1211
<i>Aditya Vaidyanathan, David Kingman, Theresa Kurth</i>	

## **MESHING TECHNOLOGY AND APPLICATION**

<b>Specialized CFD Grid Generation Methods for Near-Field Sonic Boom Prediction (AIAA 2014-0115)</b> .....	1222
<i>Michael A. Park, Richard L. Campbell, Alaa A. Elmiligui, Susan E. Cliff, Sudheer Nayani</i>	
<b>Multi-Block Hierarchical Unstructured Grid Generation With Adaptation (AIAA 2014-0116)</b> .....	1245
<i>Steve L. Karman Jr.</i>	
<b>Anisotropic Boundary Layer Adaptivity of Multi-Element Wings (AIAA 2014-0117)</b> .....	1280
<i>Kedar Chitale, Michel Rasquin, Onkar Sahni, Mark Shephard, Kenneth Jansen</i>	
<b>Automated Tetrahedral Mesh Generation for CFD Analysis of Aircraft in Conceptual Design (AIAA 2014-0118)</b> .....	1294
<i>Irian Ordaz, Wu Li, Richard L. Campbell</i>	
<b>Practical and Reliable Mesh Generation for Complex, Real-World Geometries (AIAA 2014-0119)</b> .....	1302
<i>Albert A. Demargne, Rich Evans, Phil Tiller, William N. Dawes</i>	

## **ANALYSIS AND PERSPECTIVES FROM THE COMPLEX AEROSPACE SYSTEM EXCHANGE (CASE) 2013**

<b>Rapporteur's Report on CASE 2013 (AIAA 2014-0125)</b> .....	1311
<i>Kennie H. Jones, Peter A. Parker, Kurt N. Detweiler, Anna-Maria R. McGowan, David A. Dress, William M. Kimmel</i>	

## **FUELS AND COMBUSTION KINETICS**

<b>Kinetic Surrogate Model for GTL Kerosene (AIAA 2014-0126)</b> .....	1323
<i>Nadja Slavinskaya, Emin Saibov, Uwe Riedel, Jürgen Herzler, Clemens Naumann, Levi Thomas, Meghdad Saffaripour</i>	
<b>Autoignition Behavior of Synthetic Alternative Jet Fuels and Blends in a Rapid Compression Machine (AIAA 2014-0127)</b> .....	1337
<i>Daniel J. Valco, Gerald Gentz, Meredith B. Colket, Elisa Toulson, Tonghun Lee</i>	

<b>The Influence of Non-Uniform Initial Conditions on Temperature Field Development in Rapid Compression Machine Experiments (AIAA 2014-0128)</b>	1345
<i>John Neuman, Casey M. Allen</i>	
<b>Experimental and Kinetic Studies of Acetylene Flames at Elevated Pressures (AIAA 2014-0129)</b>	1358
<i>Xiaobo Shen, Xueliang Yang, Jeffrey S. Santner, Jinhua Sun, Yiguang Ju</i>	

## **GAS TURBINE COMBUSTION**

<b>The Development of an Optically Accessible High Power Gas Turbine Combustion Experiment for the Application of Advanced Diagnostics (AIAA 2014-0130)</b>	1367
<i>Andrew C. Pratt, Carson D. Slabaugh, Robert P. Lucht, Scott Meyer</i>	
<b>Large-Eddy Simulation of a High-Pressure, Single-Element Lean Direct-Injected Gas-Turbine Combustor (AIAA 2014-0131)</b>	1376
<i>Sayop Kim, Suresh Menon</i>	
<b>Numerical Simulations of Soot and NO<sub>x</sub> Distributions in a Full Scale Aero-engine Combustor at Two Different Flight Altitudes (AIAA 2014-0132)</b>	1388
<i>Christian Eberle, Thomas Blacha, Peter M. Gerlinger, Manfred Aigner</i>	
<b>A Parametric Study of Combustion Dynamics in a Single-Element Lean Direct Injection (LDI) Gas Turbine Combustor (AIAA 2014-0133)</b>	1402
<i>Rohan M. Gejji, Cheng Huang, Changjin Yoon, William Anderson</i>	

## **ROCKETS AND AIRBREATHING PROPULSION I**

<b>Propellant Feed System Influence on Rocket Engine Combustion Instability (AIAA 2014-0134)</b>	1416
<i>Pavel P. Popov, Athanasios Sideris, William A. Sirignano</i>	
<b>Instability Analysis of Liquid Films of Liquefying Hybrid Rocket Fuels under Supercritical Operating Condition (AIAA 2014-0135)</b>	1431
<i>Masaki Adachi, Toru Shimada</i>	
<b>Numerical Study of Cryogenic Coaxial Jet under Supercritical Condition (AIAA 2014-0136)</b>	1450
<i>Daiki Muto, Nobuyuki Tsuboi, Hiroshi Terashima</i>	
<b>Development of a Facility for Combustion Stability Experiments at Supercritical Pressure (AIAA 2014-0137)</b>	1457
<i>Jeffrey Wegener, Ivett A. Leyva, David J. Forliti, Doug G. Talley</i>	
<b>Large Eddy Simulation of Supercritical Mixing and Combustion for Rocket Applications (AIAA 2014-0138)</b>	1476
<i>Jean-Pierre Hickey, Matthias Ihme</i>	

## **ELECTRIC PROPULSION/LASER APPLICATIONS OF PLASMAS**

<b>Comparison of Ion Thruster Plumes Generated in the SPPL-1 Facility with DSMC Simulations using AMR (AIAA 2014-0139)</b>	1489
<i>Burak Korkut, Jarred A. Young, Deborah A. Levin, Raymond J. Sedwick</i>	
<b>NEXT Ion Engine Plume Deposition Rates: QCM Measurements (AIAA 2014-0140)</b>	1514
<i>Mark W. Crofton, John C. Nocerino, Jason A. Young, Michael J. Patterson</i>	
<b>Comparison of Diagnostic for Argon and Water Vapor Plasma with a Helium Seed Gas in a Helicon Thruster (AIAA 2014-0141)</b>	1528
<i>Adriane Faust, Raymond J. Sedwick</i>	
<b>Development of a Chemical Carbon Monoxide Laser (AIAA 2014-0142)</b>	1539
<i>K. Frederickson, J. W. Rich, W. R. Lempert, I. V. Adamovich</i>	
<b>Simultaneous Temperature, Density and Velocity Measurements in Laser-Generated Plasmas by Rayleigh and Filtered Rayleigh Scattering (AIAA 2014-0143)</b>	1547
<i>Christopher Limbach, Richard Miles</i>	

## **PLASMA-ACTUATOR AND FLOW CONTROL I**

<b>Dielectric Barrier Discharge Control and Thrust Enhancement by Diode Surface (AIAA 2014-0144)</b>	1575
<i>Andrey Starikovskiy, Martiqua Post, Nickolas Tkach, Richard Miles</i>	
<b>Improving Plasma Actuator Thrust at Low Pressure Through Geometric Variation (AIAA 2014-0146)</b>	1595
<i>Paul D. Friz, Joshua Rovey</i>	
<b>Parametric Study of Particle Size for Plasma Actuator PIV Measurements (AIAA 2014-0147)</b>	1604
<i>Arber Masati, Raymond J. Sedwick, Anish J. Sydney</i>	

## **JET NOISE I**

<b>Analysis of a Shock-Associated Noise Prediction Model Using Measured Jet Far-Field Noise Data (AIAA 2014-0176)</b>	1614
<i>Milo D. Dahl, Jacob A. Sharpe</i>	
<b>Hybrid RANS-NLES of Real Geometry Hot Jets: Flow and Noise Prediction (AIAA 2014-0177)</b>	1637
<i>M. Mahak, James C. Tyacke, Paul G. Tucker</i>	

<b>Computational Study of the Impact of Chevrons on Noise Characteristics of Imperfectly Expanded Jet Flows.....</b>	1656
<i>Junhui Liu, Andrew T. Corrigan, Kailas Kailasanath, Nicholas S. Heeb, David E. Munday, Ephraim J. Gutmark</i>	
<b>Acoustic Source Localization of Rectangular Jets using Large Eddy Simulation with Numerical Phased Arrays (AIAA 2014-0179).....</b>	1679
<i>James P. Erwin, Praveen Panicker, Patrick Vogel, Neeraj Sinha</i>	
<b>Equilibrium Wall Model for Large Eddy Simulations of Jets for Aeroacoustics (AIAA 2014-0180).....</b>	1704
<i>Kurt M. Aikens, Nitin S. Dhamankar, Chandra Sekhar Martha, Yingchong Situ, Gregory A. Blaisdell, Anastasios S. Lyrintzis, Zhiyuan Li</i>	

### VOLUME 3

#### AIRCRAFT DESIGN ISSUES

<b>Fuel-Burn Impact of Re-Designing Future Aircraft with Changes in Mission Specifications (AIAA 2014-0181).....</b>	1726
<i>Anil Varyiar, Trent W. Lukaczyk, Michael Colombo, Juan J. Alonso</i>	
<b>Liquefied Natural Gas Aircraft: A Life Cycle Costing Perspective (AIAA 2014-0182).....</b>	1748
<i>Kiros E. W. Lim, Cees Bil</i>	
<b>Influences on Safety of Flight of WIG Craft (AIAA 2014-0183).....</b>	1757
<i>Nikolai V. Kornev, Andreas C. Gross</i>	
<b>Extensions to Aircraft Pre-design for Supersonic Aircraft (AIAA 2014-0184).....</b>	1774
<i>Martin Schuermann, Peter Horst, Michele Gaffuri</i>	

#### AIRCRAFT DESIGN OPTIMIZATION

<b>Wing Configuration Impact on Design Optimums for a Subsonic Passenger Transport (AIAA 2014-0185).....</b>	1789
<i>Douglas P. Wells</i>	
<b>Multidisciplinary Design Optimization of Subsonic Strut-Braced Wing Aircraft (AIAA 2014-0186).....</b>	1801
<i>Rikin Gupta, Wrik Mallik, Rakesh K. Kapuria, Joseph A. Schetz</i>	
<b>Conceptual Design Optimization of an Augmented Stability Aircraft Incorporating Dynamic Response and Actuator Constraints (AIAA 2014-0187).....</b>	1809
<i>Jason Welstead, Gil L. Crouse Jr.</i>	
<b>Computational Geometry for Multi-fidelity and Multi-disciplinary Analysis and Optimization (AIAA 2014-0188).....</b>	1831
<i>Nitin D. Bhagat, Edward J. Alyanak</i>	
<b>Applications of Multi-block CST Method for Quasi-waverider Design (AIAA 2014-0189).....</b>	1843
<i>Chuanzhen Liu, Yanhui Duan, Jinsheng Cai, Guangda Yang</i>	

#### ACTIVE AND PASSIVE FLOW CONTROL I

<b>Pitching Airfoil Performance Enhancement Using Co-Flow Jet Flow Control at High Mach Number (AIAA 2014-0195).....</b>	1853
<i>Alexis Lefebvre, Gecheng Zha</i>	
<b>Investigation of an Improved Design for a Dielectric Barrier Discharge Plasma Actuator for Flight Control of an Inflatable Wing (AIAA 2014-0196).....</b>	1869
<i>Jeff Laten, Raymond P. Lebeau Jr.</i>	
<b>Roll-modes Generated in Turbulent Boundary Layers with Passive Surface Modifications (AIAA 2014-0197).....</b>	1881
<i>Bagus Nugroho, Jason P. Monty, Nicholas Hutchins, Ebenezer P. Gnanamanickam</i>	
<b>Enhancement of High-Lift System Flap Performance using Active Flow Control.....</b>	1893
<i>Michael E. Desalvo, Edward A. Whalen, Ari Glezer</i>	
<b>Numerical Study of the Active Control of Underexpanded Jets (AIAA 2014-0199).....</b>	1912
<i>Kalyan Goparaju, Datta V. Gaitonde, Mei Zhuang</i>	
<b>Establishment of Mapping Relationship between Plasma Actuator Parameters and Body Force based on Neural Networks (AIAA 2014-0200).....</b>	1929
<i>Bin Wu, Chao Gao, Yushuai Wang, Yuling Wang, Borui Zheng, Feng Liu, Shijun Luo</i>	

#### BEST PRACTICES FOR CFD VALIDATION – VALIDATION OF NUMERICAL MODELS DISCUSSION GROUP (INVITED)

<b>Turbulence Modeling Verification and Validation (Invited) (AIAA 2014-0201).....</b>	1945
<i>Christopher L. Rumsey</i>	
<b>Observations on CFD Verification and Validation from the AIAA Drag Prediction Workshops (AIAA 2014-0202).....</b>	1958
<i>Joseph H. Morrison, William L. Kleb, John C. Vassberg</i>	
<b>Unsteady Aerodynamic Validation Experiences from the Aeroelastic Prediction Workshop (AIAA 2014-0203).....</b>	1979
<i>Jennifer Heeg, Paweł Chwałowski</i>	
<b>Lessons Learned and Best Practices for Fluid Dynamic Validation Experiments (AIAA 2014-0204).....</b>	2001
<i>John A. Benek</i>	

<b>Assessment Criteria for Computational Fluid Dynamics Validation Benchmark Experiments (AIAA 2014-0205)</b>	2012
<i>William L. Oberkampf, Barton Smith</i>	

## **SIMULATION OF ROTOR IN HOVER (INVITED) II**

<b>Numerical Simulations of Rotors in Shipboard Environment (AIAA 2014-0206)</b>	2039
<i>Clement Crozon, Rene Steijl, George N. Barakos</i>	
<b>Hover Predictions on the Sikorsky S-76 Rotor using Helios (AIAA 2014-0207)</b>	2074
<i>Rohit K. Jain, Mark A. Potsdam</i>	
<b>OVERFLOW Simulation of Rotors in Hover: The Boeing Company (AIAA 2014-0208)</b>	2096
<i>Robert P. Narducci</i>	
<b>Helios Simulation of Rotors in Hover: The Boeing Company (AIAA 2014-0209)</b>	2105
<i>Hormoz Tadghighi</i>	
<b>Analysis of a Rotor in Hover using Hybrid Methodology (AIAA 2014-0210)</b>	2114
<i>Ritu Marpu, Lakshmi Sankar, T Alan Egolf, Nathan S. Hariharan</i>	

## **WEAPONS AERODYNAMICS AND STORE SEPARATION II**

<b>Comparison of CFD-Based Simulation of External Fuel Tank Separation to Flight Test (AIAA 2014-0211)</b>	2126
<i>Dennis B. Finley, Todd L. Messina, Kurt Chankaya, Edwin L. Blosch, John Dreese</i>	
<b>Solution-Adaptive Method for Prediction of Aerodynamic Interaction in Multiple-Body High-Speed Air-Delivered Systems (AIAA 2014-0212)</b>	2136
<i>Robert E. Harris, David S. Thompson, Edward A. Luke, Jonathan G. Dudley</i>	
<b>Studies of Vortex Interference Associated with Missile Configurations (AIAA 2014-0213)</b>	2162
<i>Daniel J. Lesieutre, Omar Quijano</i>	
<b>Aerodynamics of Transonic and Supersonic Projectiles in Ground Effect (AIAA 2014-0214)</b>	2173
<i>Graham Doig, Shibo Wang, John Young, Harald Kleine</i>	
<b>Investigation of Aerodynamics and Flight Mechanics Characteristics of Ground Effect Missile (AIAA 2014-0215)</b>	2189
<i>Feng Li, Hui Yang, Wen Shi, Zhiqiu Li, Yiwei Fu</i>	

## **BIOINSPIRED AERODYNAMICS: NUMERICAL**

<b>Climbing Flight of a Fruit Bat Deconstructed</b>	2199
<i>Kamal Viswanath, Krishnamurthy Nagendra, Danesh Tafti</i>	
<b>Nonlinear Aeroelastic Analysis of Highly Flexible Flapping Wings Using an ALE Formulation of Embedded Boundary Method (AIAA 2014-0221)</b>	2223
<i>Vinod K. Lakshminarayanan, Charbel Farhat</i>	
<b>Global Model Reduction for Flows with Moving Boundary (AIAA 2014-0222)</b>	2243
<i>Haotian Gao, Mingjun Wei</i>	
<b>Aerodynamic Force Modeling for Unsteady Wing Maneuvers (AIAA 2014-0223)</b>	2252
<i>Ryan T. Jantzen, Kunihiko Taira, Kenneth Granlund, Michael V. Ol</i>	

## **CFD FOR TURBULENT FLOWS**

<b>Implicit Large Eddy Simulation of Turbulent Flows by a Reconstructed Discontinuous Galerkin Method (AIAA 2014-0224)</b>	2269
<i>Yidong Xia, Hong Luo</i>	
<b>Hybrid RANS-LES Modeling Using a Low-Reynolds-Number <math>k-\omega</math> Based Model (AIAA 2014-0225)</b>	2285
<i>Sebastian Arvidson, Lars Davidson, Shua-Hui Peng</i>	
<b>Development of a Coupled Compressible Pressure-based Solver (AIAA 2014-0226)</b>	2307
<i>Prasanth T. Kambrath, Andrew W. Cary</i>	
<b>Evolving Solutions: Distributed Computing and Cutback Trailing Edges (AIAA 2014-0227)</b>	2318
<i>Rob Watson, Paul G. Tucker</i>	
<b>High Reynolds Number Steady State Flow Simulation using Immersed Boundary Method (AIAA 2014-0228)</b>	2330
<i>Yuichi Takahashi, Taro Imamura</i>	
<b>Numerical Prediction of Three-Dimensional Non-Equilibrium Flows Using the Regularized Gaussian Moment Closure (AIAA 2014-0229)</b>	2341
<i>Chris Lam, Clinton P. Groth</i>	

## **JET FLOWS**

<b>Structural and Stability Characteristics of Jets in Crossflow (AIAA 2014-0230)</b>	2367
<i>Levon Gevorkyan, Daniel Getsinger, Owen I. Smith, Ann R. Karagozian</i>	
<b>Vibrational Non-equilibrium Effects in Supersonic Jet Mixing (AIAA 2014-0231)</b>	2386
<i>Heath H. Reising, Utsav KC, Stephen J. Voelkel, Noel T. Clemens, Venkatramanan Raman, Philip L. Varghese, Heeseok Koo</i>	

<b>Wedge Shock and Nozzle Exhaust Plume Interaction in a Supersonic Jet Flow (AIAA 2014-0232)</b>	2402
<i>Raymond S. Castner, Khairul Q. Zaman, Amy Fagan, Christopher Heath</i>	

## **ROUGHNESS-INFLUENCED BOUDARY LAYER TRANSITION I**

<b>The Effect of Particle Lag on Supersonic Turbulent Boundary Layer Statistics (AIAA 2014-0233)</b>	2421
<i>Kevin T. Lowe, Gwibo Byun, Roger L. Simpson</i>	
<b>A Computational Approach to Simulating the Effects of Realistic Surface Roughness on Boundary Layer Transition (AIAA 2014-0234)</b>	2443
<i>Christopher M. Langel, Raymond Chow, C. P. Van Dam, David C. Maniaci, Robert S. Ehrmann, Edward B. White</i>	
<b>Evolution of Disturbances Due to Distributed Surface Roughness in Laminar Boundary Layers (AIAA 2014-0235)</b>	2459
<i>Arjun Sharma, Scott Drews, Matthew S. Kuester, David B. Goldstein, Edward B. White</i>	
<b>Comparing Experiment and Computation of Hypersonic Laminar Boundary Layers with Isolated Roughness (AIAA 2014-0236)</b>	2468
<i>Brett F. Bathel, Prahladh S. Iyer, Paul M. Danehy, Jennifer A. Inman, Stephen B. Jones, Krishnan Mahesh, Craig T. Johansen</i>	
<b>Direct Numerical Simulation of Hypersonic Transition Induced by Ramp Roughness Elements (AIAA 2014-0237)</b>	2487
<i>Zhiwei Duan, Zhixiang Xiao, Song Fu</i>	
<b>Distributed Roughness Effects on Blunt-Body Transition and Turbulent Heating (AIAA 2014-0238)</b>	2506
<i>Brian R. Hollis</i>	

## **SOLVER TECHNOLOGY FOR TURBULENT FLOWS II**

<b>Verification and Validation of the Onera elsA Flow Solver on RANS Benchmarks (AIAA 2014-0239)</b>	2525
<i>Laurent Cambier, Vincent Gleize, Mayeur Julien</i>	
<b>Turbulent Flow Solver Validation of FaSTAR and UPACS (AIAA 2014-0240)</b>	2546
<i>Atsushi Hashimoto, Mitsuhiro Murayama, Kazuomi Yamamoto, Takashi Aoyama, Kentaro Tanaka</i>	
<b>Assessment of an Unstructured CFD Solver for RANS Simulation on Body-Fitted Cartesian Grids (AIAA 2014-0241)</b>	2559
<i>Takanori Haga, Kazuto Kuzuu, Ryoji Takaki, Eiji Shima</i>	
<b>Steady Three-dimensional Turbulent Flow Computations with a Parallel Newton-Krylov-Schur Algorithm (AIAA 2014-0242)</b>	2575
<i>Michal Osusky, David W. Zingg</i>	

## **VOLUME 4**

<b>Stanford University Unstructured (SU<sup>2</sup>): Analysis and Design Technology for Turbulent Flows (AIAA 2014-0243)</b>	2592
<i>Francisco Palacios, Karthik Duraisamy, Aniket Aranake, Sean R. Copeland, Thomas D. Economou, Amrita K. Lonkar, Trent W. Lukaczyk, Kedar R. Naik, Santiago Padron, Juan J. Alonso, David E. Manosavles, Brendan Tracey, Anil Variyar</i>	

## **TURBULENCE I: JETS AND WAKES**

<b>Dynamics of Conserved Scalar Mixing and Transport in Gas-Phase Turbulent Jets (AIAA 2014-0244)</b>	2625
<i>Michael Papageorge, Frederik Fuest, Jeffrey A. Sutton</i>	
<b>Low-Dimensional Modeling of a Mach 0.6 Axisymmetric Jet (AIAA 2014-0245)</b>	2636
<i>Patrick R. Shea, Zachary P. Berger, Matthew G. Berry, Mark N. Glauser, Sivaram Gogineni</i>	
<b>Numerical Simulations of a Particle-Laden Rectangular Supersonic Jet Impinging on a Solid Wall (AIAA 2014-0246)</b>	2648
<i>Kareem Akhtar, Saad A. Ragab</i>	
<b>Wing Performance Insight from the Self-Preserved Turbulent Wake (AIAA 2014-0247)</b>	2665
<i>Sidaard Gunasekaran, Aaron Altman</i>	
<b>Flow Phenomena in the Very Near Wake of a Flat Plate with a Circular Trailing Edge (AIAA 2014-0248)</b>	2680
<i>Man M. Rai</i>	
<b>Unsteady Numerical Simulations of HTV-R Reentry Capsule by Using Detached-Eddy Simulation (AIAA 2014-0249)</b>	2700
<i>Kentaro Takii, Masahiro Kanazaki, Keiichi Ishiko, Kenji Hayashi, Atsushi Hashimoto, Takashi Aoyama</i>	

## **WING AERODYNAMICS**

<b>Transitional Flow over a SD7003 Wing Using Flux Reconstruction Scheme (AIAA 2014-0250)</b>	2710
<i>Vilem Skarolek, Koji Miyaji</i>	
<b>Inclusion of Aeroelastic Twist into the CFD Analysis of the Twin-Engine NASA Common Research Model (AIAA 2014-0251)</b>	2731
<i>Scott Eberhardt, Kent Benedict, Linda Hedges, Anna Robinson, Edward N. Tinoco</i>	
<b>Characterization of the Flow Field Over a NACA 0015 Airfoil Using Stochastic Estimation Based Surface Pressure and Hot Film Measurements (AIAA 2014-0252)</b>	2749
<i>Edgar J. Caraballo, Taylor Sullivan, Robert You, Jesse C. Little</i>	

<b>Linear Stability Analysis of Laminar Separation Bubble over NACA0012 Airfoil at Low Reynolds Numbers (AIAA 2014-0253).....</b>	2768
<i>J. Egambaravel, Rinku Mukherjee</i>	
<b>Curvature Effects of a Cycloidally Rotating Airfoil (AIAA 2014-0255) .....</b>	2780
<i>Casey P. Fagley, Christopher O. Porter, Thomas E. McLaughlin</i>	

## **PROGRESS IN NASA'S ENVIRONMENTALLY RESPONSIBLE AVIATION PROJECT**

<b>Hybrid Wing Body Shielding Studies using an Ultrasonic Configurable Fan Artificial Noise Source Generating Typical Turbofan Modes (AIAA 2014-0256) .....</b>	2794
<i>Daniel L. Sutliff, Clifford A. Brown, Bruce E. Walker</i>	
<b>Noise and Fuel Burn Reduction Potential of an Innovative Subsonic Transport Configuration (AIAA 2014-0257) .....</b>	2835
<i>Yueping Guo, Craig L. Nickol, Casey L. Burley, Russell H. Thomas</i>	
<b>System Noise Assessment and the Potential for Low Noise Hybrid Wing Body Aircraft with Open Rotor Propulsion (AIAA 2014-0258) .....</b>	2861
<i>Russell H. Thomas, Casey L. Burley, Leonard V. Lopes, Christopher J. Bahr, Frank H. Gern, Dale E. Van Zante</i>	
<b>PRSEUS Structural Concept Development (AIAA 2014-0259) .....</b>	2886
<i>Alex Velicki, Dawn C. Jegley</i>	

## **NASA'S ATP NATION FORCE MEASUREMENT PROJECT UPDATE (INVITED)**

<b>Enhancements to the National Transonic Facility High-Reynolds Number Active Blowing Semi-Span Force Measurement System(AIAA 2014-0275).....</b>	2899
<i>Keith C. Lynn, Kenneth G. Toro, Drew Landman, David T. Chan, Sundareswara Balakrishna</i>	
<b>Experimental Design Considerations for Calibration of Semi Span Force Measurement Systems (AIAA 2014-0276) .....</b>	2930
<i>Keith C. Lynn, Sean Commo, Norbert M. Ulbrich, Colin Harris</i>	
<b>Strain Gage Load Calibration of the Wing Interface Fittings for the Adaptive Compliant Trailing Edge Flap Flight Test (AIAA 2014-0277) .....</b>	2951
<i>Eric J. Miller, Andrew C. Holguin, Josue Cruz, William A. Lukos</i>	
<b>Rotating Balances Used for Fluid Pump Testing (AIAA 2014-0278).....</b>	2975
<i>Stephen Skelley, Andrew Mulder</i>	

## **FILM COOLING**

<b>Predicting Film Cooling Performance of Trailing-Edge Cutback Turbine Blades by Detached Eddy Simulation (AIAA 2014-0279).....</b>	2982
<i>Marwan Effendy, Yufeng Yao, Jun Yao, Denis Marchant</i>	
<b>An Experimental Study of Momentum-Preserving Shaped Holes for Film Cooling Using PSP and PIV (AIAA 2014-0280).....</b>	2995
<i>Wenwu Zhou, Blake Johnson, Hui Hu</i>	

## **HISTORY SESSION: PIONEERING CONTRIBUTIONS TO AERONAUTICS**

<b>The Public Domain, The National Interest and The Fate of the NASA Technical Reports Server (AIAA 2014-0281).....</b>	3009
<i>Timothy T. Takahashi</i>	
<b>Father Bartholomeu Lourenço de Gusmão: a Charlatan or the First Practical Pioneer of Aeronautics in History (AIAA 2014-0282).....</b>	3025
<i>F. V. Louro, Joao M. Melo De Sousa</i>	
<b>The Navy's Aerodynamics Laboratory - 100 years of Experimental Aerodynamics from A-1 to DDG-1000 (AIAA 2014-0283).....</b>	3034
<i>David Haas, Eric J. Silberg, Kevin Kimmel</i>	

## **PRESSURE GAIN COMBUSTION I**

<b>Numerical Analysis of a Rotating Detonation Engine in the Relative Reference Frame (AIAA 2014-0284).....</b>	3055
<i>Daniel E. Paxson</i>	
<b>Comparative Numerical Study of RDE Injection Designs (AIAA 2014-0285) .....</b>	3069
<i>William Stoddard, Ephraim J. Gutmark</i>	
<b>Cavity Ignition in Supersonic Flow by Pulse Detonation (AIAA 2014-0286) .....</b>	3077
<i>Timothy Ombrello, Campbell D. Carter, Chung-Jen Tam, Kuangyu Hsu</i>	
<b>Rotating Detonation Engine Interaction with an Annular Ejector (AIAA 2014-0287) .....</b>	3085
<i>Andrew Naples, John Hoke, Fred Schauer</i>	

## **INTEGRATED COMPUTATIONAL ENVIRONMENTS**

<b>Compression of Finite-Element Node Maps with Sub-Zone Load-On-Demand (AIAA 2014-0292)</b>	3094
<i>Scott T. Imlay, Craig A. Mackey</i>	
<b>FD-CADRE 2.0: A Flexible, MPI-based Framework for Moving Body and Multi-Disciplinary Simulations (AIAA 2014-0293)</b>	3107
<i>Greg D. Power, Chris Robinson</i>	
<b>Conservative Fitting for Multi-Disciplinary Analysis (AIAA 2014-0294)</b>	3120
<i>John Dannenhoffer III, Robert Haimes</i>	
<b>Developing an Integrated Computational Environment for the Detailed Design of a Mixing Impeller (AIAA 2014-0295)</b>	3141
<i>Benjamin M. Sloan, Kenneth M. Bryden, Sunil Suram</i>	
<b>Evolutionary Optimization of Multiscale Systems within an Integrated Computational Design Environment (AIAA 2014-0296)</b>	3152
<i>Zachary Reinhart, Kenneth M. Bryden</i>	
<b>A Purposed Model Coupling Framework for the Rapid Assembly of Complex System Simulations within an Integrated Computational Environment (AIAA 2014-0297)</b>	3160
<i>Gabriel S. McNunn, Kenneth M. Bryden</i>	

## **SPACE OPERATIONS & SUPPORT**

<b>Debris Removal to Reduce Risk (AIAA 2014-0301)</b>	3171
<i>David Finkleman</i>	
<b>Soft Factors and Space Mission Failures: Quantifying the Effects of Management Decisions (AIAA 2014-0302)</b>	3183
<i>Larry Bryant, Leila Meshkat, Bruce Waggoner, Reid Thomas</i>	
<b>Interplanetary Nuclear Thermal Propulsion Shuttle (AIAA 2014-0303)</b>	3198
<i>Gaetano Falcone, Semih M. Olcmen</i>	
<b>Range Safety Assessment Tool (RSAT): An Analysis Environment for Safety Assessment of Launch and Reentry Vehicles (AIAA 2014-0304)</b>	3218
<i>Francisco M. Capristan, Juan J. Alonso</i>	
<b>Earth-to-Moon Low-Energy Transfers by Using Spatial Transit Orbits (AIAA 2014-0305)</b>	3237
<i>Yuan Ren, Jinjun Shan</i>	

## **JET FUEL SURROGATE MODELS AND KINETICS (INVITED)**

<b>Recent Advances in Chemical Kinetics of Jet Fuels (AIAA 2014-0306)</b>	3252
<i>Charlie Westbrook</i>	

## **ROCKETS AND AIRBREATHING PROPULSION II**

<b>Numerical Study on Mixing Characteristics of Coaxial Cryogenic N<sub>2</sub>/H<sub>2</sub> Injection Under Supercritical Pressure (AIAA 2014-0307)</b>	3265
<i>Hiroshi Terashima, Mitsuo Koshi</i>	
<b>Large Eddy Simulation of CH<sub>4</sub>/O<sub>2</sub> Combustion of a Swirl-Coaxial Injector (AIAA 2014-0308)</b>	3280
<i>Shingo Matsuyama</i>	
<b>Research on the Combustion of Bio-Derived Fuels in Hybrid Propellant Rocket Engine (AIAA 2014-0309)</b>	3292
<i>Viatcheslav I. Naoumov, Nicole Knochenhauer, Peggy Sansevero, Goldreich Adam, Corey Freeto, Tyler Kimiecik, Oaty Frye</i>	
<b>Numerical Simulations of Combustive Flows in a Swirling-Oxidizer-Flow-Type Hybrid Rocket (AIAA 2014-0310)</b>	3308
<i>Mikiro Motoe, Toru Shimada</i>	
<b>Large-Eddy Simulation of a Supersonic Burner (AIAA 2014-0311)</b>	3323
<i>Guillaume Ribert, Lisa Bouheraoua, Pascale Domingo</i>	
<b>On the Stochastic Modeling of Subcritical Primary Atomization in Liquid Rocket Engines (AIAA 2014-0312)</b>	3335
<i>Mrinal Kumar, Yifei Sun, Siddharth S. Thakur</i>	

## **TURBULENT FLAMES I**

<b>Detailed Characterization of Low Temperature Chemistry and Turbulence Interaction in Reactor-Assisted Turbulent Premixed Flames (AIAA 2014-0313)</b>	3352
<i>Sang Hee Won, Bo Jiang, Yiguang Ju, Bret Windom, Stephen Hammack, Timothy Ombrello, Campbell Carter</i>	
<b>Experimental Investigation of Premixed Turbulent Combustion in High Reynolds Number Regimes using PLIF (AIAA 2014-0314)</b>	3360
<i>Jacob Temme, Aaron W. Skiba, Timothy Wabel, James F. Driscoll</i>	
<b>OH PLIF Laser Diagnostics of Turbulent, Compressible, Premixed, Freely Propagating Flame Kernels (AIAA 2014-0315)</b>	3367
<i>Nathan R. Grady, Robert W. Pitz, Tom A. Slais, John Berlette, Brad Ochs, Suresh Menon, David Scarborough</i>	

<b>Investigation of Turbulent Lifted Planar Jet Flames Using Highspeed Laser Imaging Diagnostics (AIAA 2014-0316)</b>	3380
<i>Isaac G. Boxx, Campbell D. Carter, Wolfgang Meier</i>	
<b>Multi-Point and Multi-Time Statistics of Temperature within Turbulent Non-Premixed Jet Flames Using High-Speed Planar Rayleigh Scattering (AIAA 2014-0317)</b>	3392
<i>Thomas A. McManus, Michael Papageorge, Frederik Fuest, Jeffrey A. Sutton</i>	
<b>Experimental Investigation on Flow Characteristics of the Flash Swirl Spray (AIAA 2014-0318)</b>	3403
<i>Hyungmin Kim, Woongsup Yoon</i>	

## **AEROOPTICS**

<b>Estimation of Aero-Optical Wavefronts Using Optical and Non-Optical Measurements (AIAA 2014-0319)</b>	3411
<i>Robert Burns, Stanislav Gordeyev, Eric J. Jumper, Sivaram Gogineni, Michael C. Paul, Donald J. Wittich</i>	
<b>Numerical Simulation of Aero-optical Aberrations in Shock/Boundary Layer Interactions (SBLIs) (AIAA 2014-0320)</b>	3427
<i>Michael D. White, Miguel R. Visbal</i>	
<b>Aero-Optical Mitigation of Turbulent Boundary Layers Using Large-Eddy Break-Up Devices (AIAA 2014-0321)</b>	3452
<i>Adam E. Smith, Stanislav Gordeyev</i>	

## **VOLUME 5**

<b>Effect of Surface Unsteady Pressure Field on Global Beam Jitter for a Hemisphere-on-Cylinder Turret (AIAA 2014-0322)</b>	3471
<i>Nicholas G. De Lucca, Stanislav Gordeyev, Eric J. Jumper</i>	
<b>LES Analysis of Hemisphere-on-Cylinder Turret Aero-Optics (AIAA 2014-0323)</b>	3490
<i>Edwin R. Mathews, Kan Wang, Meng Wang, Eric J. Jumper</i>	

## **PLASMA-ACTUATORS AND FLOW CONTROL II**

<b>Modeling Surface Plasma Actuator for Flow Control (AIAA 2014-0324)</b>	3505
<i>Joseph J. Shang, George Huang</i>	
<b>NS-DBD Plasma Actuation on a Backward Facing Step (AIAA 2014-0325)</b>	3528
<i>Giuseppe Correale, Theodoros Michelis, Marios Kotsonis</i>	
<b>Evaluating Force Field induced by a Plasma Actuator using the Reynolds-Averaged Navier Stokes Equation (AIAA 2014-0326)</b>	3539
<i>Sven Grundmann, Katrin Barckmann, Imdat Maden, Jochen Kriegseis, Suad Z. Jakirlic, Cameron D. Tropea, Sven Grundmann</i>	
<b>Comparison of Velocities Driven by Repetitive Nanosecond Pulses to AC Result (AIAA 2014-0327)</b>	3549
<i>Jie Li, Jianlei Wang, Xuan Shi Meng, Huaxing Li, Feng Liu, Shijun Luo</i>	
<b>Barrier Discharge Development and Thrust Generation at Low and High Pressure Conditions (AIAA 2014-0329)</b>	3567
<i>Seth Gordon, Martiqua Post, Andrey Starikovskiy, Richard Miles</i>	

## **COMMUNITY NOISE AND SONIC BOOM**

<b>On Noise Assessment for Blended Wing Body Aircraft (AIAA 2014-0365)</b>	3576
<i>Yueping Guo, Casey L. Burley, Russell H. Thomas</i>	
<b>Turbofan and Propeller Aircraft Taxi Operating State Noise Power Distance and Spectral Class Database Development Process for AEDT (AIAA 2014-0366)</b>	3598
<i>Juliet A. Page</i>	
<b>Open Rotor Tone Shielding Methods for System Noise Assessments Using Multiple Databases</b>	3612
<i>Christopher J. Bahr, Russell H. Thomas, Leonard V. Lopes, Casey L. Burley, Dale E. Van Zante</i>	
<b>Sonic Boom Estimation using the Multipole Method for Free-Flight Experiments (AIAA 2014-0368)</b>	3633
<i>Yuta Saito, Takahiro Ukai, Ko Miyakoshi, Kiyonobu Ohtani, Shigeru Obayashi</i>	
<b>Effect of Low-Boom Waveform on Focus Boom Using Lossy Nonlinear Tricomi Equation Analysis (AIAA 2014-0369)</b>	3647
<i>Masashi Kanamori, Atsushi Hashimoto, Takashi Aoyama, Masafumi Yamamoto</i>	

## **GROUP FOR AERONAUTICAL RESEARCH AND TECHNOLOGY IN EUROPE (GARTEUR) I**

<b>An Overview of the Group for Aeronautical Research and Technology in EUrope (GARTEUR) (AIAA 2014-0370)</b>	3657
<i>Herve Consigny, Olivier Vasseur, Anne-Laure Delot</i>	
<b>Numerical Simulations for High Offset Intake Diffuser Flows (AIAA 2014-0371)</b>	3669
<i>Thomas M. Berens, Anne-Laure Delot, Matthias Chevalier, Jaap Van Muiden</i>	
<b>Numerical Simulations of Wind Tunnel Effects on Intake Flow of a UAV Configuration (AIAA 2014-0372)</b>	3697
<i>David E. Funes-Sebastian, Luis P. Ruiz-Calavera</i>	

<b>Experimental Investigations on the Influence of Ingesting Boundary Layers into a Diverterless S-Duct Intake (AIAA 2014-0373).....</b>	3713
<i>Martin Rein, Stefan Koch, Markus Ruetten</i>	

## **AIRCRAFT DESIGN EDUCATION**

<b>Incorporating Stakeholder Considerations in the Aircraft Design Process: A Focus on Aircraft Design Education (AIAA 2014-0374).....</b>	3728
<i>Alexandra E. Coso, Amy Pritchett</i>	
<b>Constrained Design and Iteration of a New Aircraft Design Course at TU Munich (AIAA 2014-0375).....</b>	3737
<i>Sky Sartorius</i>	
<b>Attitude Determination Experiment for Aerospace Design Education (AIAA 2014-0376).....</b>	3745
<i>Mark R. Anderson</i>	

## **ELECTRIC SYSTEMS FOR AIRCRAFT DESIGN**

<b>All Electric System Architecture for Aircraft and Propulsion (AIAA 2014-0377) .....</b>	3754
<i>Noriko Morioka, Hitoshi Oyori</i>	
<b>Conceptual Design of a Battery-Powered High Lift System for Single-Aisle Aircraft (AIAA 2014-0378) .....</b>	3761
<i>Tim Lammering, Alfred Sauterleute, Bernhard Hauber, Tom Schneider, Jan Becker, Christoph Schaeper, Dirk Uwe Sauer</i>	
<b>High-voltage DC Power Grid System for the More Electric Architecture (AIAA 2014-0379).....</b>	3778
<i>Hitoshi Oyori, Noriko Morioka, Yoshito Ota, Keisuke Onishi, Yukio Shimomura</i>	
<b>Design of a Safe and Reliable Li-ion Battery System for Applications in Airborne System (AIAA 2014-0380).....</b>	3786
<i>Jan Becker, Christoph Schaeper, Jens Muennix, Dirk Uwe Sauer, Tim Lammering, Alfred Sauterleute, Bernhard Hauber, Tom Schneider</i>	
<b>A System and Mission Level Analysis of Electrically Actuated Flight Control Surfaces using Pacelab SysArc (AIAA 2014-0381).....</b>	3805
<i>Imon Chakraborty, Dimitri N. Mavris, Mathias Emeneth, Alexander Schneegans</i>	

## **ABSORPTION AND EMISSION SPECTROSCOPY**

<b>Hypersonic Scramjet Testing Via TDLAS Measurements of Temperature and Column Density in a Reflected Shock Tunnel (AIAA 2014-0389).....</b>	3827
<i>Ian A. Schultz, Christopher S. Goldenstein, Christopher L. Strand, Jay B. Jeffries, Ronald K. Hanson, Christopher P. Goyne</i>	
<b>Mid-infrared Absorption Sensor for Measurements of CO and CO<sub>2</sub> in Propulsion Flows (AIAA 2014-0390).....</b>	3840
<i>R. M. Spearrin, Jay B. Jeffries, Ronald K. Hanson</i>	
<b>Exhaust Gas Analysis of a Rotating Detonation Engine using Tunable Diode Laser Absorption Spectroscopy (AIAA 2014-0391).....</b>	3847
<i>Christopher J. McGahan, Brian Tom, Andrew W. Caswell, James R. Gord, Fred Schauer, John Hoke</i>	
<b>Investigation of LTE Condition inside a Microwave Induced Nitrogen Plasma Torch (AIAA 2014-0392).....</b>	3858
<i>Sohail Zaidi, Mark Denning, Randall Urdahl</i>	
<b>Characterization of a High-Power Microwave Induced Plasma inside an MP Torch using Emission Spectroscopy (AIAA 2014-0393).....</b>	3867
<i>Sohail Zaidi, Mehrnoosh Vahidpour, Joseph Duimstra, Geraint Owen, Randall Urdahl</i>	

## **VOLUMETRIC MEASUREMENT TECHNIQUES**

<b>Practical Aspects of Three-dimensional Flame Imaging Using Tomographic Chemiluminescence (AIAA 2014-0394).....</b>	3880
<i>Weiwei Cai, Xuesong Li, Yong Cao, Junpeng Wang, Lin Ma</i>	
<b>Experimental Methods to Quantify Particle Positional and Displacement Uncertainty Along the Depth Direction in Digital In-line Holography (AIAA 2014-0395) .....</b>	3889
<i>Daniel R. Guildenbecher, Phillip L. Reu, Martin Nemec, Jian Gao, Jun Chen</i>	
<b>Calibration of a Microlens Array for a Plenoptic Camera (AIAA 2014-0396) .....</b>	3898
<i>Chelsea M. Thomason, Brian S. Thurow, Timothy W. Fahringer</i>	
<b>Calibration of Fiber Bundles for Flow and Combustion Measurements (AIAA 2014-0397) .....</b>	3916
<i>Min W. Kang, Xuesong Li, Lin Ma</i>	
<b>3D Particle Position Reconstruction Accuracy in Plenoptic PIV (AIAA 2014-0398) .....</b>	3923
<i>Timothy W. Fahringer, Brian S. Thurow</i>	

## **ACTIVE AND PASSIVE FLOW CONTROL II**

<b>Suppression of Vortex Shedding from a Circular Cylinder by using a Traveling Wave Wall (AIAA 2014-0399).....</b>	3933
<i>Wenli Chen, Yang Liu, Feng Xu, Hui Li, Hui Hu</i>	
<b>Experimental Investigation of High-Frequency-Actuation Synthetic Jet Flow Control.....</b>	3944
<i>Michael Bottomley, Alan Packwood</i>	

<b>Influence of Geometry Variations on the Boundary Layer Control with a Passively Moving Wall (AIAA 2014-0401)</b>	3958
<i>Helge Koch, Dragan Kozulovic</i>	
<b>Study of Shock and Induced Flow Dynamics by Pulsed Nanosecond DBD Plasma Actuators (AIAA 2014-0402)</b>	3969
<i>Zijie Zhao, Jiun-Ming Li, Jianguo Zheng, Yongdong Cui, Boo Cheong Khoo</i>	
<b>Experimental Study on Bluff Body Drag Reduction with Fluidic Oscillators</b>	3991
<i>Rene Wosidlo, Timo Stumper, C. Nayeri, Christian O. Paschereit</i>	

## **HIGH ANGLE OF ATTACK AND HIGH LIFT AERODYNAMICS**

<b>NASA Trapezoidal Wing Simulation using Stress-w and One-and Two-Equation Turbulence Model (AIAA 2014-0404)</b>	4005
<i>Jeffrey Rodio, Xudong Xiao, Hassan A. Hassan, Christopher L. Rumsey</i>	
<b>Delaying the Onset of Stall by Blade Shape Optimization (AIAA 2014-0405)</b>	4024
<i>Vineet Ahuja, Chandra Kanepalli, Andrea Zambon, Hadassah Naiman</i>	
<b>A Detailed Aerodynamic Analysis of the Cyclorotor Using Dynamic Mesh in CFD (AIAA 2014-0406)</b>	4040
<i>Jiwei Tang, Yu Hu, Bifeng Song</i>	
<b>Aerodynamic Effects of Propeller Slipstream on a Wing with Circulation Control by Internally Blown Flaps (AIAA 2014-0407)</b>	4051
<i>Nils Beck, Rolf Radespiel, Carsten Lenfers, Jens Friedrichs, Alireza Rezaeian</i>	

## **PROPELLER/ROTORCRAFT AERODYNAMICS I**

<b>CFD Analysis of Open Rotor Engines Using an Actuator Disk Model (AIAA 2014-0408)</b>	4072
<i>Bryan Farrar, Ramesh K. Agarwal</i>	
<b>High- and Low-Fidelity Investigations of Flexible Propeller Blades (AIAA 2014-0410)</b>	4079
<i>Jurij Sodja, Roeland De Breuker, Dejan Nozak, Radovan Drazumeric, Pier Marzocca</i>	
<b>A Time Domain Analysis of Compressible Dynamic Stall by Implementation of Chirp Signal Pitch Excursions (AIAA 2014-0411)</b>	4097
<i>Dustin Coleman, Kyle Heintz, Flint O. Thomas, Thomas C. Corke</i>	

## **SPECIAL SESSION: AERODYNAMIC DESIGN OPTIMIZATION: CURRENT TRENDS AND FUTURE DIRECTION I**

<b>Adjoint-Based Aerodynamic Optimization of Benchmark Problems (AIAA 2014-0412)</b>	4113
<i>Francois Bisson, Siva Nadarajah, Doug Shi-Dong</i>	
<b>Application of Control Point-Based Aerodynamic Shape Optimization to Two-Dimensional Drag Minimization</b>	4133
<i>Daniel J. Poole, Christian B. Allen, T. Rendall</i>	
<b>Hybrid Feedback Design for Subsonic and Transonic Airfoils and Wings (AIAA 2014-0414)</b>	4146
<i>Mengmeng Zhang, Cong Wang, Arthur W. Rizzi, R.K. Nangia</i>	

## **SPECIAL SESSION: CREATE-AV HIGH PERFORMANCE COMPUTING MULTIPHYSICS APPLICATIONS OF FULL-UP AIR VEHICLES I**

<b>Multiple Bodies, Motion, and Mash-Ups: Handling Complex Use-Cases with Kestrel (AIAA 2014-0415)</b>	4165
<i>David R. McDaniel, Todd Tuckey, Scott A. Morton</i>	
<b>Validation of 3D RANS-SA Calculations on Strand/Cartesian Meshes (AIAA 2014-0416)</b>	4186
<i>Andrew M. Wissink, Aaron J. Katz, Jayanarayanan Sitaraman</i>	
<b>Advances in Numerical Methods for CREATE™-AV Analysis Tools (AIAA 2014-0417)</b>	4200
<i>Nicholas Burgess, Ryan S. Glasby</i>	
<b>Advanced Navy Applications Using CREATE-AV™ Kestrel (AIAA 2014-0418)</b>	4223
<i>Theresa Shafer, Bradford E. Green, Benjamin P. Hallissy, David Hine</i>	

## **SPECIAL SESSION: 2ND CRANKED ARROW WING AERODYNAMIC PROJECT INTERNATIONAL (CAWAPI) I**

<b>Toward Improved CFD Predictions of Slender Airframe Aerodynamics Using the F-16XL Aircraft (CAWAPI-2) (AIAA 2014-0419)</b>	4234
<i>James M. Luckring, Arthur W. Rizzi, M. Bruce Davis</i>	
<b>Factors Influencing Accurate Shock Vortex Interaction Prediction on F-16XL Aircraft (AIAA 2014-0420)</b>	4248
<i>Maximilian M. Tomac, Adam Jirasek, Arthur W. Rizzi</i>	
<b>Aeroelastic Analysis of the CAWAPI F-16XL Configuration at Transonic Speeds (AIAA 2014-0421)</b>	4266
<i>Adam Jirasek, Luca Cavagna, Luca Riccobene, Sergio Ricci, Arthur W. Rizzi</i>	
<b>Low Speed High Alpha Prediction on F-16XL Aircraft (AIAA 2014-0422)</b>	4277
<i>Adam Jirasek, Maximilian M. Tomac, Arthur W. Rizzi</i>	

## **HIGHER-ORDER METHODS I**

<b>Implicit Large-Eddy Simulation of a Supersonic Turbulent Boundary Layer: Code Comparison (AIAA 2014-0423)</b>	4285
<i>Jonathan Poggie, Nicholas J. Bisek, Timothy Leger, Ricky Tang</i>	
<b>Large Eddy Simulations using High order Flux Reconstruction Method on Hybrid Unstructured Meshes (AIAA 2014-0424)</b>	4305
<i>Yi Lu, William N. Dawes, Kai Liu</i>	
<b>Detached Eddy Simulation of Flow over NACA0012 Airfoil at High Angle of Attack with Spectral Difference Method (AIAA 2014-0425)</b>	4318
<i>Junhui Gao, Xiaodong Li</i>	

## **VOLUME 6**

<b>Numerical Simulation of High-Speed Flows Over Complex Geometries with a High-Order Multi-Zone Cut-Cell Method (AIAA 2014-0426)</b>	4333
<i>Patrick T. Greene, Jeff Eldredge, Xiaolin Zhong, John Kim</i>	

## **ROUGHNESS-INFLUENCED BOUNDARY LAYER TRANSITION II**

<b>Transition Statistics Measured on a 7-Degree Hypersonic Cone for Turbulent Spot Modeling</b>	4356
<i>Katya M. Casper, Steven J. Beresh, John Henfling, Russell Spillers, Brian Pruett</i>	
<b>Laminar to Turbulent Transition on the HIFiRE-1 Cone at Mach 7 and High Angle of Attack (AIAA 2014-0428)</b>	4378
<i>Sebastian Willems, Ali Guelhan, Thomas J. Juliano, Steven P. Schneider</i>	
<b>HIFiRE-1 Surface Pressure Fluctuations from High Reynolds, High Angle Ground Test (AIAA 2014-0429)</b>	4389
<i>Thomas J. Juliano, Roger L. Kimmel, Sebastian Willems, Ali Guelhan, Steven P. Schneider</i>	
<b>Linearized Navier-Stokes Calculations of the Spatial Stability of a Hypersonic Boundary Layer on a 5°Sharp Cone with High Temperature Effects (AIAA 2014-0430)</b>	4409
<i>Leonardo Salemi, Andreas Gross, Hermann F. Fasel, Stefan H. Wenz, Edward Marquart</i>	
<b>Boundary Layer Tripping for a Simplified Landing Gear Model (AIAA 2014-0431)</b>	4434
<i>Graham Feltham, Philip W. McCarthy, Alis Ekmekekci</i>	
<b>Roughness-Induced Transient Growth on a Hypersonic Blunt Cone (AIAA 2014-0432)</b>	4458
<i>Nicole S. Sharp, Edward B. White</i>	
<b>High Fidelity Computational Study of the HIFiRE-1 Boundary Layer Trip (AIAA 2014-0433)</b>	4471
<i>Joel E. Gronvall, Nicholas J. Bisek, Jonathan Poggie</i>	
<b>Aeroheating Measurement of Apollo Shaped Capsule with Boundary Layer Trip in the Free-Piston Shock Tunnel HEST (AIAA 2014-0434)</b>	4488
<i>Hideyuki Tanno, Tomoyuki Komuro, Kazuo Sato, Katsuhiro Itoh, Randolph P. Lillard, Joseph Olejniczak</i>	

## **SHOCK BOUNDARY LAYER INTERACTIONS I**

<b>Flow Interactions of Small Cylindrical Protuberances and the Supersonic Turbulent Boundary Layer on a Flat Plate (AIAA 2014-0435)</b>	4498
<i>Eric J. Stephen, Stefan P. Morell, Robert Decker, Daniel K. Hope, Thomas E. McLaughlin</i>	
<b>Conditional Analysis of the Unsteadiness in Shock Wave and Turbulent Boundary Layer Interactions (AIAA 2014-0436)</b>	4519
<i>Justine Li, Stephan Priebe, Pino Martin</i>	
<b>LES for Separated Supersonic Turbulent Boundary Layer and Shock Interaction (AIAA 2014-0437)</b>	4534
<i>Shuhui Chern, Greg Lobser, Michael Schoonmaker, Chaoqun Liu</i>	
<b>Investigation of Shock Wave - Boundary Layer Interactions in a 3.57 Aspect Ratio Wind Tunnel (AIAA 2014-0438)</b>	4554
<i>Sally Warning, Miranda Turlin, Lyndel M. Carlson, Phillip Ligrani, Mark W. McQuilling</i>	
<b>Study of Transonic Shock Wave/Boundary Layer Interactions Subject to Unsteady Forcing (AIAA 2014-0439)</b>	4568
<i>James Threadgill, Paul J. Bruce</i>	
<b>Computational Fluid Dynamics Uncertainty Analysis for Payload Fairing Spacecraft Environmental Control Systems (AIAA 2014-0440)</b>	4584
<i>Curtis E. Groves, Marcel Ilie, Paul Schallhorn</i>	

## **THERMAL ENVIRONMENT**

<b>Computational Analysis and Characterization of Cockpit Environmental Control System of a Fighter Aircraft (AIAA 2014-0441)</b>	4609
<i>Jehanzeb Masud, Mohammad Ayyaz</i>	
<b>Cavitation Modeling for Cryogenic Flows Using a Rule-Based Framework (AIAA 2014-0442)</b>	4617
<i>Siddharth S. Thakur, Jeffrey Wright</i>	

## **GAS TURBINE COMBUSTOR I**

<b>Characterizing Thermal Exit Conditions for an Ultra Compact Combustor (AIAA 2014-0456)</b> .....	4635
<i>Christopher J. Damele, Marc D. Polanka, Jacob D. Wilson, James Rutledge</i>	
<b>Characterization of Inverse Diffusion Flames in High Temperature Cross-flow (AIAA 2014-0457)</b> .....	4647
<i>Daniel R. Richardson, Naibo Jiang, Andrew W. Caswell, Sukesh Roy, David L. Blunck, Amy Lynch, James R. Gord</i>	
<b>The Use of an Ultra-Compact Combustor as an Inter-Turbine Burner for Improved Engine Performance (AIAA 2014-0458)</b> .....	4656
<i>Jose L. Miranda Jr., Marc D. Polanka, Ronald J. Simmons</i>	
<b>Hydroxyl Radical Distribution under Colorless Distributed Combustion Conditions (AIAA 2014-0459)</b> .....	4664
<i>Ahmed E. Khalil Hasan, Ashwani K. Gupta</i>	

## **GEOMETRY PREPARATION AND GRID QUALITY ASSESSMENT**

<b>An Approach Towards Integrating CFD into the Missile Concept Design Process (AIAA 2014-0477)</b> .....	4675
<i>Nigel J. Taylor, Stephen Lawson, Nick Leppard, Graham Johnson</i>	
<b>Truncation and Discretization Error for Diffusion Schemes on Unstructured Meshes (AIAA 2014-0478)</b> .....	4687
<i>Gary Yan, Varun Prakash Puneria, Alireza Jalali, Carl F. Ollivier Gooch</i>	

## **PLASMA-ACTUATORS AND FLOW CONTROL III**

<b>Compressibility Effects on Dielectric Barrier Discharge Actuation and Boundary Layer Receptivity (AIAA 2014-0485)</b> .....	4705
<i>Marie Denison, Luca Massa, Esteban Cisneros</i>	
<b>Dielectric Barrier Discharge (DBD) Plasma Actuators Thrust - Measurement Methodology Incorporating New Anti-Thrust Hypothesis (AIAA 2014-0486)</b> .....	4723
<i>David E. Ashpis, Matthew C. Lau</i>	
<b>Microwave Energy Deposition in Supersonic Flows on Laser-Initiated Dipole Structures (AIAA 2014-0487)</b> .....	4739
<i>Igor Mashek, Valery Lashkov, Roman Khoronzhuk, Daniil Potapenko, Vadim Brovkin</i>	

## **SPACE AND SOCIETY: SOCIAL IMPACTS OF AIR AND SPACE TECHNOLOGIES**

<b>Relationship between Fleet Characteristics and Welfare of Stakeholders of Commercial Air Transportation: Airlines, Manufacturers, and the Public (AIAA 2014-0488)</b> .....	4745
<i>Garrett Waycaster, Raphael T. Hafika, Nam Ho Kim, Volodymyr Bilottach, Christian Gogu, Christian Bes</i>	
<b>Global Geoglyph's Steganography : Uncovering Hidden Earth Art using Space-Based X-Band Synthetic Aperture Radar (AIAA 2014-0489)</b> .....	4760
<i>Jaime Lobo Dominguez-Roqueta, Yolanda Garcia Quilez</i>	

## **AEROTHERMODYNAMICS I**

<b>Experimental Studies of Spherical Capsule Wake Flows with Reaction Control Jet Interaction (AIAA 2014-0510)</b> .....	4768
<i>Tim P. Wadhams, M. G. Maclean, M. S. Holden</i>	
<b>Orion MPCV Continuum RCS Heating Augmentation Model Development (AIAA 2014-0511)</b> .....	4790
<i>Andrew J. Hyatt, Molly White</i>	
<b>The Effects of Surface Roughness on Turbulent Heat Transfer Measured in Hypersonic Free Flight</b> .....	4820
<i>Michael C. Wilder, Dinesh K. Prabhu, Daniel Reda</i>	
<b>Adjoint-Based Aerothermodynamic Shape Design of Hypersonic Vehicles in Non-Equilibrium Flows (AIAA 2014-0513)</b> .....	4836
<i>Sean R. Copeland, Francisco Palacios, Juan J. Alonso</i>	

## **THERMAL PROTECTION SYSTEMS I**

<b>Development of A Simultaneous Measurement Sensor for Ablative Thermal Protection Systems</b> .....	4852
<i>Takeharu Sakai, Kazuya Watanabe, Hirofumi Nakazawa, Mitsunobu Kurabayashi, Hiroki Fukui, Kazutaka Kitagawa, Kenichi Hirai, Yuichi Ishida</i>	
<b>Singlet O<sub>2</sub> Formation by O-Atom Recombination on Fused Quartz Surfaces (AIAA 2014-0515)</b> .....	4864
<i>Jason D. White, Jochen Marschall, Richard A. Copeland</i>	
<b>Emission Intensity Measurements around Mars Entry Capsule with a Free-Piston-Driven Expansion Tube (AIAA 2014-0516)</b> .....	4885
<i>Hiroki Takayanagi, Satoshi Nomura, Kazuhisa Fujita</i>	
<b>Influence of Nano-Scale Clusters on Gas Dynamics Parameters of Plasma Jet Created by Capillary Type Discharge (AIAA 2014-0517)</b> .....	4894
<i>Anatoly Klimov, Alexander Efimov, Anatoly Pashchina</i>	

## **JET NOISE II**

<b>Observed Effect of Bypass Flow on Jet Noise (AIAA 2014-0522)</b> .....	4905
<i>Nathan E. Murray, Bernard J. Jansen</i>	
<b>Analysis of Supersonic Jet Thrust with Fluidic Injection (AIAA 2014-0523)</b> .....	4917
<i>Daniel R. Cappoletti, Ephraim J. Gutmark, Haukur E. Hafsteinsson, Lars-Erik Eriksson, Erik Prisell</i>	
<b>A Study of the Effects of Temperature on Velocity and Density Fluctuations in High-subsonic Jets (AIAA 2014-0524)</b> .....	4928
<i>Christophe Bogey</i>	
<b>Design and Analysis of a Supersonic Jet Noise Reduction Concept (AIAA 2014-0525)</b> .....	4943
<i>Anthony R. Pilon, Dennis K. McLaughlin, Philip J. Morris, Russell W. Powers</i>	
<b>A Low-order Jet Noise Prediction Model for Chevrons and Microjets (AIAA 2014-0526)</b> .....	4961
<i>N. K Depuru Mohan, Ann Dowling</i>	
<b>Near-field Pressure and Far-field Acoustic Response of Forced High-Speed Jets (AIAA 2014-0527)</b> .....	4969
<i>Michael Crawley, Aniruddha Sinha, Mo Samimy</i>	

## **AIR BREATHING PROPULSION SYSTEM INTEGRATION AND OPTIMIZATION**

<b>Design and Implementation of Waverotor Technology for Small-Bore Two-Stroke Internal Combustion Engines (AIAA 2014-0528)</b> .....	4989
<i>Mark R. Mataczynski, Marc D. Polanka, John Hoke, Daniel E. Paxson</i>	
<b>Thermal Loss Determination for Small Internal Combustion Engines (AIAA 2014-0529)</b> .....	5001
<i>Josh A. Rittenhouse, Alex K. Rowton, Marc D. Polanka, Joseph Ausserer, Paul J. Litke, Keith D. Grinstead Jr.</i>	
<b>Comparison of Anode Configurations During Long Distance Flight in Fuel Cell Powered Aircraft Antares DLR-H2 (AIAA 2014-0530)</b> .....	5014
<i>Josef Kallo, Johannes Schirmer, S. Flade, T. Stephan</i>	
<b>Design Optimization of a Scramjet Vehicle for Ascent Using Surrogate Optimization (AIAA 2014-0531)</b> .....	5022
<i>Derek J. Dalle, James F. Driscoll</i>	
<b>Thermal Management of Battery Module Consisting of Multiple Li-ion Cells for Hybrid Power Systems (AIAA 2014-0532)</b> .....	5038
<i>Fan He, Xuesong Li, Lin Ma</i>	
<b>Stereoscopic PIV Measurements of Swirl Distortion on a Full-Scale Turbofan Engine Inlet (AIAA 2014-0533)</b> .....	5046
<i>Michael Nelson, Kevin T. Lowe, Walter F. O'Brien, Kevin M. Hoopes, Caroline Kirk</i>	

## **AIRCRAFT DESIGN WITH ELECTRIC PROPULSION**

<b>Conceptual Design of Electric Aircraft with Distributed Propellers: Multidisciplinary Analysis Needs and Aerodynamic Modeling Development (AIAA 2014-0534)</b> .....	5059
<i>Michael D. Patterson, Brian German, Matthew J. Daskilewicz</i>	
<b>Misconceptions of Electric Aircraft and their Emerging Aviation Markets (AIAA 2014-0535)</b> .....	5077
<i>Mark D. Moore, Bill Fredericks</i>	
<b>Electric Propulsion Modeling for Conceptual Aircraft Design (AIAA 2014-0536)</b> .....	5094
<i>Robert A. McDonald</i>	
<b>Fixed Pitch Propeller Design for Electrically Powered Aircraft (AIAA 2014-0537)</b> .....	5113
<i>Jason Destories, Timothy T. Takahashi</i>	
<b>Impact of Advanced Energy Technologies on Aircraft Design (AIAA 2014-0538)</b> .....	5126
<i>Robert A. McDonald, Adam T. Chase, Clayton Green, Michael J. Waddington</i>	
<b>Development of a Solar-Powered Unmanned Aerial Vehicle (AIAA 2014-0539)</b> .....	5141
<i>Zhong Lei, Hiroshi Kawamura</i>	

## **SUPersonic FLOW DIAGNOSTICS**

<b>Design and Applications of a Sharp Focusing Schlieren System (AIAA 2014-0548)</b> .....	5153
<i>Brian T. Brooker, Charles Desio, Alexander Few, Semih M. Olcmen</i>	
<b>Application of Rainbow Schlieren Techniques to Shock-Containing Jets from Cylindrical Nozzles (AIAA 2014-0549)</b> .....	5161
<i>Ryota Nakajima, Taishi Oka, Keizo Konishi, Daisuke Ono, Yoshiaki Miyazato</i>	
<b>Turbulence Measurements for Numerical Validation Acquired by Ultra High-speed Rainbow Schlieren Deflectometry (AIAA 2014-0550)</b> .....	5172
<i>Pankaj Kolhe, Ajay K. Agrawal</i>	
<b>Flowfield Characterization of Linear Aerospike Nozzles (AIAA 2014-0551)</b> .....	5183
<i>Hidemi Takahashi, Sadatake Tomioka, Takeo Tomita, Noboru Sakurana</i>	

## **AERODYNAMIC DESIGN: ANALYSIS, METHODOLOGIES AND OPTIMIZATION**

<b>Multi-Objective Genetic Design Optimisation for Early Design (AIAA 2014-0552)</b>	.....	5202
<i>Giovanna Ferraro, T. Kipouros, A Mark Savill, Abdul Rampurawala</i>		

## **VOLUME 7**

<b>Aerodynamic Shape Optimization of Propulsion Airframe Integration While Matching Lift Distribution (AIAA 2014-0553)</b>	.....	5216
<i>Alex M. Gary, Robert A. McDonald</i>		
<b>Adjoint-based Shape Optimization of High-lift Airfoil using the NSU2D Unstructured Mesh Solver (AIAA 2014-0554)</b>	.....	5229
<i>Taisuke Nambu, Dimitri J. Mavriplis, Karthik Mani</i>		
<b>Robust Design Consideration in the Multi-Disciplinary Optimization of a Flying Wing UAV Design (AIAA 2014-0555)</b>	.....	5254
<i>Minghang Liu, Yu Hu</i>		

## **APPLIED CFD**

<b>Examination of Three-Dimensional Flow over a Chambered Inflatable Wing (AIAA 2014-0556)</b>	.....	5268
<i>Feng Zhang, Kevan Ghobadi, Raymond P. Lebeau, Mark W. McQuilling, Grant Spencer, Justin Kroft</i>		
<b>A Two-Dimensional/Infinite Swept Wing Navier-Stokes Solver (AIAA 2014-0557)</b>	.....	5281
<i>Shahin Ghasemi, Ali Mosahebi, Eric Laurendeau</i>		
<b>Cart3D Simulations for the First AIAA Sonic Boom Prediction Workshop (AIAA 2014-0558)</b>	.....	5292
<i>Michael J. Aftosmis, Marian Nemec</i>		
<b>Numerical Prediction of Mean Flow and Acoustic Field of a Supersonic Impinging Jet (AIAA 2014-0559)</b>	.....	5313
<i>Konstantin A. Kurbatskii, Saravana Kumar, Hossam A. El-Asrag</i>		
<b>Computational and Experimental Assessment of Models for the First AIAA Sonic Boom Prediction Workshop (AIAA 2014-0560)</b>	.....	5323
<i>Susan E. Clift, Donald A. Durston, Alaa A. C. Jensen, William M. Chan</i>		
<b>Simulation of Secondary and Separated Flow in a Diffusing S-Duct (AIAA 2014-0561)</b>	.....	5360
<i>Colin Fiola, Ramesh K. Agarwal</i>		

## **PROPELLER/ROTORCRAFT AERODYNAMICS II**

<b>Experimental Investigation of the Propeller Design for future QUESTOL Aircraft in the BNF Project (AIAA 2014-0562)</b>	.....	5383
<i>Carsten Lenfers, Ruud Janssen, Nils Beck, Jens Friedrichs, Alireza Rezaeian</i>		
<b>Constrained and Unconstrained Propeller Blade Optimization (AIAA 2014-0563)</b>	.....	5396
<i>Johann Dorfling, Kamran Rokhsaz</i>		
<b>Propeller-Wing Interaction Prediction for Early Design (AIAA 2014-0564)</b>	.....	5411
<i>Giovanna Ferraro, T. Kipouros, A Mark Savill, Abdul Rampurawala, Christian Agostinelli</i>		
<b>Aerodynamic Installation Effects of CROR Engines at Take-off Configurations (AIAA 2014-0565)</b>	.....	5424
<i>Carlos O. Márquez Gutiérrez, Soeren Steiner</i>		
<b>Pylon Trailing Edge Blowing Effects on the Performance and Noise Production of a Pusher Propeller (AIAA 2014-0566)</b>	.....	5440
<i>Tomas Sinnige, Leo L. Veldhuis</i>		

## **SPECIAL SESSION: AERODYNAMIC OPTIMIZATION: CURRENT TRENDS AND FUTURE DIRECTION II**

<b>RANS-based Aerodynamic Shape Optimization Investigations of the Common Research Model Wing</b>	.....	5457
<i>Zhoujie Lyu, Gaetan K. Kenway, Joaquim Martins</i>		
<b>Gradient-Based Aerodynamic Optimization with the elsA Software</b>	.....	5476
<i>Gerald Carrier, D. Destarac, Antoine Dumont, Michael Meheut, Itham Salah El Din, Jacques Peter, Saloua Ben Khetil, J. Brezillon, M. Pestana</i>		
<b>Aerodynamic Shape Optimization by Automatic Hybrid Genetic Tool OPTIMENGA_AERO (AIAA 2014-0569)</b>	.....	5507
<i>Boris Epstein, Sergey Peigin</i>		
<b>Study of Parameterizations in the Project CEDESA (AIAA 2014-0570)</b>	.....	5523
<i>Olivier Amoignon, Jiri Hradil, Jan Navratil</i>		
<b>Application of Jetstream to a Suite of Aerodynamic Shape Optimization Problems</b>	.....	5542
<i>Karla Telidetzki, Lana Osusky, David W. Zingg</i>		
<b>Aerodynamic Design Optimization: Physics-based Surrogate Approaches for Airfoil and Wing Design (AIAA 2014-0572)</b>	.....	5563
<i>Leifur T. Leifsson, Slawomir Koziel, Serhat Hosder, Yonatan A. Tesfahunegn, Joe-Ray Gramanzini</i>		

## COMBUSTION ENGINES

<b>RANS-based Multi-Scale Simulations of a Scramjet Combustor (AIAA 2014-0576)</b>	.....	5576
<i>Ez Hassan, David M. Peterson, Chung-Jen Tam, Dean Eklund, Mark Hagenmaier</i>		
<b>Parametric Trends in the Combustion Stability Characteristics of a Single-Element Gas-Gas Rocket Engine (AIAA 2014-0577)</b>	.....	5595
<i>Matthew E. Harvazinski, Venke Sankaran, Doug G. Talley</i>		
<b>Further Assessment of Turbulent Inflow Boundary Conditions for Rocket Motor Internal Flows (AIAA 2014-0579)</b>	.....	5617
<i>David R. Gonzalez, Mark J. Lewis</i>		
<b>Aerosol Modeling of Soot Nanoparticles in a Turbulent Diffusion Flame Using An Extended Detailed Kinetic Scheme (AIAA 2014-0580)</b>	.....	5651
<i>Masoud Darbandi, Majid Ghafourizadeh, G E. Schneider</i>		
<b>Acoustic Timescale Analysis of a Model Hot Spot (AIAA 2014-0581)</b>	.....	5664
<i>Michael D. Kurtz, Jonathan D. Regele</i>		

## RANS TURBULENCE MODELING: STRENGTHS, WEAKNESSES AND NEW APPROACHES

<b>Investigation of the Validity of the Spalart-Allmaras Turbulence Model for Confined Impinging Slot Jets (AIAA 2014-0582)</b>	.....	5676
<i>A. M. Tahsini, Samaneh Tadayon Mousavi</i>		
<b>An Assessment of Attached and Mildly Separated Flows in Adverse Pressure Gradient Regions (AIAA 2014-0583)</b>	.....	5689
<i>Antonio B. De Jesus, Luiz Augusto C. Schiavo, Joao Luiz F. Azevedo, Jean-Philippe Laval</i>		
<b>Development of an Extended Non-linear Turbulence Model and Its Application for Analysis of Three-dimensional Wall Jets (AIAA 2014-0584)</b>	.....	5709
<i>Keiichi Ishiko, Kazuyuki Tonsho, Atsushi Hashimoto, Takashi Aoyama, Yuichi Matsuo, Akira Yoshizawa</i>		
<b>Initial Validation of a Non-equilibrium Wilcox k - <math>\omega</math> Turbulence Model in Subsonic and Transonic Flow Regimes (AIAA 2014-0585)</b>	.....	5729
<i>Thomas Kudla, Markus Rumpfkeil</i>		
<b>On “Steady” RANS Modeling for Improved Prediction of Wall-bounded Separation (AIAA 2014-0586)</b>	.....	5761
<i>Suad Z. Jakirlic, Robert Maduta</i>		
<b>Variable Surface Roughness Modeling for Skin Friction Estimation (AIAA 2014-0587)</b>	.....	5778
<i>Shivaji Medida, James D. Baeder, Nikhil Nigam, Peter Chen</i>		

## TURBULENCE II: LARGE EDDY SIMULATIONS

<b>High-Order Implicit Large-Eddy Simulations of Supersonic Corner Flow (AIAA 2014-0588)</b>	.....	5796
<i>Nicholas J. Bisek</i>		
<b>Unified RANS-LES Analysis of Turbulent Jets Covering Several Swirl Number Regimes (AIAA 2014-0589)</b>	.....	5816
<i>Stefan Heinz, Celestin Zemtsop, Harish Gopalan, Michael Stoellinger</i>		
<b>Effect of Boundary Layer Thickness on Jet Mixing in a Supersonic Turbulent Crossflow (AIAA 2014-0590)</b>	.....	5833
<i>Tobias Rossmann, Adam Piazza</i>		
<b>Analysis of the Onset of Dynamic Stall Using High-Fidelity Large-Eddy Simulations (AIAA 2014-0591)</b>	.....	5846
<i>Miguel R. Visbal</i>		
<b>Turbulence Structure Characteristics of LES Methods Implied by Stochastic Turbulence Models (AIAA 2014-0592)</b>	.....	5871
<i>Pankaj Saha, Stefan Heinz, Ehsan Kazemi</i>		
<b>Generating Inflow Turbulence for Eddy Simulation of Turbomachinery Flows (AIAA 2014-0593)</b>	.....	5882
<i>Sunil K. Arolla, Paul Durbin</i>		

## PROGRESS TOWARDS N+3 TECHNOLOGIES IN NASA’S FIXED WING PROJECT

<b>A Noise and Emissions Assessment of the N3-X Transport (AIAA 2014-0594)</b>	.....	5893
<i>Jeffrey J. Berton, William J. Haller</i>		
<b>Changing the Paradigm - Feasibility of Protective Skins for Composite Airliners (AIAA 2014-0595)</b>	.....	5915
<i>Vicki S. Johnson, Richard L. Boone, Shannon Jones, Vandana Pendse, Greg Hayward</i>		
<b>High Aspect Ratio Wing Design: Optimal Aerostructural Tradeoffs for the Next Generation of Materials (AIAA 2014-0596)</b>	.....	5977
<i>Joaquim Martins, Graeme Kennedy, Gaetan K. Kenway</i>		
<b>Current and Future Research in Active Control of Lightweight, Flexible Structures Using the X-56 Aircraft (AIAA 2014-0597)</b>	.....	6001
<i>John J. Ryan, John T. Bosworth, John J. Burken, Peter M. Suh</i>		
<b>Aeroelastic Tailoring of the NASA Common Research Model via Novel Material and Structural Configurations (AIAA 2014-0598)</b>	.....	6012
<i>Christine V. Jutte, Bret Stanford, Carol D. Wieseman, James B. Moore</i>		

## **WIND TUNNEL DATA CORRECTIONS**

A Practical Method to Determine True Pitching Moment for Internal Balance Wind Tunnel Testing with Longitudinal Variation in Flow Angularity (AIAA 2014-0614).....	6032
<i>Kevin W. Kelly</i>	
Verification and Expansion of the Hensel Blockage Correction in the National Full-Scale Aerodynamics Complex 80- by 120-foot Wind Tunnel (AIAA 2014-0615).....	6047
<i>Patrick W. Goulding II</i>	
Verification of the Hensel Blockage Correction in the National Full-Scale Aerodynamics Complex 40- by 80-foot Wind Tunnel Using Hypersonic Inflatable Aerodynamic Decelerators (AIAA 2014-0616).....	6061
<i>Patrick W. Goulding II, Alan M. Cassell</i>	
Spectral Characteristics of Free-stream Turbulence in the National Transonic Facility (AIAA 2014-0617).....	6073
<i>Kevin Owen, Andrew K. Owen</i>	

## **VOLUME 8**

Towards Interference Corrections for Three-Dimensional Models in Kevlar-Walled Anechoic Test Sections (AIAA 2014-0618).....	6089
<i>Kenneth A. Brown, William Devendorf, Aurelien Borgoltz, Hiroki Ura, Kazuomi Yamamoto</i>	

## **GAS TURBINE COMBUSTOR II**

Computational Study of Combustion Dynamics in a Single-Element Lean Direct Injection Gas Turbine Combustor (AIAA 2014-0620).....	6114
<i>Cheng Huang, Changjin Yoon, Rohan M. Gejji, William Anderson, Venke Sankaran</i>	
LES Investigation of Flow Field Sensitivity in a Gas Turbine Model Combustor (AIAA 2014-0621).....	6132
<i>Yee Chee See, Matthias Ihme</i>	
Plasma Control of Combustion Instability in a Lean Direct Injection Gas Turbine Combustor (AIAA 2014-0622).....	6147
<i>James D'Entremont, Rohan M. Gejji, Prashanth Venkatesh, Sally P. Bane</i>	
Recurrence Analysis of Combustion Generated Noise (AIAA 2014-0623).....	6159
<i>Lipika Kabiraj, Holger Nawroth, Aditya Saurabh, Christian O. Paschereit</i>	

## **CFD ANALYSIS OF SCRAMJETS I**

Turbulence Model Effects on RANS Simulations of the HIFiRE Flight 2 Ground Test Configurations (AIAA 2014-0624).....	6173
<i>Nicholas J. Georgiadis, Mina R. Mankbadi, Manan A. Vyas</i>	
Comparison of Mode-Transition Phenomena in Axisymmetric and Rectangular Scramjet Flowpaths (AIAA 2014-0625).....	6192
<i>Robert J. Yentsch, Datta V. Gaitonde</i>	
Three Dimensional Analysis of a Single Hydrocarbon-Air Pulse Detonation in a Supersonic Combuster (AIAA 2014-0626).....	6210
<i>Faure J. Malo-Molina</i>	
Turbulence / Chemistry Interactions in a Ramp-Stabilized Supersonic Hydrogen-Air Diffusion Flame (AIAA 2014-0627).....	6223
<i>Jesse A. Fulton, Jack R. Edwards, Andrew D. Cutler, James C. McDaniel, Christopher P. Goyne</i>	
Multi-Objective Design and Trajectory Optimization of Space Transport Systems with RBCC Propulsion via Evolutionary Algorithms and Pseudospectral Methods (AIAA 2014-0629).....	6265
<i>Masatoshi Kodera, Hideaki Ogawa, Sadatake Tomioka, Shuichi Ueda</i>	

## **HETEROGENEOUS COMBUSTION AND PROPELLANTS**

Ignition and Reaction Analysis of High Loading Nano-Al/Fluoropolymer Energetic Composite Films (AIAA 2014-0646).....	6279
<i>Jeffery B. Delisio, Chuan Huang, Guoqiang Jian, Michael Zachariah, Gregory Young</i>	
Microsphere Composites of Nano-Al and Nanothermite: An Approach to Better Utilization of Nanomaterials (AIAA 2014-0647).....	6287
<i>H. Wang, Guoqiang Jian, Jeffery B. Delisio, Michael R. Zachariah</i>	
Burning Rate of Nano-Aluminum-Water Propellant at High Pressures (AIAA 2014-0648).....	6295
<i>William Georges, Yinon Yavor, Andrew J. Higgins, Samuel Goroshin, Robert Stowe, Sophie Ringuette</i>	
Evaluation of a Laser Beam Scanning Method for Correction of Multiple Scattering and Attenuation Effects in Dense Spray Measurements (AIAA 2014-0649).....	6303
<i>George Charalampous, Yannis Hardalupas</i>	

## LAMINAR FLAMES

<b>Effects of Flow Strain Rates on Counterflow Diffusion Flames at Subcritical and Supercritical Pressures: Oxygen/Methane Mixture (AIAA 2014-0650)</b> .....	6314
<i>Xingjian Wang, Vigor Yang, Hongfa Huo</i>	
<b>Effect of Axial Diffusion on the Response of Over-ventilated Diffusion Flames to Axial Flow Perturbations (AIAA 2014-0651)</b> .....	6328
<i>Nicholas A. Magina, Tim C. Lieuwen</i>	
<b>Soot Formation in Laminar Diffusion Flames of Diluted Ethylene in Air at Pressures up to 20 ATM (AIAA 2014- 0652)</b> .....	6341
<i>Ahmet E. Karatas, Omer L. Gulder</i>	
<b>Minor Species Measurements in Premixed Cellular Tubular Flames (AIAA 2014-0653)</b> .....	6351
<i>Carl Hall, Waruna D. Kulatilaka, Naibo Jiang, James R. Gord, Robert W. Pitz</i>	
<b>Role of Azimuthal Flow Fluctuations on Flow Dynamics and Global Flame Response of Axisymmetric Swirling Flames (AIAA 2014-0654)</b> .....	6363
<i>Vishal S. Acharya, Tim C. Lieuwen</i>	
<b>Further Aspects of the Behavior of Edge Flames with a Fuel Spray in a Mixing Layer (AIAA 2014-0655)</b> .....	6378
<i>Jerrold B. Greenberg</i>	

## TURBULENT FLAMES II

<b>OH-PLIF Studies in a LDI Swirl-Stabilized Combustor (AIAA 2014-0656)</b> .....	6388
<i>Rodrigo Villalva-Gomez, Brian J. Dolan, David E. Munday, Ephraim J. Gutmark</i>	
<b>Flow Dynamics of a Simplex Swirl Injector at Supercritical Conditions (AIAA 2014-0657)</b> .....	6404
<i>Hongfa Huo, Xingjian Wang, Vigor Yang</i>	
<b>Effect of Excitation Amplitude on Disturbance Field of a Transversely Forced Swirl Flow and Flame (AIAA 2014- 0658)</b> .....	6414
<i>Jacqueline A. O'Connor</i>	
<b>Stability Analysis of Reacting Wakes: The Physical Role of Flame-Shear Layer Offset (AIAA 2014-0659)</b> .....	6438
<i>Benjamin L. Emerson, David R. Noble, Tim C. Lieuwen</i>	
<b>Investigation of Dimethyl Ether Combustion Instabilities in a Partially - Premixed Gas Turbine Model Combustor Using High-Speed Laser Diagnostics (AIAA 2014-0660)</b> .....	6450
<i>Patton Allison, Yuntao Chen, James F. Driscoll</i>	

## PLASMA-ASSISTED COMBUSTION I

<b>Multi-Pulse Operation at Plasma-Assistance in High-Speed Combustor (AIAA 2014-0662)</b> .....	6466
<i>Sergey B. Leonov, Anatoly Napartovich, Igor Kochetov, Dmitry Yarantsev</i>	
<b>Ignition of Nanosecond Discharge in Liquids: Cavitation Bubble, Bushy and Filamentary Discharge (AIAA 2014- 0663)</b> .....	6472
<i>Svetlana Starikovskaya, Antoine Rousseau, Ilya Marinov</i>	
<b>Investigation of the Effects of Non-Equilibrium Plasma Discharges on Temperature and OH Concentrations in Low-Pressure Premixed Flames (AIAA 2014-0664)</b> .....	6478
<i>Ting Li, Igor V. Adamovich, Jeffrey A. Sutton</i>	
<b>Ignition of CH<sub>4</sub>:O<sub>2</sub>:Ar and n-C<sub>4</sub>H<sub>10</sub>:O<sub>2</sub>:Ar(N<sub>2</sub>) Mixtures with Initial Temperatures Between 650-950 K by a Surface Pulsed Discharge (AIAA 2014-0665)</b> .....	6492
<i>Sergey A. Stepanyan, Mohamed A. Bouhmedi, Guillaume Vanhove, Pascale Desgroux, Nikolay Popov, Svetlana Starikovskaya</i>	

## PLASMA DISCHARGE STRUCTURE

<b>Nanosecond Surface Dielectric Barrier Discharge in High Pressure Air at Different Polarities of Applied Pulses. Transition to Filamentary Regime (AIAA 2014-0666)</b> .....	6505
<i>Sergey A. Stepanyan, Nikolay Popov, Svetlana Starikovskaya, A. Yu. Starikovsky</i>	
<b>Studies of Nanosecond Pulse Surface Ionization Wave Discharges over Solid and Liquid Dielectric Surfaces (AIAA 2014-0667)</b> .....	6522
<i>Vitaly Petrishchev, Sergey B. Leonov, Igor V. Adamovich</i>	
<b>Turbulent Cascade Process in Arc Driven Plasma Channels (AIAA 2014-0668)</b> .....	6544
<i>Albina Tropina, Mikhail N. Shneider, Richard Miles</i>	

## SPACE AND SOCIETY: SOCIAL DIMENSIONS OF SPACE EXPLORATION AND EXPLOITATION

<b>Musical Counter Narratives: Space, Skepticism, and Religion in American Music (AIAA 2014-0670)</b> .....	6552
<i>Pj Blount, Jake X. Fussell</i>	

## SYSTEMS ENGINEERING

<b>An Integrated and Parametric Environment for Generation, Selection and Evaluation of New Architectures at a Conceptual Level: Application to the Environmental Control System (AIAA 2014-0681)</b> .....	6561
<i>Christopher Frank, William Levy, Elena Garcia, Dimitri N. Mavris, Jean-Guillaume Durand</i>	
<b>Quantification of Margins and Uncertainties for Aerospace Systems using Stochastic Expansions (AIAA 2014-0682)</b> .....	6579
<i>Thomas West Iv, Serhat Hosder, Tyler Winter</i>	
<b>Requirements and Concepts of Operations for a Personalized Air Transport System in 2050 (AIAA 2014-0683)</b> .....	6604
<i>Niclas P. Randt, Sky Sartorius, Marcia Urban</i>	
<b>Proposed Variants for a Collaborative Aerospace Lifecycle Systems Engineering Master's Program (AIAA 2014-0684)</b> .....	6615
<i>Jackelynne Silva-Martinez, Daniel Schrage</i>	
<b>Raytheon Weapon Server (RWS) (AIAA 2014-0685)</b> .....	6629
<i>Steven T. Baba</i>	

## DIRECT SIMULATION MONTE CARLO METHODS I

<b>Efficient Direct Simulation Monte Carlo Modeling of Very Low Knudsen Number Gas Flows (AIAA 2014-0697)</b> .....	6638
<i>Jonathan M. Burt, Eswar Josyula</i>	
<b>DSMC Calculations of Electron Density Flow Fields near Reentering Space Vehicles with SMILE++ Software System (AIAA 2014-0698)</b> .....	6665
<i>Yevgeniy Bondar, Alexander Shevyrin, Alexandr Kashkovsky, Mikhail S. Ivanov</i>	
<b>Effects of Surface Chemistry on High-altitude Aerothermodynamics of Space Vehicles (AIAA 2014-0699)</b> .....	6673
<i>Alexandra Shumakova, Alexander Shevyrin, Yevgeniy Bondar, Alexandr Kashkovsky, Mikhail S. Ivanov</i>	

## THERMAL PROTECTION SYSTEMS II

<b>Flexible Thermal Protection System Physics-Based Modeling for Temperature Profile Predictions (AIAA 2014-0700)</b> .....	6690
<i>Grant Rossman, Robert D. Braun, John A. Dec</i>	
<b>Measurements of Film Cooling Performance in Supersonic Environments (AIAA 2014-0701)</b> .....	6710
<i>Daanish Maqbool, Matthew D. Collett, Kiran Dellimore, Joseph H. Ruf, Christopher P. Cadou, Arnaud Trouve, Andrew Voegeli</i>	
<b>Design, Integration, and Initial Testing of an Integrated System for Thermal Conductivity Measurement of Insulation Materials at High Pressure (AIAA 2014-0702)</b> .....	6725
<i>Redeemer Nutsugah, Melvin Triay, Austin Cooley, Dominick Sparacino, Thomas Lacour, Jordan Castillo, Stephen Akwabo, Michael J. Martin, Patrick F. Mensah, Damian Maynard, Michael Pauken</i>	
<b>Unsteady Simulation of One Dimensional Heat Transfer in Porous Media with a Temperature Jump Condition (AIAA 2014-0703)</b> .....	6732
<i>Pravin Gangwar, Michael J. Martin</i>	
<b>Feasibility Improvement of Non-Ablative Lightweight TPS for Mars Aero-flyby Sample Collection Mission (AIAA 2014-0704)</b> .....	6743
<i>Toshiyuki Suzuki, Takuya Aoki, Toshio Ogasawara, Kazuhisa Fujita, Jun Koyanagi</i>	
<b>Reduction of Aerodynamic Heating with Opposing Jet through Extended Nozzle in High Enthalpy Flow (AIAA 2014-0705)</b> .....	6759
<i>Naoki Morimoto, Jang Yeol Yoon, Shigeru Aso, Yasuhiro Tani</i>	

## FAN AND DUCT ACOUSTICS

<b>Experimental Simulation of Ducted Fan Acoustics at Very Small Scale (AIAA 2014-0718)</b> .....	6769
<i>Alexander D. Truong, Dimitri Papamoschou</i>	
<b>A Mode Propagation Database Suitable for Code Validation Utilizing the NASA Glenn Advanced Noise Control Fan and Artificial Sources (AIAA 2014-0719)</b> .....	6806
<i>Daniel L. Sutliff</i>	
<b>The Numerical Analysis of Forward Fan Noise Shielding Effect on the Over-the-Wing Nacelle Configuration (AIAA 2014-0720)</b> .....	6820
<i>Yuma Fukushima, Takashi Misaka, Shigeru Obayashi, Daisuke Sasaki, Kazuhiro Nakahashi</i>	
<b>Recent Improvements to the Acoustic Testing Laboratory at the NASA Glenn Research Center (AIAA 2014-0721)</b> .....	6833
<i>Daniel L. Sutliff, Devin M. Podboy, Julius H. Mirecki, Bruce E. Walker</i>	

## GROUP FOR AERONAUTICAL RESEARCH AND TECHNOLOGY IN EUROPE (GARTEUR) II

<b>Numerical and Experimental Investigations on Highly Integrated Subsonic Air Intakes (AIAA 2014-0722)</b> .....	6846
<i>Thomas M. Berens, Anne-Laure Delot, Magnus H. Tormalm, Luis P. Ruiz-Calavera, David E. Funes-Sebastian, Martin Rein, Michael Säterskog, Nicola Ceresola, Ludovic Zurawski</i>	

<b>DES Computations for a Subsonic UAV Configuration with a Highly Integrated S-Shaped Intake Duct (AIAA 2014-0723)</b>	6888
<i>Anne-Laure Delot, Thomas M. Berens, Magnus H. Tormalm, Michael Säterskog, Nicola Ceresola</i>	
<b>Flow Control using Vortex Generators or Micro-Jets Applied in an UCAV Intake (AIAA 2014-0724)</b>	6932
<i>Magnus H. Tormalm</i>	

## **UNMANNED AIRCRAFT DESIGN**

<b>A Parametric Study of Maximum Flight Efficiency for Micro Aerial Vehicles (AIAA 2014-0725)</b>	6950
<i>Christopher M. Kroninger, Aaron Harrington, Matthew Munson</i>	

## **VOLUME 9**

<b>Modeling and Evaluation of a Spherical VTOL Aerial Vehicle with Ground Mobility (AIAA 2014-0726)</b>	6978
<i>Weng Kheong Loh, Jamey D. Jacob</i>	
<b>Performance and Testing of a Quad Rotor Biplane Micro Air Vehicle for Multi Role Missions (AIAA 2014-0727)</b>	6992
<i>Vikram Hrishikeshavan, Christopher Bogdanowicz, Inderjit Chopra</i>	

## **COMBUSTION DIAGNOSTICS I**

<b>High-Repetition-Rate OH-PLIF and PIV Measurements in Bluff Body Stabilized Flames (AIAA 2014-0733)</b>	7009
<i>Andrew W. Caswell, Naibo Jiang, Sukech Roy, Bethany Huelskamp, Jeffrey Monfort, Amy Lynch, Vincent M. Belovich, James R. Gord</i>	
<b>High Repetition Rate OH-PLIF of a Jet Flame in a Vitiated Swirling Crossflow and a Qualitative Analysis Using Proper Orthogonal Decomposition (AIAA 2014-0734)</b>	7018
<i>Pratikash P. Panda, Mario Roa, Robert P. Lucht</i>	
<b>Three-Dimensional Measurements of Turbulent Jet Flames at kHz Rate Based on Tomographic Chemiluminescence (AIAA 2014-0735)</b>	7035
<i>Xuesong Li, Lin Ma</i>	
<b>High-speed Radiographic Spray Imaging with a Broadband Tube Source (AIAA 2014-0736)</b>	7042
<i>Benjamin R. Halls, Timothy B. Morgan, Theodore Heindel, Terrence R. Meyer, Alan Kastengren</i>	

## **ICING EFFECTS ON VEHICLE AERODYNAMICS**

<b>Prediction of Ice Accretion on the Nacelle of a Turboprop Aircraft (AIAA 2014-0737)</b>	7049
<i>Carlos Gallego Cañizares, Luis P. Ruiz-Calavera</i>	
<b>Splashing Model for Impact of Supercooled Large Droplets on a Thin Liquid Film (AIAA 2014-0738)</b>	7062
<i>Ellen Norde, Jacco M. Hospers, Edwin Van Der Weide, Harry W. Hoeijmakers</i>	
<b>Thermal Analysis and Testing of a Cone with Leading Edge Hot Air Anti-icing System (AIAA 2014-0739)</b>	7077
<i>Wei Dong, Jianjun Zhu, Mei Zheng, Y. Chen</i>	
<b>Numerical Simulation of Supercooled Large Droplets Using the Moment of Fluid Method (AIAA 2014-0740)</b>	7090
<i>Yongsheng Lian, Yisen Guo, Andrew Work</i>	
<b>An Experimental Investigation on Wind-Driven Rivulet/Film Flows over a NACA0012 Airfoil by Using Digital Image Projection Technique (AIAA 2014-0741)</b>	7110
<i>Kai Zhang, Blake Johnson, Alric P. Rothmayer, Hui Hu</i>	

## **LOW SPEED LOW REYNOLDS NUMBER AERODYNAMICS II**

<b>Experimental Analysis of Power Requirements for Fixed-, Flapping-, and Rotary-Wing Micro Air Vehicles (AIAA 2014-0742)</b>	7119
<i>Benjamin T. Pipenberg, Mark D. Maughmer</i>	
<b>Low Reynolds Number Experimental Studies on Flat Plates (AIAA 2014-0743)</b>	7138
<i>Robbie J. Stevens, Holger Babinsky</i>	
<b>Propeller Slipstream Interference with Wing Aerodynamic Characteristics of Mars Airplane at Low Reynolds Number (AIAA 2014-0744)</b>	7161
<i>Fumiyasu Makino, Hiroki Nagai</i>	
<b>Flow Field around Asymmetric Flapping Flat Plate Optimized using Micro Genetic Algorithm (AIAA 2014-0745)</b>	7173
<i>Pramudita S. Palar, Lavi Zuhal</i>	
<b>A Flat Plate with Unsteady Motion: Effect of Angle of Attack on Vortex Shedding (AIAA 2014-0746)</b>	7187
<i>Xi Xia, Kamran Mohseni</i>	

## **SPECIAL SESSION: 2ND HIGH LIFT PREDICTION WORKSHOP (HILIFTPW-2) I**

<b>Overview and Summary of the Second AIAA High Lift Prediction Workshop (AIAA 2014-0747)</b>	7204
<i>Christopher L. Rumsey, Jeffrey P. Slotnick</i>	

<b>NSU3D Results for the Second High-Lift Prediction Workshop (AIAA 2014-0748)</b>	7241
<i>Dimitri J. Mavriplis, Mike Long, Troy E. Lake, Marc Langlois</i>	
<b>Finite Element Flow Simulations of the EUROLIFT DLR-F11 High Lift Configuration (AIAA 2014-0749)</b>	7263
<i>Kedar Chitale, Michel Rasquin, Jeffrey Martin, Kenneth Jansen</i>	
<b>Results from the 2<sup>nd</sup> AIAA CFD High Lift Prediction Workshop using Edge (AIAA 2014-0750)</b>	7278
<i>Peter Eliasson, Shia-Hui Peng</i>	

## **SPECIAL SESSION: CREATE-AV HIGH PERFORMANCE COMPUTING MULTIPHYSICS APPLICATIONS OF FULL-UP AIR VEHICLES II**

<b>Prediction of Unsteady Flow in UCAV Weapon's Bay Using CREATE-AV's Kestrel (AIAA 2014-0751)</b>	7290
<i>Benjamin P. Hallissy, Nathan S. Hariharan</i>	
<b>CFD Solver Comparison of Low Mach Number Flow over the ROBIN Fuselage (AIAA 2014-0752)</b>	7303
<i>Jennifer Abras, Nathan S. Hariharan</i>	
<b>Inlet/Engine Integration Examples Using Coupled Transient and Steady Engine Performance Models with Kestrel (AIAA 2014-0753)</b>	7317
<i>Scott A. Morton, A. G. Denny, J. T. Horine, R. H. Nichols, J. B. Klepper, S. A. Savelle</i>	
<b>A-10 LAU-131 Jettison CFD Analysis (AIAA 2014-0754)</b>	7345
<i>Chad S. Lillian, Kevin D. Dean</i>	
<b>CREATE™-AV DaVinci Strategic Airlift Pilot Project (AIAA 2014-0755)</b>	7357
<i>Gregory P. Brooks, Gregory L. Roth, Robert Douglas Buchy</i>	

## **SPECIAL SESSION: 2ND CRANKED ARROW WING AERODYNAMIC PROJECT INTERNATIONAL (CAWAPI) II**

<b>USM3D Numerical Simulations For the F-16XL Aircraft Configuration (AIAA 2014-0756)</b>	7373
<i>Alaa A. Elmiligui, Khaled S. Abdol-Hamid, Peter A. Cavallo, Edward B. Parlette</i>	
<b>Flow Analysis of the F-16XL Aircraft (CAWAPI-2) At Transonic Flow Conditions (AIAA 2014-0757)</b>	7392
<i>Okko J. Boelens</i>	
<b>Vortex Flows of the F-16XL Configuration - CAWAPI-II Free-Flight Simulations (AIAA 2014-0758)</b>	7405
<i>Stephan M. Hitzel</i>	
<b>What was Learned in Predicting Slender Airframe Aerodynamics with the F16-XL Aircraft (AIAA 2014-0759)</b>	7421
<i>Arthur W. Rizzi, James M. Luckring</i>	

## **ACTIVE AND PASSIVE FLOW CONTROL III**

<b>Numerical Investigation of Active Flow Control on a Pitching NACA 0015 Airfoil using Detached-Eddy Simulation (AIAA 2014-0765)</b>	7438
<i>Liang Wang, Liying Li, Song Fu</i>	
<b>Effects of Burst Frequency and Momentum Coefficient of DBD Actuator on Control of Deep-stall Flow around NACA0015 at <math>Re_c=2.6 \times 10^5</math> (AIAA 2014-0766)</b>	7444
<i>Hikaru Aono, Koichi Okada, Taku Nonomura, Soshi Kawai, Makoto Sato, Aiko Yakeno, Kozo Fujii</i>	
<b>Experimental Study of a Nano-second Pulse Plasma Actuator for Low Reynolds Number Flow Control (AIAA 2014-0767)</b>	7460
<i>Satoshi Sekimoto, Taufik Sulaiman, Masayuki Anyoji, Taku Nonomura, Kozo Fujii</i>	
<b>Detached Eddy Simulations of a Synthetic Jet for a High-angle-of-attack Airfoil -Influence of the Jet Angle- (AIAA 2014-0768)</b>	7482
<i>Yuichi Ishibashi, Koji Miyaji</i>	
<b>Vorticity and Turbulence Properties of Microjet Arrays for Active Flow Control (AIAA 2014-0769)</b>	7501
<i>Erik Fernandez, Farrukh S. Alvi</i>	

## **HIGHER-ORDER METHODS II**

<b>High-Order Implicit-Explicit Multi-block Time-stepping Method for Hyperbolic PDEs (AIAA 2014-0770)</b>	7519
<i>Tanner Nielsen, Travis Fisher, Steven H. Frankel</i>	
<b>High-order Temporal Accuracy for 3D Finite-element ALE Flow Simulations</b>	7541
<i>Alexander Hay, Stephane Etienne, Dominique Pelletier, Andre Garon</i>	
<b>Higher-order Multi-dimensional Limiting Strategy for Correction Procedure Via Reconstruction (AIAA 2014-0772)</b>	7557
<i>Jin Seok Park, Tae Kyu Chang, Chongam Kim</i>	

## **HYPersonic BOUNDARY LAYER RECEPTIVITY**

<b>Characterization of a Laser-Generated Perturbation in High-Speed Flow for Receptivity Studies (AIAA 2014-0773)</b>	7578
<i>Amanda Chou, Steven P. Schneider, Michael A. Kegerise</i>	

<b>Parametric Study of Boundary-Layer Receptivity to Freestream Hot-Spot Perturbation over a Blunt Compression Cone (AIAA 2014-0774).....</b>	7598
<i>Yuet Huang, Xiaolin Zhong</i>	

## **OVERSET GRID METHODS**

<b>A 3-D Discontinuous Galerkin Chimera Overset Method (AIAA 2014-0776) .....</b>	7627
<i>Marshall C. Galbraith, Paul D. Orkwas, John A. Benek</i>	
<b>Error Analysis for a Chimera Scheme with Schwarz Iteration (AIAA 2014-0777).....</b>	7643
<i>Donald A. French, Marshall C. Galbraith, John A. Benek</i>	
<b>Development of Arbitrary Unstructured Chimera Grid (AIAA 2014-0778).....</b>	7651
<i>Huanwen Guan, Yongfeng Zhu, Xiang Zhao, Kai Qian, Yu Liu, S. J. Zhang</i>	
<b>Automatic Structured and Unstructured Grid Cell Remediation for Overset Meshes (AIAA 2014-0779).....</b>	7666
<i>John P. Steinbrenner, Nick J. Wyman</i>	

## **TURBOMACHINERY II**

<b>Investigation of Non-synchronous Vibration Mechanism for a High Speed Axial Compressor Using Delayed DES (AIAA 2014-0789).....</b>	7681
<i>Hongsik Im, Gecheng Zha</i>	
<b>Full-Annulus Simulation of Non-Synchronous Blade Vibration of an Axial Compressor (AIAA 2014-0790).....</b>	7697
<i>Daniel A. Espinal, Gecheng Zha, Hongsik Im</i>	
<b>Thermocouple Recovery Factor for Temperature Measurements in Turbomachinery Test Facilities (AIAA 2014-0791).....</b>	7716
<i>Mark Fernelius, Steven E. Gorrell</i>	

## **ADAPTIVE AND PREDICTIVE SYSTEMS**

<b>A Concept for Adaptation of Perceptual Capabilities for UAV Platforms using Case-Based Reasoning (AIAA 2014-0792).....</b>	7725
<i>Christian Hellert, Peter Stütz</i>	
<b>Satisfiability Checking of LTL Specifications for Verifiable UAV Mission Planning (AIAA 2014-0793) .....</b>	7733
<i>Byoung U. Kim, Laura R. Humphrey</i>	
<b>Inference of Aerodynamic Loads Under Uncertainty Using Strain Measurements and Bayesian Networks (AIAA 2014-0794).....</b>	7744
<i>David Rancourt, Sayan Ghosh, Neil R. Weston, Dimitri N. Mavris</i>	
<b>An Adaptive Expert System for the Autonomous Detection of Aviation Mishap Leading Indicators (AIAA 2014-0795).....</b>	7762
<i>David Haas, Joel N. Walker, Miguel A. Morales</i>	

## **ADVANCED COMBUSTION CONCEPTS AND NEW TECHNOLOGIES**

<b>Transient Injection of Supercritical Fuel (AIAA 2014-0815) .....</b>	7786
<i>Sergey B. Leonov</i>	
<b>Gas vs. Condensed Phase Reactions in Nano-Thermites (AIAA 2014-0816).....</b>	7795
<i>Rohit J. Jacob, Guoqiang Jian, Philip M. Guerrieri, Michael Zachariah</i>	
<b>Characterization of Patterened Galvanic Porous Silicon for On-Chip Combustion (AIAA 2014-0817) .....</b>	7803
<i>Nicholas Piekiel, Wayne Churaman, Christopher Morris, David Lunking, B. Isaacson</i>	
<b>A New Cool Flame: Establishment and Studies of Dynamics and Kinetics (AIAA 2014-0818) .....</b>	7811
<i>Sang Hee Won, Bo Jiang, Yiguang Ju, Pascal Dievart, Chae Hoon Sohn</i>	

## **KINETIC MODEL REDUCTION**

<b>Dimensionality Reduction Using a Dominant Dynamic Variable, Self Similarity and Data Tabulation: Application to Hydrocarbon Oxidation (AIAA 2014-0819).....</b>	7820
<i>Panagiotis Kourdis, Josette R. Bellan, Kenneth Harstad, Zhining Liu</i>	
<b>Model Reduction Opportunities in Detailed Simulations of Combustion Dynamics.....</b>	7833
<i>Ramakanth Munipalli, Xueyu Zhu, Suresh Menon, Jan Hesthaven</i>	

## **VOLUME 10**

<b>Correlated Dynamic Adaptive Chemistry and Multi-timescale Modeling of Ignition and Combustion of a n-Heptane/Air Mixture (AIAA 2014-0821).....</b>	7847
<i>Weiqi Sun, Hossam A. El-Asrag, Yiguang Ju</i>	

<b>Comparison of ODE Solver for Chemical Kinetics and Reactive CFD Applications (AIAA 2014-0822)</b>	7856
<i>Christopher P. Stone, Fabrizio Bisetti</i>	

## **TURBULENT COMBUSTION MODELING I**

<b>Models for the LES Equations to Describe Multi-species Mixing Occurring at Supercritical Pressure (AIAA 2014-0823)</b>	7875
<i>Giulio Borghesi, Jozette R. Bellan</i>	
<b>LES of Premixed Flame Flashback in a Turbulent Channel (AIAA 2014-0824)</b>	7887
<i>Christopher Lietz, Malik Hassanaly, Venkatramanan Raman, Hemanth Kolla, Jacqueline Chen, Andrea Gruber</i>	
<b>Large Eddy Simulation of Turbulent Reacting Jet in Cross Flow with Adaptive Mesh Refinement (AIAA 2014-0825)</b>	7898
<i>Balaji Muralidharan, Suresh Menon</i>	
<b>Towards Predictive Reacting Flow LES (AIAA 2014-0826)</b>	7914
<i>Peter A. Cocks, Vaidyanathan Sankaran, Marios Soteriou</i>	
<b>Large Eddy Simulation of Non-premixed Turbulent Combustion Using Nanosecond Pulsed Actuators (AIAA 2014-0827)</b>	7933
<i>Chin-Cheng Wang, Hsien-Wen Tsao</i>	

## **MAGNETOHYDRODYNAMICS/MICROWAVE PLASMAS**

<b>Shock Wave Propagation through Region of Electrical and Magnetic Fields Action (AIAA 2014-0828)</b>	7942
<i>A. Erofeev, Tatiana Lapushkina, Serguei A. Poniatov</i>	
<b>A Three-Dimensional Numerical Study of MHD Interaction between Supernova Remnants and Interstellar Wind (AIAA 2014-0829)</b>	7950
<i>Sergey Surzhikov, Maxim Ermishkin</i>	
<b>Ignition of Electric Gas Discharge in the Deeply Subcritical Field of Quasi-optical Microwave Beam with an Electromagnetic Vibrator Mounted Over a Metal Screen (AIAA 2014-0830)</b>	7965
<i>Alexander A. Ravaev, Lev P. Grachev, Igor I. Esakov, Andrey G. Vasilyev</i>	
<b>Characteristics of Localized Microwave Discharges on Surface of Aerodynamic Models (AIAA 2014-0831)</b>	7970
<i>Pavel B. Lavrov, Alexander A. Ravaev, Igor I. Esakov</i>	

## **CUTTING EDGE ENERGY SYSTEMS AND FUELS**

<b>Butyl Nonanoate as a Future Biofuel for Clean Gas Turbine Engines (AIAA 2014-0853)</b>	7992
<i>A. E. E. Khalil, A. K. Gupta</i>	
<b>High Velocity Oxy Fuel Thermal Spray Gun Design (AIAA 2014-0854)</b>	8001
<i>Diaaeldin Mohamed, Luisa Cabrera, Norman D. Love, Ahsan R. Choudhuri</i>	
<b>Development of Passive Wireless Temperature Sensors Using Metamaterials (AIAA 2014-0855)</b>	8016
<i>Hasanul Karim, Ahsan R. Choudhuri, Diego Delfin, Raymond C. Rumpf, Yirong Lin</i>	
<b>Reducing the Space and Power Consumption for Aerospace Water Treatment by Improving Aeration Process Using Innovative mixing Power Reclamation Device (AIAA 2014-0856)</b>	8025
<i>Hasan B. Al Ba'Ba'A, Ammar A. Alkhaldi, R. S. Amano</i>	
<b>Design and Production of Composite Structures: Thermoplastic Wind Turbine Blades (AIAA 2014-0857)</b>	8032
<i>Ryoichi S. Amano, Lorne Forsythe, P. M. M. Das, Spencer Benz, Gregory King, Nick Koeller</i>	

## **HEAT TRANSFER**

<b>Fractal Loop Heat Pipe Performance Comparisons of a Soda Lime Glass and Compressed Carbon Foam Wick (AIAA 2014-0858)</b>	8036
<i>David D. Myre, Eric A. Silk</i>	
<b>Neutron Imaging of an Unbalanced Flat-Plate Oscillating Heat Pipe (AIAA 2014-0859)</b>	8047
<i>John G. Monroe, Scott M. Thompson, Zachary S. Aspin, David Jacobson, Daniel Hussey</i>	
<b>Evaluation of Multi-Louvered Fin Based Heat Exchangers for use in Automobile Exhaust Energy Harvesting Systems (AIAA 2014-0860)</b>	8055
<i>Jayati D. Athavale, Jaideep Pandit, Srinath Ekkad, Scott Huxtable</i>	
<b>The Study of Air-Cooled Condenser (ACC) Under Wind Velocity and Environmental Temperature Conditions (AIAA 2014-0861)</b>	8071
<i>Masoud Darbandi, Ali Behrouzifar, Hossein Salemkar, G E. Schneider</i>	
<b>Assessment of Combined Natural Convection-Radiation in a Participating Square Cavity Including Compressibility Effects (AIAA 2014-0862)</b>	8082
<i>Masoud Darbandi, Bagher Abrar, G E. Schneider</i>	

## NON-EQUILIBRIUM FLOWS I

Influence of State-to-State Transport Coefficients on Surface Heat Transfer in Hypersonic Flows (AIAA 2014-0864).....	8092
<i>Eswar Josyula, Elena Kustova, Prakash Vedula, Jonathan M. Burt</i>	
Computational Modeling of the Flow Environment in Inductively Coupled Plasma Jet Facilities (AIAA 2014-0865) .....	8122
<i>Paul E. Norman, Thomas E. Schwartzenruber, Graham V. Candler</i>	
Consistent Implementation of State-to-State Collision Models for Direct Simulation Monte Carlo (AIAA 2014-0866).....	8137
<i>Chonglin Zhang, Thomas E. Schwartzenruber</i>	

## JET NOISE III

Noise from Aft Deck Exhaust Nozzles—Differences in Experimental Embodiments (AIAA 2014-0876).....	8166
<i>James E. Bridges</i>	
Resonant Interaction of a Rectangular Jet with a Flat-plate (AIAA 2014-0877).....	8186
<i>Khairul Q. Zaman, Amy Fagan, Michelle Clem, Clifford A. Brown</i>	
Developing an Empirical Model for Jet-Surface Interaction Noise (AIAA 2014-0878).....	8204
<i>Clifford A. Brown</i>	
Experimental Study on Acoustic Phenomena of Supersonic Jet Impinging on Inclined Flat Plate (AIAA 2014-0879) .....	8230
<i>Masahito Akamine, Yuta Nakanishi, Koji Okamoto, Susumu Teramoto, Takeo Okunuki, Seiji Tsutsumi</i>	
Experimental Investigation of Two Impinging Model Scale Jets (AIAA 2014-0880).....	8242
<i>Leighton M. Myers, Ching-Wen Kuo, Dennis K. McLaughlin</i>	
Investigation of the Instabilities of Supersonic Impinging Jets Using Unsteady Pressure Sensitive Paint (AIAA 2014-0881).....	8263
<i>Timothy B. Davis, Adam Edstrand, Louis N. Cattafesta, Farrukh S. Alvi, Daisuke Yorita, Keisuke Asai</i>	
Acoustic Generation Mechanism of a Supersonic Jet Impinging on Deflectors (AIAA 2014-0882) .....	8282
<i>Seiji Tsutsumi, Ryoji Takaki, Yuta Nakanishi, Koji Okamoto, Susumu Teramoto</i>	

## RECENT ADVANCES AND APPLICATIONS OF STOCHASTIC ESTIMATION TECHNIQUES (INVITED)

Velocity Field Estimation Using Unsteady Wall Pressure Measurements in a Leading Edge Slat Flow (AIAA 2014-0896).....	8298
<i>Stephen J. Wilkins, Patrick Richard, Joseph W. Hall</i>	
Stochastic Estimation of Cavity Shear Layer and Fully Developed Turbulent Channel Flows: Linear and Non-Linear Multi-time-delay Analyses (AIAA 2014-0897) .....	8312
<i>Davide Lasagna, Linda Fronges, Matteo Orazi, Gaetano Iuso</i>	

## AERODYNAMIC AND MULTI-DISCIPLINARY DESIGN AND OPTIMIZATION

Efficient Global Optimization using a Multi-point and Multi-objective Infill Sampling Criteria (AIAA 2014-0898) .....	8331
<i>Seulgi Yi, Hyung I. Kwon, Seongim Choi</i>	
A Numerical Study of Adaptive FDF in Aerodynamic Shape Optimization (AIAA 2014-0899) .....	8350
<i>Olivier Amignon, Jiri Hradil, Jan Navratil</i>	
Variable-Fidelity Aerodynamic Design Using Gradient-Enhanced Kriging Surrogate Model with Regression (AIAA 2014-0900).....	8361
<i>Youngmin Jo, Seongim Choi</i>	
An Invariant Formulation for the Minimum Induced Drag Conditions of Non-planar Wing Systems (AIAA 2014-0901).....	8390
<i>Luciano Demasi, Antonio Dipace, Giovanni Monegato, Rauno Cavallaro</i>	
Wing Shape Optimization Using Local Response Surface Approximations, Space Mapping and Physics-Based Surrogates (AIAA 2014-0902) .....	8423
<i>Slawomir Koziel, Leifur T. Leifsson</i>	
Multipoint Aerodynamic High Fidelity Shape Optimization of an Isolated Engine Nacelle (AIAA 2014-0903).....	8433
<i>Helene Toubin, Itham Salah El Din, Michael Meheut</i>	
Efficient Global Optimization of Vortex Generators on a Super Critical Infinite-Wing Using Kriging-Based Surrogate Models (AIAA 2014-0904) .....	8450
<i>Nobuo Namura, Shigeru Obayashi, Shinkyu Jeong</i>	

## ENVIRONMENTALLY FRIENDLY AIRCRAFT DESIGN – LAMINAR FLOW ENABLING TECHNOLOGY

Aerodynamically Optimal Regional Aircraft Concepts: Conventional and Blended-Wing-Body Designs (AIAA 2014-0905).....	8462
<i>Thomas A. Reist, David W. Zingg</i>	
Preliminary Experimental Assessment of the Boundary Layer Ingestion Benefit for the D8 Aircraft.....	8475
<i>Alejandra Uranga, Mark Drela, Edward Greitzer, Neil Titchener, Michael Lieu, Nina Siu, Arthur Huang, Gregory M. Gatlin, Judith Hannon</i>	

<b>Computational Assessment of the Boundary Layer Ingesting Nacelle Design of the D8 Aircraft (AIAA 2014-0907)</b>	8500
<i>Shishir A. Pandya, Alejandra Uranga, Alejandro Espitia, Arthur Huang</i>	
<b>High-fidelity Aerodynamic Shape Optimization of Unconventional Aircraft through Axial Deformation (AIAA 2014-0908)</b>	8516
<i>Hugo Gagnon, David W. Zingg</i>	
<b>Laminar Flow Control Flight Experiment Design and Execution (AIAA 2014-0909)</b>	8534
<i>Aaron A. Tucker, William S. Saric, Helen L. Reed</i>	
<b>Effects of Step Excrescences on a Swept Wing in a Low-Disturbance Wind Tunnel (AIAA 2014-0910)</b>	8549
<i>Glen T. Duncan Jr., Brian Crawford, Matthew W. Tufts, William S. Saric, Helen L. Reed</i>	

#### **SPECIAL SESSION: 2ND HIGH LIFT PREDICTION WORKSHOP (HILIFTPW-2) II**

<b>Lattice-Boltzmann Flow Simulations for the HiLiftPW-2 (AIAA 2014-0911)</b>	8575
<i>Benedikt Koenig, Ehab Fares, Swen Notling</i>	
<b>Contribution from Metacomp Technologies, Inc. to the Second High Lift Prediction Workshop (AIAA 2014-0912)</b>	8594
<i>Uri Goldberg, Yves Allaneau, Sukumar Chakravarthy, Oshin Peroomian</i>	
<b>NSMB Contribution to the 2<sup>nd</sup> High Lift Prediction Workshop (AIAA 2014-0913)</b>	8619
<i>Thibaut Deloze, Eric Laurendeau</i>	
<b>Numerical Simulation of DLR-F11 High Lift Configuration from HiLiftPW-2 using STAR-CCM+ (AIAA 2014-0914)</b>	8635
<i>Jeremy Hanke, Prashanth Shankara, Deryl O. Snyder</i>	
<b>DLR Contribution to the 2nd High Lift Prediction Workshop (AIAA 2014-0915)</b>	8656
<i>Ralf Rudnik, Stefan Melber-Wilkending</i>	
<b>CRUNCH CFD Calculations for HiLiftPW-2 with Discretization Error Predictions (AIAA 2014-0916)</b>	8683
<i>Peter A. Cavallo</i>	
<b>Time-resolved Adaptive FEM Simulation of the DLR-F11 Aircraft Model at High Reynolds Number (AIAA 2014-0917)</b>	8699
<i>Johan Hoffman, Johan Jansson, Rodrigo Vilela De Abreu, Niclas Jansson</i>	

#### **SPECIAL SESSION: CREATE-AV HIGH PERFORMANCE COMPUTING MULTIPHYSICS APPLICATIONS OF FULL-UP AIR VEHICLES III**

<b>CREATE™-AV Quality Assurance: Best Practices for Validating and Supporting Computation-Based Engineering Software (AIAA 2014-0918)</b>	8712
<i>Benjamin P. Hallissy, David Hine, Joseph P. Laiosa, Theresa C. Shafer, James Forsythe, Jennifer Abras, Cynthia Dahl, Chad S. Lillian, Nathan S. Hariharan</i>	

#### **VOLUME 11**

<b>3-D DES and RANS Validation Using CREATE-AVTM Kestrel: Part II (AIAA 2014-0919)</b>	8726
<i>Theresa Shafer, David Hine, Joseph P. Laiosa, Benjamin P. Hallissy, James Forsythe</i>	
<b>Fundamental Physics Validation Using HPCMP CREATE-AV Kestrel™ Part I (AIAA 2014-0920)</b>	8735
<i>David Hine, James Forsythe, Benjamin P. Hallissy, Theresa Shafer, Joseph P. Laiosa</i>	
<b>The CREATE-DaVinci Power User Experience (AIAA 2014-0921)</b>	8752
<i>Brendan D. Rooney</i>	

#### **TOPICS IN THE TROPOSPHERIC ENVIRONMENT**

<b>Wake Vortex Evolution During Approach and Landing With and Without Plate Lines (AIAA 2014-0925)</b>	8759
<i>Frank N. Holzapfel, Anton Stephan, Takashi Misaka, Stephan Körner</i>	
<b>Numerical Simulation of Jet-Wake Vortex Interaction (AIAA 2014-0926)</b>	8772
<i>Takashi Misaka, Shigeru Obayashi, Anton Stephan, Frank N. Holzapfel, Thomas Gerz, Kazuhiro Nakahashi</i>	
<b>Review of Idealized Aircraft Wake Vortex Models (AIAA 2014-0927)</b>	8781
<i>Nashat N. Ahmad, Fred Proctor, Fanny M. Limon Duparcmeur, Don Jacob</i>	
<b>Simulating the Freezing of Supercooled Water Droplets Impacting a Cooled Substrate (AIAA 2014-0928)</b>	8809
<i>Joshua D. Blake, David S. Thompson, Dominik M. Raps, Tobias Strobl</i>	
<b>Study of Icing Process using Dual-Luminescence Imaging for Aircraft-Icing Prevention (AIAA 2014-0929)</b>	8830
<i>Hirotaka Sakaue, Katsuaki Morita, Mio Tanaka, Shigeo Kimura</i>	

#### **FLOW CONTROL OF BODIES AND RIBLETS**

<b>Closed-Loop Flow Control on a Ogive Forebody at a High Angle of Attack using Model Predictive Control (AIAA 2014-0930)</b>	8838
<i>Christopher O. Porter, Casey P. Fagley, Jurgen Seidel, Thomas E. McLaughlin</i>	
<b>Asymmetric Vortex State Response to Open-Loop Actuation for Variations in Angle of Attack and Reynolds Number (AIAA 2014-0931)</b>	8852
<i>John A. Farnsworth, Casey P. Fagley, Christopher O. Porter, Thomas E. McLaughlin</i>	

<b>Aerodynamic Flow Control of a Moving Axisymmetric Bluff Body (AIAA 2014-0932)</b>	8865
<i>Thomas J. Lambert, Bojan Vukasinovic, Ari Glezer</i>	
<b>Flow Control over a Conical Forebody Using Pulsed Nanosecond Discharge Actuators (AIAA 2014-0933)</b>	8884
<i>Yuxiao Long, Huaxing Li, Xuanshi Meng, Feng Liu, Shijun Luo</i>	
<b>Direct Numerical Simulations of High-Speed Turbulent Boundary Layers over Riblets (AIAA 2014-0934)</b>	8896
<i>Lian Duan, Meelan M. Choudhari</i>	

### **HIGHER-ORDER METHODS III**

<b>Canonical Test Cases for High-Order Unstructured Implicit Large Eddy Simulation (AIAA 2014-0935)</b>	8909
<i>Brian C. Vermeire, Sivakumaran Nadarajah, Paul G. Tucker</i>	
<b>Higher Order Multigrid Algorithms for a Discontinuous Galerkin RANS Solver (AIAA 2014-0936)</b>	8932
<i>Marcel Wallraff, Tobias Leicht</i>	
<b>High-Order Flux Correction/Finite Difference Schemes for Strand Grids (AIAA 2014-0937)</b>	8954
<i>Aaron J. Katz, Dalon Work</i>	
<b>A Hybridized Discontinuous Galerkin Method for Three-Dimensional Compressible Flow Problems (AIAA 2014-0938)</b>	8978
<i>Michael Woopen, Aravind Balan, Georg May</i>	
<b>A Finite Volume Method Based on WENO Reconstruction for Compressible Flows on Hybrid Grids (AIAA 2014-0939)</b>	8993
<i>Hong Luo, Yidong Xia, Xiaodong Liu</i>	

### **SHOCK INTERACTIONS AND CONTROL**

<b>A Body-force Based Method to Generate Supersonic Equilibrium Turbulent Boundary Layer Profiles (AIAA 2014-0940)</b>	9010
<i>Mbu Waindim, Datta V. Gaitonde, Robert J. Yentsch</i>	
<b>Characterization of the Shear Layer in a Mach 3 Shock/Turbulent Boundary Layer Interaction (AIAA 2014-0941)</b>	9042
<i>Clara M. Helm, M. Pino Martin, Pierre Dupont</i>	
<b>Active Transonic Shock Control (AIAA 2014-0942)</b>	9055
<i>Abraham N. Gissen, Bojan Vukasinovic, Ari Glezer, Sivaram Gogineni, Michael C. Paul, Donald J. Wittich</i>	
<b>Three-dimensional Shock Control Bumps: Effects of Geometry (AIAA 2014-0943)</b>	9072
<i>Paul J. Bruce, Simon Colliss, Holger Babinsky</i>	
<b>Numerical Simulation of Energy Deposition in a Supersonic Flow Past a Hemisphere (AIAA 2014-0944)</b>	9089
<i>Mahsa Mortazavi, Doyle D. Knight, Olga A. Azarova, Jingchang Shi, Hong Yan</i>	

### **SHOCK-DOMINATED FLOWS**

<b>Adaptive Shock Control Bumps (AIAA 2014-0945)</b>	9107
<i>Edward R. Jinks, Paul J. Bruce, Matthew J. Santer</i>	
<b>Influence of Different Inlet Flow on the Ring-like Vortex Structure in MVG Controlled Supersonic Ramp Flow (AIAA 2014-0946)</b>	9123
<i>Yonghua Yan, Chaoqun Liu</i>	
<b>Entropy Viscosity Approach for Compressible Turbulent Simulations using Discontinuous Spectral Element Method (AIAA 2014-0947)</b>	9135
<i>Hessam Abbassi, Farzad Mashayek, Gustaaf B. Jacobs</i>	
<b>Blast Loading on the Head Under a Military Helmet: Effect of Face Shield and Mandible Protection (AIAA 2014-0948)</b>	9142
<i>David R. Mott, Theodore R. Young Jr., Douglas A. Schwer</i>	
<b>Study of Shock Trains and Pseudo-Shock Waves in Constant Area Ducts (AIAA 2014-0949)</b>	9163
<i>Taishi Oka, Daisuke Ono, Yoshiaki Miyazato</i>	

### **TRANSONIC AND SUPERSONIC FLOWS**

<b>Computational Analysis of Shock Wave Turbulent Boundary Layer Interaction (AIAA 2014-0951)</b>	9177
<i>Timothy J. Leger, Jonathan Poggie</i>	
<b>Validation of a Lattice-Boltzmann Approach for Transonic and Supersonic Flow Simulations (AIAA 2014-0952)</b>	9210
<i>Ehab Fares, Michael Wessels, Raoyang Zhang, Chenghai Sun, Nath Gopalaswamy, Peter Roberts, Jamie Hoch, Hufeng Chen, Yanbing Li, Pardeep Gopalakrishnan</i>	
<b>SDNS of Large Domain Supersonic Boundary Layers Over Weakly and Strongly Adiabatic Walls (AIAA 2014-0954)</b>	9227
<i>Izaak B. Beekman, Stephan Priebe, Pino Martin</i>	

### **VORTEX FLOWS**

<b>Wingtip Vortices from an Exergy-Based Perspective (AIAA 2014-0955)</b>	9241
<i>Muhammad O. Memon, Kevin Wabick, Aaron Altman, Rainer M. Busto</i>	

<b>Vortex Flow Control over a Delta Wing Using Leading-edge Rudder (AIAA 2014-0956)</b>	9257
<i>Zeren Yang, Xuanshi Meng, Wengfeng Li, Jinsheng Cai</i>	
<b>The Impact of an Inhomogeneous Temperature Field on the Precessing Vortex Core in Swirling Jets Undergoing Vortex Breakdown (AIAA 2014-0957)</b>	9272
<i>Lothar Rukes, Moritz Sieber, C. Nayeri, Christian O. Paschereit</i>	
<b>Experimental Investigation of Turbulent Swirling Wakes (AIAA 2014-0958)</b>	9282
<i>Michael Hind, Jonathan W. Naughton, Marlin J. Holmes</i>	
<b>Vortex Control by Pulsed Power Pumping (AIAA 2014-0959)</b>	9292
<i>Anatoly Klimov, Valentin A. Bityurin, Ivan Moralev, Sergey Bychkov, Lev Pyatnitsky, Natalya Tretyakova, N. Evstigneev, O. Ryabkov</i>	
<b>Vortex Control by Non-Equilibrium Plasma (AIAA 2014-0960)</b>	9303
<i>A. Klimov, A. Grigorenko, A. Efimov, P. Kazansky, L. Polykov, M. Sidorenko, B. Tolkumov, N. Evstigneev, O. Ryabkov, V. Bychkov</i>	

## **TEST FACILITY AND SYSTEMS DEVELOPMENT I**

<b>Mechanical Characteristics of Electromagnetic Shakers and its Force Control (AIAA 2014-0980)</b>	9319
<i>Chengji Ma, Zhigang Wu, Chao Yang</i>	
<b>AFRL/AEDC Instant Loads at High Incidence Angles (AIAA 2014-0981)</b>	9334
<i>Tina Reynolds, Robert Guyton, David Yoder</i>	
<b>Towards EFD/CFD Integration: Development of DAHWIN - Digital/Analog-Hybrid Wind Tunnel (AIAA 2014-0982)</b>	9343
<i>Shigeya Watanabe, Shigeru Kuchi-Ishi, Keiichi Murakami, Atsushi Hashimoto, Hiroyuki Kato, Tatsuya Yamashita, Kanako Yasue, Kentaro Imagawa, Hideji Saiki, Jyun Ogino</i>	
<b>Development of Dynamic Force Measurement Capabilities at AEDC Tunnel 9 (AIAA 2014-0983)</b>	9358
<i>Arianne Collopy, Sung Lee, Eric C. Marineau</i>	

## **EXPERIMENTAL INVESTIGATIONS OF SCRAMJETS**

<b>Filtered Rayleigh Scattering Measurements in Helium-Air Mixing Experiments of Selected Streamwise Vortex Interactions in a Mach 2.5 Flow (AIAA 2014-0984)</b>	9374
<i>Matthew G. Crisanti, Fabrizio Vergine, Luca Maddalena</i>	
<b>Implementation of Maximum-Likelihood Expectation-Maximization Algorithm for Tomographic Reconstruction of TDLAT Measurements (AIAA 2014-0985)</b>	9388
<i>Kristin M. Busa, James C. McDaniel, Michael S. Brown, Glenn S. Diskin</i>	
<b>Characterization of a Dual-Mode Scramjet via Stereoscopic Particle Image Velocimetry (AIAA 2014-0986)</b>	9403
<i>Brian Rice, Christopher P. Goyne, James C. McDaniel, Robert D. Rockwell</i>	
<b>Systematic Application of Background Oriented Schlieren for Shock-Boundary Layer Interaction Study (AIAA 2014-0987)</b>	9419
<i>Jonathan S. Geerts, Kenneth H. Yu</i>	
<b>Plasma-assisted Combustion in Supersonic Airflow: Optimization of Electrical Discharge Geometry (AIAA 2014-0988)</b>	9438
<i>Sergey B. Leonov, Alexander A. Firsov, Dmitry Yarantsev, M. A. Shurupov</i>	

## **UNMANNED AIRCRAFT SENSING AND CONTROL**

<b>A Neural Network Approach to an Attitude Heading Reference System (AIAA 2014-0989)</b>	9450
<i>Matthew Leccadito, Tim Bakker, Robert H. Klenke</i>	
<b>Autonomous Soaring Using Reinforcement Learning for Trajectory Generation (AIAA 2014-0990)</b>	9460
<i>Timothy D. Woodbury, Caroline Dunn, John Valasek</i>	
<b>Dynamic Multi-Task Allocation for Collaborative Unmanned Aircraft Systems (AIAA 2014-0991)</b>	9471
<i>Tim Bakker, Robert H. Klenke</i>	
<b>Intelligent Fuzzy Flight Control of an Autonomous Quadrotor UAV (AIAA 2014-0992)</b>	9481
<i>Vijaykumar Sureshkumar, Kelly Cohen</i>	

## **DETONATION AND PDES I**

<b>Experiments and Development of Long-test-duration Hypervelocity Detonation-driven Shock Tunnel (LHDst) (AIAA 2014-1012)</b>	9491
<i>Zonglin Jiang, Hongru Yu</i>	
<b>Propellant Plenum Dynamics in a Two-dimensional Rotating Detonation Experiment (AIAA 2014-1013)</b>	9501
<i>Matthew Fotia, John Hoke, Fred Schauer</i>	
<b>Towards Efficient, Unsteady, Three-Dimensional Rotating Detonation Engine Simulations (AIAA 2014-1014)</b>	9511
<i>Douglas A. Schwer, Andrew T. Corrigan, Kailas Kailasanath</i>	
<b>Periodic Exhaust Flow through a Converging-Diverging Nozzle Downstream of a Rotating Detonation Engine (AIAA 2014-1015)</b>	9528
<i>Brent A. Rankin, John Hoke, Fred Schauer</i>	

<b>Study on Detonation-Engine Momentum-and-Thrust loss Measurement by Ballistic Pendulum and Laser Displacement Method (AIAA 2014-1016)</b>	.....	9540
<i>Tatsuro Ashida, Jiro Kasahara</i>		

## **SPRAY AND DROPLET COMBUSTION I**

<b>Modeling of Fuel Vapor Jet Eruption Induced by Local Droplet Heating (AIAA 2014-1017)</b>	.....	9548
<i>Jaeheon Sim, Hong G. Im, Suk Ho Chung</i>		
<b>Effect of Turbulence Modeling on Spray Dynamics for an Evaporating Acetone Spray Jet (AIAA 2014-1018)</b>	.....	9558
<i>Hossam A. El-Asrag, Markus Braun, Muhammad Sami, Stefano Orsino</i>		
<b>Experimental Study of Initial Diameter Effects on Convection-free Droplet Combustion in the Standard Atmosphere for n-Heptane, n-Octane, and n-Decane: International Space Station and Ground-based Experiments (AIAA 2014-1019)</b>	.....	9581
<i>Yu Cheng Liu, Jeff K. Rah, Koffi N. Trenou, Michael C. Hicks, C Thomas Avedisian</i>		

## **VOLUME 12**

<b>Direct Numerical Simulations of Heptane Spray Autoignition in Methane-air Mixtures Relevant to Dual-fuel Engines (AIAA 2014-1020)</b>	.....	9606
<i>Elena Demosthenous, Giulio Borghesi, Epaminondas Mastorakos, Robert Cant</i>		
<b>Liquid Spray Characterization in Flow Field with Centripetal Acceleration (AIAA 2014-1021)</b>	.....	9618
<i>Daniel R. Richardson, Andrew J. Brinker, Marc D. Polanka, Amy Lynch, David L. Blunck</i>		
<b>Flame Stability Analysis in an Ultra Compact Combustor Using Large-Eddy Simulation (AIAA 2014-1022)</b>	.....	9629
<i>Christopher Lietz, Colin Heye, Venkatramanan Raman, David Blunck</i>		

## **TURBULENT COMBUSTION MODELING II**

<b>Large-eddy Simulations of a Highly Turbulent Counterflow Premixed Burner (AIAA 2014-1023)</b>	.....	9641
<i>Konstantin A. Kemenov, William H. Calhoon</i>		
<b>A High-Order Finite-Volume Scheme for Large-Eddy Simulation of Turbulent Premixed Flames (AIAA 2014-1024)</b>	.....	9651
<i>Luiz Tobaldini Neto, Clinton P. Groth</i>		
<b>Direct Numerical Simulation of Bluff-body-stabilized Premixed Flames (AIAA 2014-1025)</b>	.....	9672
<i>Paul G. Arias, Bok Jik Lee, Hong G. Im</i>		
<b>Numerical Simulation of a Scramjet using a Storage/Retrieval Chemistry Scheme (AIAA 2014-1026)</b>	.....	9679
<i>Yongzhe Zhang, Ivana Veljkovic, Nolan Halliday, Rajesh Rawat</i>		
<b>Modeling Supersonic Turbulent Reacting Flows with a Variable Turbulent Prandtl and Schmidt Numbers Model (AIAA 2014-1027)</b>	.....	9690
<i>Jianhang Wang, Fang Chen, Hong Liu</i>		
<b>A Flame-generated-manifold Chemistry Based Transport PDF Model for Gas-turbine Combustor Simulations (AIAA 2014-1028)</b>	.....	9703
<i>Ankur Gupta, Jiang Zhu, M. S. Anand, Ruud Eggels</i>		

## **NON-EQUILIBRIUM EFFECTS IN DISCHARGES**

<b>Formation of Vibrational Distribution Function of Electronically-excited <math>\text{N}_2(\text{A}^3\Sigma_u^+, v)</math> Molecules in Nitrogen Discharge Plasma (AIAA 2014-1029)</b>	.....	9717
<i>Nikolay Popov</i>		
<b>Experimental and Numerical Study of Fast Gas Heating and O Atom Production in a Capillary Nanosecond Discharge (AIAA 2014-1030)</b>	.....	9736
<i>Andrei Klochko, Arthur Salmon, Nikolay Popov, Jean-Paul Booth, Mark J. Kushner, Zhongmin Xiong, Svetlana Starikovskaya, Joseph Lemaingue</i>		
<b>Thermal Ionization Instability Development in Air Plasma Generated by Repetitive NS Dielectric Barrier Discharge (AIAA 2014-1031)</b>	.....	9753
<i>Andrey Starikovskiy, Mikhail N. Shneider, Daniil Marinov, Svetlana Starikovskaya</i>		
<b>High Energy Plume Impingement on Spacecraft Systems (AIAA 2014-1032)</b>	.....	9763
<i>Jarred A. Young, Raymond J. Sedwick, Santoshrupa Dimpala, Krishna Rajan</i>		
<b>Study of Catalytic Effects at Reentry Vehicle. MHD Heat Flux Mitigation in Irradiative Hypersonic Flow Around A Blunt Body With Ablating Carbon Surface(AIAA 2014-1033)</b>	.....	9773
<i>Valentin A. Bityurin, Aleksey Bocharov</i>		
<b>An Examination of Nitric Oxide Kinetics in a Plasma Afterglow with Significant Vibrational Loading (AIAA 2014-1034)</b>	.....	9786
<i>David Burnette, Ivan Shkurenkov, Igor V. Adamovich, Walter R. Lempert</i>		

## SOFTWARE SYSTEMS

<b>libm3l and lsipidx - Utilities for Inter-Process Data Transfer and Synchronization (AIAA 2014-1045)</b>	9802
<i>Adam Jirasek, Arthur W. Rizzi</i>	
<b>Situational and Terrain Awareness and Warning System Implementation on Android Smartphone for Manned Aviation Applications (AIAA 2014-1046)</b>	9815
<i>Dmitry Bershadsky, Louis Dressel, Eric N. Johnson</i>	
<b>QuickSAT-ARLX: An Open Source Space Hypervisor (AIAA 2014-1047)</b>	9825
<i>Andrew D. Santangelo</i>	
<b>Biometrics Based Identification and Authentication in Aerospace Applications (AIAA 2014-1048)</b>	9837
<i>Sam Adhikari, Nancy Wheeler</i>	
<b>Verification of Video Frame Latency Telemetry for UAV Systems Using A Secondary Optical Method (AIAA 2014-1049)</b>	9839
<i>Sam B. Siewert, Muhammad Ahmad, Kevin X. Yao</i>	
<b>A Modular Software Platform for Unmanned Aerial Vehicle Autopilot Systems (AIAA 2014-1050)</b>	9850
<i>Garrett L. Ward, Georgios Bakirtzis, Robert H. Klenke</i>	
<b>A Proposed Approach for Use of Assurance Cases in Certification of Airborne Software (AIAA 2014-1051)</b>	9858
<i>Alec J. Bateman, Jared K. Cooper, Kimberly Wasson, John Knight, Michael Devore, Ashlie B. Hocking</i>	

## ADVANCES IN RENEWABLE ENERGY AND EFFICIENCY

<b>Energy Efficient Designs of Low Carbon Buildings (AIAA 2014-1065)</b>	9872
<i>Essam E. Khalil</i>	
<b>Strategic Roadmap for Water Energy Nexus (AIAA 2014-1066)</b>	9881
<i>Essam E. Khalil</i>	
<b>Green Engineering in Clean Rooms and Surgical Operating Theatres (AIAA 2014-1067)</b>	9889
<i>Essam E. Khalil</i>	
<b>Role of Toluene on Hydrocarbon Formation at Thermal Stage of Claus Process (AIAA 2014-1068)</b>	9901
<i>Salisu Ibrahim, Ahmed Al Shoaibi, Ashwani K. Gupta</i>	
<b>Flow Field Velocity Measurement Around a Horizontal-Axis Wind Turbine (AIAA 2014-1069)</b>	9912
<i>Ryoichi S. Amano, Shaohua Shen, Takahiko Hasegawa</i>	
<b>Performance of Wind Turbine Blades with Several Designs (AIAA 2014-1070)</b>	9919
<i>Ryoichi S. Amano, Abdul Alsultan, Alka Gupta</i>	
<b>Thermochemical Characterization of Materials using a Novel Laser-Heating Technique (AIAA 2014-1071)</b>	9923
<i>Cary Presser, Ashot Nazarian, Joseph Conny</i>	

## CRYOGENICS

<b>Modeling and Design of a Non-Moving part 4He Superfluid Circulator for Cooling of Large Superconducting Magnets in Space Science Applications (AIAA 2014-1072)</b>	9940
<i>Amir E. Jahromi, Franklin Miller</i>	
<b>A Wide Temperature Range, Reliable, Compact Cryogenic Thermal Switch (AIAA 2014-1073)</b>	9946
<i>Weibo Chen, David W. Fogg</i>	
<b>Flow Visualization of Liquid Hydrogen Line Chill Down Tests (AIAA 2014-1074)</b>	9954
<i>Enrique Rame, Jason W. Hartwig, John B. McQuillen</i>	
<b>Demonstration of a 10 K Turbo-Brayton Cryocooler for Space Applications (AIAA 2014-1075)</b>	9965
<i>Jeffrey Breedlove, Kenneth Cragin, Mark V. Zagarola</i>	

## NON-EQUILIBRIUM FLOWS II

<b>Comparison of Vibrational Relaxation Modeling for Strongly Non-Equilibrium Flows (AIAA 2014-1076)</b>	9973
<i>Timothy R. Deschenes, Matthew Braunstein, Iain D. Boyd</i>	
<b>Calculation and Sampling of Quasi-Classical Trajectories for Nonequilibrium Reacting Flow Simulations (AIAA 2014-1077)</b>	9988
<i>Marat F. Kulakhmetov, Alina Alexeenko</i>	
<b>Three Dimensional Simulation of Shock Layer Ionization for RAM-C II Flight Tests</b>	10004
<i>Sergey Surzhikov, J. S. Shang</i>	
<b>Analysis of Rovibrational Relaxation in Nitrogen Via Direct Atomic Simulation (AIAA 2014-1079)</b>	10040
<i>Paolo Valentini, Paul E. Norman, Chonglin Zhang, Thomas E. Schwartzentruber</i>	

## ADVANCES IN COHERENT ANTI-STOKES RAMAN SCATTERING AND OTHER SPECTROSCOPIC TECHNIQUES

<b>Development of Combined Dual-Pump Vibrational and Pure-Rotational Coherent Anti-Stokes Raman Scattering (DPVCARS and PRCARS) System (AIAA 2014-1096)</b>	10058
<i>Aman Satija, Robert P. Lucht</i>	

<b>Pure-Rotational fs/fs CARS Measurements of Temperature and Concentration using a Second-Harmonic Bandwidth Compressed Probe (AIAA 2014-1097)</b>	10070
<i>Sean P. Kearney, Daniel J. Sciglietti</i>	
<b>Dual-pump CARS of Air in a Heated Pressure Vessel up to 55 Bar and 1300 K (AIAA 2014-1098)</b>	10081
<i>Luca Cantu, Emanuela Gallo, Andrew D. Cutler, Paul M. Daney</i>	
<b>Application of a Two-color Polarization Spectroscopy Technique for Detection of Carbon Monoxide (AIAA 2014-1099)</b>	10091
<i>Aizaz H. Bhuiyan, Aman Satija, Robert P. Lucht</i>	

## **VELOCIMETRY**

<b>Jupiter and Saturn's Unique Flow Structures Extracted from Images by Using Optical Flow Method (AIAA 2014-1100)</b>	10100
<i>Tianshu Liu</i>	
<b>Effects of Spatial Realignment in Stereo PIV Self-Calibration (AIAA 2014-1101)</b>	10126
<i>Steven J. Beresh, Barton L. Smith</i>	
<b>An Examination of MHz Rate PIV in a Heated Supersonic Jet (AIAA 2014-1102)</b>	10145
<i>Bryan Brock, Randall H. Haynes, Brian S. Thurow, Gregory W. Lyons, Nathan E. Murray</i>	
<b>Spectral Analysis of Over-expanded Cold Jets Via 3-Component Point Doppler Velocimetry (AIAA 2014-1103)</b>	10157
<i>Tobias Ecker, Donald R. Brooks, Kevin T. Lowe, Wingfai Ng</i>	
<b>Time-Domain Cross-Correlation Scan DGV (CCS-DGV) for Mean-Velocity Boundary Layer Measurements (AIAA 2014-1104)</b>	10172
<i>Daniel R. Cadel, Tobias Ecker, Todd Lowe</i>	

## **AIRFOIL/WING/CONFIGURATION AERODYNAMICS**

<b>Sweep Effects on Non-linear Lifting Line Theory Near Stall (AIAA 2014-1105)</b>	10184
<i>Sylvain Gallay, Shahin Ghasemi, Eric Laurendeau</i>	
<b>Aerodynamics and Flow Physics of a NACA 4412 Airfoil in Dynamic Ground Effect (AIAA 2014-1106)</b>	10203
<i>Qiulin Qu, Xi Jia, Wei Wang, Ramesh K. Agarwal, Peiqing Liu</i>	
<b>A Numerical Study of the Aerodynamics of Cessna 172 Aircrafts in Echelon formation (AIAA 2014-1107)</b>	10215
<i>M. Gunasekaran, Rinku Mukherjee</i>	
<b>A Numerical Study of the Unsteady Motion of a Wing using N-Body Approximation (AIAA 2014-1108)</b>	10227
<i>Vasantha Kumar, Rinku Mukherjee</i>	
<b>Numerical Study of Transient Behavior of a NACA 0008 Airfoil Equipped with a Gurney Flap Using a Control-Volume Based Finite-Element Collocated Scheme (AIAA 2014-1109)</b>	10238
<i>Mahzad Khoshlessan, Seyed Mohammad Hosseini Karimian, Mahmoud Mani</i>	

## **INNOVATIVE AERODYNAMIC CONCEPT AND BIO-INSPIRED DESIGNS**

<b>Investigation of Moving Surface Approach to Viscous Drag Reduction (AIAA 2014-1110)</b>	10249
<i>Philipp Sünder, Sky Sartorius</i>	
<b>Development of Atmospheric Satellite Concept based on Sailing (AIAA 2014-1111)</b>	10264
<i>William A. Engblom</i>	
<b>Lift Enhancement in Formation Flying in Ground Effect Over a Wavy Surface (AIAA 2014-1112)</b>	10287
<i>Christopher Chabalko, Balakumar Balachandran</i>	
<b>Experimental Study on the Unsteady Aerodynamics of a Robotic Hawkmoth Manduca sexta model (AIAA 2014-1113)</b>	10296
<i>Jong-Seob Han, Jo Won Chang, Joong-Kwan Kim, Jae-Hung Han</i>	
<b>A Quasi-Steady Model for the Lift on a Hovering Flexible Wing (AIAA 2014-1114)</b>	10305
<i>Chang-Kwon Kang, Wei Shyy</i>	

## **WIND TUNNEL AND FLIGHT TEST AERODYNAMICS**

<b>NASA Orion Flush Air Data Sensing System Feasibility Determination and Development (AIAA 2014-1115)</b>	10319
<i>Edward J. Artz, Nicholas W. Dona, Thomas R. Yechout</i>	
<b>Quantification of the Error Induced at Air Data Sensors due to Basket Engagement during Aerial Refueling (AIAA 2014-1116)</b>	10330
<i>Jehanzeb Masud, Omer Khan</i>	
<b>A Flight Test Technique for Precise Angle-of-Attack Measurements with Application to Laminar Flow Control Flight Research (AIAA 2014-1117)</b>	10341
<i>Aaron A. Tucker, William S. Saric, Helen L. Reed</i>	
<b>Numerical Investigation of Installation Effects in Open Jet Wind Tunnel Airfoil Experiments (AIAA 2014-1118)</b>	10358
<i>Ahmed A. Sheikh-Alshabab, Paul G. Tucker</i>	
<b>Dynamic Stability Testing of a Reentry Lifting Capsule in a Transonic Wind Tunnel (AIAA 2014-1119)</b>	10377
<i>Seigo Koga, Akiko Hidaka, Rie Tagai, Takeshi Kimura, Takashi Yoshinaga, Shinji Nagai, Hironori Nishijima</i>	

## ACTIVE AND PASSIVE FLOW CONTROL IV

<b>Interaction of a Finite Span Synthetic Jet near the Tip of a Sweptback Wing (AIAA 2014-1124)</b> .....	10389
<i>Joseph D. Vasile, Michael Amitay</i>	
<b>Understanding Leading Edge Stall Physics by Acoustic Excitation (AIAA 2014-1125)</b> .....	10411
<i>Chiara Bernardini, Stuart J. Benton, Jeffrey P. Bons</i>	
<b>Applications of String-type DBD Plasma Actuators for Flow Control in Turbomachineries (AIAA 2014-1126)</b> .....	10427
<i>Takehiko Segawa, Takayuki Matsunuma</i>	
<b>Pulsed Dielectric Barrier Discharge for Manipulation of Turbulent Flow Downstream a Backward-facing-step (AIAA 2014-1127)</b> .....	10436
<i>Nicolas Benard, Patricia Sujar-Garrido, Kossi D. Bayoda, Jean-Paul Bonnet, Eric Moreau</i>	

## APPLICATIONS OF GPUs FOR CFD

<b>Numerical Simulations of Newtonian and Non-Newtonian Fluids on GPU (AIAA 2014-1128)</b> .....	10457
<i>Kai Jin, Pratap Vanka, Ramesh K. Agarwal</i>	

## VOLUME 13

<b>OpenACC-based GPU Acceleration of a 3-D Unstructured Discontinuous Galerkin Method</b> .....	10473
<i>Yidong Xia, Lixiang Luo, Hong Luo, Jack Edwards, Jialin Lou, Frank Mueller</i>	
<b>Performance Assessment of Multi-block LES Simulations using Directive-based GPU Computation in a Cluster Environment (AIAA 2014-1130)</b> .....	10483
<i>Lixiang Luo, Jack R. Edwards, Hong Luo, Frank Mueller</i>	
<b>Directive-Based GPU Programming for Computational Fluid Dynamics (AIAA 2014-1131)</b> .....	10495
<i>Brent P. Pickering, Christopher J. Roy, Charles W. Jackson, Thomas R. W. Scogland, Wu-Chun Feng</i>	

## BOUNDARY LAYER TRANSITION

<b>Nonlinear Development and Secondary Instability of Traveling Crossflow Vortices (AIAA 2014-1132)</b> .....	10511
<i>Fei Li, Meelan M. Choudhari, Lian Duan, Chau-Lyan Chang</i>	
<b>Enhancement of a Correlation-Based Transition Turbulence Model for Simulating Crossflow Instability (AIAA 2014-1133)</b> .....	10529
<i>Jaehoon Choi, Oh Joon Kwon</i>	
<b>DNS Study on Mechanism of Formation of Lambda Rotational Core in Late Boundary Layer Transition (AIAA 2014-1134)</b> .....	10545
<i>Yonghua Yan, Amandeep Kaur, Chaoqun Liu, Jie Tang</i>	
<b>Predictions of Transition on a Hovering Tilt-Rotor Blade (AIAA 2014-1135)</b> .....	10572
<i>Ming Zhao, Zhixiang Xiao, Song Fu</i>	

## SHOCK BOUNDARY LAYER INTERACTIONS II

<b>Shock Wave Laminar Boundary Layer Interaction Over a Double Wedge in a High Mach Number Flow</b> .....	10594
<i>Mohammad A. Badr, Doyle D. Knight</i>	
<b>Flow Separation Associated with 3-D Shock-Boundary Layer Interaction (SBLI) (AIAA 2014-1138)</b> .....	10605
<i>Rohan R. Morajkar, Robin L. Klomparens, W. Ethan Eagle, James F. Driscoll, Mirko Gamba</i>	
<b>Influence of Entropy Layer on the Flow Over a Wedge and a Pair of Wedges on the Plate (AIAA 2014-1139)</b> .....	10618
<i>Ivan V. Egorov, Volf Y. Borovoy, Natalia V. Palchekovskaya, Arkady Skuratov, Irina V. Struminskaya, Vladimir Radchenko</i>	

## SYNTHETIC JETS

<b>Numerical Investigation of Flow Structures and Interactions due to a Pitched Synthetic Jet in a Laminar Boundary Layer (AIAA 2014-1140)</b> .....	10641
<i>Jason R. Li, Onkar Sahni</i>	
<b>Interaction of a Finite Span Synthetic Jet with a Laminar Boundary Layer: Effect of Jet Geometry and Orientation (AIAA 2014-1141)</b> .....	10656
<i>Tyler Van Buren, Chia M. Leong, Michael Amitay, Edward Whalen</i>	
<b>Phase-Averaging Methods for a Naturally Oscillating Flow Field (AIAA 2014-1142)</b> .....	10687
<i>Florian Ostermann, Rene Woszidlo, Sarah Gaertlein, C. Nayeri, Christian O. Paschereit</i>	
<b>The Time-Resolved Internal and External Flow Field Properties of a Fluidic Oscillator</b> .....	10699
<i>Sarah Gaertlein, Rene Woszidlo, Florian Ostermann, C. Nayeri, Christian O. Paschereit</i>	
<b>Design, Modeling and Testing of Synthetic Jet Actuators for MAV Flight Control (AIAA 2014-1144)</b> .....	10714
<i>Shibani Bhatt, Vladimir V. Golubev, Yan Tang, Xinghua Wang, Ravi Gondaliya</i>	

## **HYPersonic TEST TECHNIQUES WITH AN EMPHASIS ON HEAT SHIELD ABLATION**

<b>Experiment Method of Lightweight Charring Ablators (AIAA 2014-1150)</b> .....	10731
<i>He Gao, Lianzhong Chen, Dongbin Ou, Liang Zhang, Xin Liang, Zhongping Li</i>	
<b>Remote Recessed Sensing of Ablative Heat Shield Materials .....</b>	10739
<i>Michael Winter, Mairead Stackpoole, Anusheh Nawaz, Gregory L. Gonzales, Thanh S. Ho</i>	
<b>Development of Naphthalene PLIF for Visualizing Ablation Products from a Space Capsule Heat Shield (AIAA 2014-1152).....</b>	10749
<i>Chris Combs, Noel T. Clemens, Paul M. Daney</i>	
<b>Detection of Nitrogen Flow Condensation in a Hypersonic Wind-Tunnel using a Static Pressure Probe .....</b>	10762
<i>Guillaume Grossir, Patrick Rambaud</i>	
<b>Entry, Descent and Landing Aerothermodynamics: NASA Langley Experimental Capabilities and Contributions (AIAA 2014-1154).....</b>	10777
<i>Brian R. Hollis, Karen T. Berger, Scott A. Berry, Greg J. Brauckmann, Gregory M. Buck, Michael Difulvio, Thomas J. Horvath, Derek S. Liechty, N. R. Merski, Kelly J. Murphy, Shann J. Rufer, Mark Schoenenberger</i>	

## **ENGINE SYSTEMS I**

<b>Evaluation of Coefficients of Restitution Using High Speed Particle Shadow Velocimetry with Application to Particle Separators for Gas Turbine Engines (AIAA 2014-1155).....</b>	10814
<i>Steven M. Whitaker, Craig Sacco, Jeffrey P. Bons</i>	
<b>Evaluation of Ash Particle Rebounds in a Simulated Gas Turbine Environment (AIAA 2014-1156) .....</b>	10828
<i>Michael J. Lawrence, Steven M. Whitaker, Jeffrey P. Bons, Manuel R. Villalpando, Teresa-Palacios Garcia, Edgar Lara-Curcio</i>	
<b>Synchrotron XRD Measurements of Thermal Barrier Coatings Subjected to Loads Representing Operational Conditions of Rotating Gas Turbine Blades (AIAA 2014-1157) .....</b>	10844
<i>Kevin Knipe, Albert C. Manero, Sanna Siddiqui, Stephen Sofronsky, Pascal Fouquet, Carla Meid, Janine Schneider, John Okasinski, Jonathan Almer, Anette Karlsson, Marion Bartsch, Seetha Raghavan</i>	

## **CFD ANALYSIS OF SCRAMJETS II**

<b>Numerical Investigation of a Supersonic Cavity Flameholder (AIAA 2014-1158) .....</b>	10849
<i>David M. Peterson, Ez A. Hassan, Steven G. Tuttle, Mark A. Hagenmaier, Campbell D. Carter</i>	
<b>Inlet Fuel Injection in a Mach 12 Shape-Transitioning Scramjet (AIAA 2014-1159) .....</b>	10874
<i>James E. Barth, Vincent Wheatley, Michael Smart</i>	
<b>Evaluation of Mixing-Limited Quasi-Global Wind-US Model for HIFire 2 Flowpath (AIAA 2014-1160) .....</b>	10900
<i>Michael R. Borghi, William A. Engblom, Nicholas J. Georgiadis</i>	
<b>Large-Eddy Simulations of a Dual-Mode Scramjet Combustor: Operating Point "A" of University of Virginia's Scramjet Experiments (AIAA 2014-1161) .....</b>	10914
<i>Wai Lee Chan, Matthias Ihme</i>	

## **APPLICATIONS OF UNMANNED AERIAL SYSTEMS**

<b>A Control Technique for Automatic Taxi in Fixed Wing (AIAA 2014-1163).....</b>	10926
<i>Christian Zammit, David Zammitt-Mangion</i>	
<b>Development of an Optionally Piloted Vehicle using a Humanoid Robot (AIAA 2014-1165) .....</b>	10941
<i>Heejin Jeong, Jeongwoon Kim, David Hyunchul Shim</i>	
<b>3-D Scene Understanding from Image-based Reconstructions Using a Small Unmanned Aircraft (AIAA 2014-1166) .....</b>	10962
<i>Gordon A. Christie, Larry J. Stiltner, Kenneth E. Kroeger, Kevin B. Kochersberger</i>	

## **PLASMA-ASSISTED COMBUSTION II**

<b>Time Dependent Measurements of Species Formation in Nanosecond-Pulsed Plasma Discharges in C<sub>2</sub>H<sub>4</sub>/O<sub>2</sub>/Ar Mixtures (AIAA 2014-1179) .....</b>	10970
<i>Joseph Lefkowitz, Bret C. Windom, William Macdonald, Sarah Adams, Tony Chen, Mruthunjaya Uddi, Yiguang Ju</i>	
<b>Ignition in Ethanol-Containing Mixtures after Nanosecond Discharge above Self-Ignition Threshold (AIAA 2014-1180) .....</b>	10985
<i>Ilya Kosarev, Svetlana Kindusheva, Nikolay Aleksandrov, Andrey Starikovskiy</i>	
<b>Nanosecond Discharge Ignition of Lean C<sub>2</sub>H<sub>6</sub>-Containing Mixtures at Elevated Temperatures (AIAA 2014-1181) .....</b>	11000
<i>Andrey Starikovskiy, V. Belaia</i>	
<b>Distributed Spark Ignition System Powered by Repetitive Pulse Nanosecond Discharge (AIAA 2014-1182) .....</b>	11012
<i>Sergey Pancheshnyi, Andrey Nikipelov, Eugeny Anokhin, Andrey Starikovskiy</i>	

## **SPRAY AND DROPLET COMBUSTION II**

<b>Exploration of Near-Field Plume Properties for Aerated-Liquid Jets Using X-Ray Radiography (AIAA 2014-1183).....</b>	11028
<i>Kuo-Cheng Lin, Campbell D. Carter, Stephen Smith, Alan Kastengren</i>	

<b>A Parametric Investigation of Gelled Propellant Spray Characteristics Utilizing Impinging Jet Geometry (AIAA 2014-1184)</b>	11046
<i>Neil S. Rodrigues, Paul E. Sajka</i>	
<b>Numerical Investigation of Primary Air-blast Atomization and Modal Analysis of Flow Instabilities (AIAA 2014-1185)</b>	11056
<i>Jeremy O. McCaslin, Olivier Desjardins</i>	
<b>Large-eddy Simulation Study of Injector Geometry on Liquid Jet in Cross-flow and Validation with Experiments (AIAA 2014-1186)</b>	11070
<i>Mark Owkes, Madhusudan Pai, Olivier Desjardins</i>	
<b>Novel Concept for Gas Injection at Low Pressure in an Effervescent Atomizer (AIAA 2014-1187)</b>	11084
<i>Jehanzeb Masud, Mudassir Ahmed</i>	

### **TURBULENT COMBUSTION MODELING III**

<b>Large Eddy Simulation of Supersonic Turbulent Combustion with FMDF (AIAA 2014-1188)</b>	11094
<i>Abolfazl Irandejad, Farhad A. Jaber, Jonathan Komperda, Farzad Mashayek</i>	
<b>Diffusion Flame LES Simulation Using The Partially Stirred Reactor Reaction Rate Model (AIAA 2014-1189)</b>	11104
<i>Nicolas M. Salvador, Wladimir M. Dourado, Marcio T. Mendonca</i>	
<b>Several Fundamental Issues in Large Eddy Simulation of Supercritical Mixing and Combustion (AIAA 2014-1190)</b>	11121
<i>Hongfa Huo, Xingjian Wang, Vigor Yang</i>	

### **PLASMA DISCHARGE MODELING**

<b>A Unified Hyperbolic Model for Coupled Fluid Dynamics and Electromagnetics in Aerospace Applications (AIAA 2014-1191)</b>	11133
<i>Joel Thompson, Andrew Wilson, Trevor Moeller, Charles L. Merkle</i>	
<b>An Approximate Riemann Solver for Relativistic Two-fluid Plasmadynamics (AIAA 2014-1192)</b>	11142
<i>Joel Thompson, Trevor Moeller</i>	
<b>Numerical Simulation of Two-Dimensional Structure of Glow Discharge Considering Kinetics (AIAA 2014-1193)</b>	11157
<i>Dmitry Storozhev, Sergey Surzhikov</i>	

### **ABLATION I**

<b>Numerical and Experimental Study of Carbon Fiber Oxidation (AIAA 2014-1208)</b>	11174
<i>Francesco Panerai, Alexandre Martin, Nagi N. Mansour, Jean Lachaud</i>	
<b>Simulation of Flow-tube Oxidation on the Carbon Preform of PICA (AIAA 2014-1209)</b>	11189
<i>Haoyue Weng, Huaibao Zhang, Alexandre Martin</i>	
<b>Effect of Microstructure on Carbon-based Surface Ablators using DSMC (AIAA 2014-1210)</b>	11200
<i>Savio J. Poovathingal, Thomas E. Schwartzentruber</i>	

### **DIRECT SIMULATION MONTE CARLO METHODS II**

<b>Development of the Ellipsoidal Statistical Bhatnagar-Gross-Krook Method for Hypersonic Flows (AIAA 2014-1211)</b>	11212
<i>Varun N. Patil, Ozgur Tumuklu, Zheng Li, Deborah A. Levin</i>	
<b>Simulation of Radiation Generated by Chemical Reactions in Weakly Ionized Shock Waves using DSMC (AIAA 2014-1212)</b>	11233
<i>Tong Zhu, Zheng Li, Deborah A. Levin</i>	
<b>Development of DSMC Chemistry Models for Nitrogen Collisions Using Accurate Theoretical Calculations (AIAA 2014-1213)</b>	11256
<i>Neal S. Parsons, Tong Zhu, Deborah A. Levin, Adri C. T. Van Duin</i>	
<b>Experimental and Computational Investigation of Rarefied Hypersonic Aerodynamics (AIAA 2014-1214)</b>	11277
<i>Takashi Ozawa, Toshiyuki Suzuki, Kazuhisa Fujita</i>	

### **JET NOISE IV**

<b>Investigation of Acoustic Waves Emanated from a Supersonic Jet Using Ultra-high Speed Whole-field Optical Measurements (AIAA 2014-1225)</b>	11296
<i>William D. Mitchell, Ajay K. Agrawal</i>	
<b>Analysis of High Speed Jet Flow Physics with Time-Resolved PIV (AIAA 2014-1226)</b>	11313
<i>Zachary P. Berger, Matthew G. Berry, Patrick R. Shea, Mark N. Glauser, Naibo Jiang, Sivaram Gogineni, Eurika Kaiser, Bernd R. Noack, Andreas Spohn</i>	
<b>Experimental Reynolds Stress Spectra in Hot Supersonic Round Jets (AIAA 2014-1227)</b>	11331
<i>Donald R. Brooks, Tobias Ecker, Kevin T. Lowe, Wing Ng</i>	

## VOLUME 14

Mach-number Dependence of Acoustic Source Properties in High Speed Jets - Part I: Ensemble Statistics of Active Regions (AIAA 2014-1228).....	11341
Jacques Lewalle, Pingqiang Kan, Sivaram Gogineni	
Mach-number Dependence of Acoustic Source Properties in High Speed Jets -- Part II: Event-based Description (AIAA 2014-1229).....	11358
Pingqiang Kan, Jacques Lewalle, Sivaram Gogineni	

### SURFACE MEASUREMENTS

Micro-scale Untethered Sensor for Temperature Measurements (AIAA 2014-1233) .....	11369
Maurizio Manzo, Tindaro Ioppolo	
Analysis of an Untethered Micro-Photonic Wall Pressure Sensor (AIAA 2014-1234).....	11373
Maurizio Manzo, Tindaro Ioppolo	
Flow Testing of a MEMS Floating Element Shear Stress Sensor (AIAA 2014-1235).....	11378
Zhengxin Zhao, Judith M. Gallman, Kurtis R. Long, Robert D. White	
Time-Resolved PSP Imaging of Unsteady Shock-Wave Phenomena Using a High-Speed Camera (AIAA 2014-1236).....	11389
Daiju Numata, Keisuke Asai	
Global Luminescent Oil-film Skin-Friction Meter Generalized to Three-Dimensional Geometry and Applied to FAITH Hill (AIAA 2014-1237).....	11399
Nicholas M. Husen, S. Woodiga, Tianshu Liu, John Sullivan	

### VELOCITY AND OTHER MEASUREMENTS IN WIND TUNNELS

Deployment of Particle Image Velocimetry into the Lockheed Martin High Speed Wind Tunnel (AIAA 2014-1238).....	11407
Steven J. Beresh, Justin L. Wagner, Brian Prueett, Russell Spillers, Michael McWithey, Jeffrey Gary, Kurt Chankaya	
Development of Non-Intrusive Velocity Measurement Capabilities at AEDC Tunnel 9 (AIAA 2014-1239).....	11425
Jonathan M. Brooks, Ashwani K. Gupta, Michael Smith, Eric C. Marineau	
Borescopic Laser Doppler Velocimetry Probe (AIAA 2014-1240).....	11440
Kory O'Brien, Semih M. Olcmen	
Spatially-resolved TDLAS Measurements of Temperature, H <sub>2</sub> O Column Density, and Velocity in a Direct-connect Scramjet Combustor (AIAA 2014-1241).....	11450
Ian A. Schultz, Christopher S. Goldenstein, Jay B. Jeffries, Ronald K. Hanson, Robert D. Rockwell, Christopher P. Goyne	
Evaluation of a Thermal-Tuft Probe for Turbulent Separating and Reattaching Flows (AIAA 2014-1242).....	11463
Quentin Schwaab, Julien Weiss	
Implementation of a Laser Hygrometer in a Transonic Wind Tunnel (AIAA 2014-1243).....	11476
Nickolas Galyen, Michael L. Mills, David H. Plemons	

### ACTIVE AND PASSIVE FLOW CONTROL V

Enhanced Aerodynamic Performance of a Wind Turbine Airfoil Section using Plasma Actuation (AIAA 2014-1244).....	11483
Ian D. Brownstein, Christopher Szlatenyi, Kenny S. Breuer	
Effect of Burst Frequency and Reynolds Number on Flow Control Authority of DBD Plasma Actuator on NACA0012 Airfoil (AIAA 2014-1245).....	11494
Taufik Sulaiman, Hikaru Aono, Satoshi Sekimoto, Masayuki Anyoji, Taku Nonomura, Kozo Fujii	
A Novel Vortex Generator for Mitigation of Shock-Induced Separation (AIAA 2014-1246).....	11515
Pushpendra Sharma, Santanu Ghosh	
Aerothermodynamics of Lifting-Body Configuration in Hypersonic Flow with Aerodisk at Nose (AIAA 2014-1247).....	11531
Shashank Khurana, Kojiro Suzuki	
Active Wave Cancelation using Plasma Actuators in Flight (AIAA 2014-1249).....	11541
Cameron D. Tropea, Armin Kurz, Sven Grundmann, Bernhard Simon	

### AERODYNAMIC-STRUCTURAL DYNAMICS INTERACTION

Effects of Aspect Ratio on Fluid-structure Interactions in Membrane Wings (AIAA 2014-1250) .....	11554
Robert Bleischwitz, Bharathram Ganapathi Subramani, Roeland De Kat	
Coupled CFD/CSD Simulations of Helicopter Rotors with a Free Wake Model (AIAA 2014-1251) .....	11567
Jacob Ickes, Jingyu Wang, Qiuying Zhao, Chunhua Sheng	
Understanding Store Loads using DES and Strongly-Coupled Aeroelastic Simulations (AIAA 2014-1252) .....	11584
George N. Barakos, S. V. Babu, F. Dehaeze	

## **CHARACTERIZATION OF THE PHYSICAL ENVIRONMENTS RELATED TO SPACE LAUNCH SYSTEM (SLS) (INVITED)**

<b>An Overview of the Characterization of the Space Launch System Aerodynamic Environments (AIAA 2014-1253)</b> .....	11605
<i>John A. Blevins, John R. Campbell, David W. Bennett, Russ Rausch, Reynaldo J. Gomez, Cetin C. Kiris</i>	
<b>Space Launch System Ascent Static Aerodynamics Database Development (AIAA 2014-1254)</b> .....	11613
<i>Jeremy T. Pinier, David W. Bennett, Gary E. Erickson, Noah M. Favaregh, Heather P. Houlden, William G. Tomek, John A. Blevins</i>	
<b>Space Launch System Base Heating Test: Sub-Scale Rocket Engine/Motor Design, Development and Performance Analysis (AIAA 2014-1255)</b> .....	11635
<i>Manish Mehta, Aaron T. Dufrene, Robert D. Kirchner, C. Mark Seaford, Brian C. Kovarik, Nathan Solly, Carl D. Engel</i>	
<b>Aerodynamic Tests of the Space Launch System for Database Development (AIAA 2014-1256)</b> .....	11642
<i>Victor Pritchett, Melody Mayle, John A. Blevins, William Crosby, David Purinton</i>	
<b>Overview of Space Launch System Ascent Aerothermal Environments (AIAA 2014-1257)</b> .....	11654
<i>Christopher I. Morris</i>	

## **ACTIVE AND PASSIVE FLOW CONTROL VI**

<b>Lift and Drag Control of NACA 23012 Airfoil Model by Surface HF Plasma Actuator (AIAA 2014-1263)</b> .....	11669
<i>Pavel Kazansky, Ivan Moralev, Anatoly Klimov, Valentin A. Bityurin</i>	
<b>DBD Plasma Actuator Design for Optimal Flow Control (AIAA 2014-1264)</b> .....	11675
<i>Theodore J. Williams, Aleksandar Jemcov, Thomas C. Corke</i>	
<b>A Study of Physics and Control of a Flow over an Airfoil in Fully-Reverse Condition (AIAA 2014-1265)</b> .....	11689
<i>Christopher J. Clifford, Achal Singhal, Mo Samimy</i>	
<b>Passive Control of Self-Induced Roll Oscillations Using Bleed (AIAA 2014-1266)</b> .....	11704
<i>Tianxiang Hu, Zhijin Wang, Ismet Gursul</i>	
<b>Three-dimensional Instabilities in Vortex/Wall Interactions: Linear Stability and Flow Control (AIAA 2014-1267)</b> .....	11728
<i>Stuart I. Benton, Jeffrey P. Bons</i>	

## **APPLICATIONS OF CFD II**

<b>Coupled Fluid-Structure Interaction Analysis of Solid Rocket Motor with Flexible Inhibitors (AIAA 2014-1268)</b> .....	11743
<i>Hong Q. Yang, Jeffrey West, Robert Harris</i>	
<b>Extension of the <math>\gamma</math>-Re<math>_{\theta}</math> Model for Prediction of Crossflow Transition (AIAA 2014-1269)</b> .....	11766
<i>Cornelia Grabe, Andreas Krumbhaar</i>	
<b>Hydrodynamic Forces and Moments on Slender Axisymmetric Bodies with Decks in Translation (AIAA 2014-1270)</b> .....	11780
<i>Cory R. Marshall, Tiger L. Jeans, Gordon Holloway, George D. Watt</i>	

## **BOUNDARY LAYER STABILIZATION AND NATURAL LAMINAR FLOW**

<b>Numerical and Experimental Studies of High-speed Boundary-layer Stability on a Sharp Cone with Localized Wall Heating Or Cooling (AIAA 2014-1271)</b> .....	11795
<i>Alexander V. Fedorov, Vitaly Soudakov, Ivan Egorov, Andrey Sidorenko, Yury Gromyko, Dmitry Bountin, Pavel Polivanov, Anatoly Maslov</i>	
<b>Plasma-Based Flow Control for Delay of Excrescence Generated Transition (AIAA 2014-1272)</b> .....	11816
<i>Donald P. Rizzetta, Miguel R. Visbal</i>	
<b>Control of Transitional and Turbulent Flows using Plasma Driven Fluidic Devices (AIAA 2014-1273)</b> .....	11841
<i>Philip E. Morgan, Miguel R. Visbal</i>	
<b>Behavior of a NLF Airfoil in Flight through Atmospheric Turbulence (AIAA 2014-1274)</b> .....	11866
<i>Andreas D. Reeh, Cameron D. Tropea</i>	
<b>An Assessment of Scale Effects on Boundary Layer Transition on Natural Laminar Flow Nacelles (AIAA 2014-1275)</b> .....	11886
<i>B. Raghunathan, Srinivasan Raghunathan, Jian Wang</i>	

## **HIGHER-ORDER METHODS IV**

<b>A Simple Method to Improve the Accuracy of Advection in Discontinuous Galerkin Methods for Navier-Stokes Simulations (AIAA 2014-1276)</b> .....	11902
<i>Eric Johnsen, Aditya Nair, Loc Khieu</i>	
<b>A Fourth-order Boundary Treatment for Viscous Fluxes on Cartesian Grid Finite-Volume Methods (AIAA 2014-1277)</b> .....	11912
<i>Xinfeng Gao, Stephen Guzik, Phillip Colella</i>	
<b>A Comparison of Higher-Order Shock Capturing Schemes Within the LAVA CFD Solver (AIAA 2014-1278)</b> .....	11925
<i>Christoph Brehm, Michael F. Barad, Jeffrey A. Housman, Cetin C. Kiris</i>	

## WING-VORTEX INTERACTIONS

<b>Experimental Studies On The Effect Of Leading Edge Tubercles On Laminar Separation Bubble (AIAA 2014-1279)</b> .....	11963
<i>Karthikeyan Natarajan, S. Sudhakar, Suriyanarayanan Paulpandian</i>	
<b>Stereo PIV Measurements of Low-Aspect-Ratio Low-Reynolds-Number Wings with Sinusoidal Leading Edges for Improved Computational Modeling (AIAA 2014-1280)</b> .....	11979
<i>H. Delgado, A. Esmaeili, Joao M. Melo De Sousa</i>	
<b>Investigation of Aeroelastic Effects in Streamwise-Oriented Vortex/Wing Interactions (AIAA 2014-1281)</b> .....	11987
<i>Caleb J. Barnes, Miguel R. Visbal, Raymond E. Gordnier</i>	
<b>Interaction of a Streamwise-oriented Vortex with a Wing (AIAA 2014-1282)</b> .....	12014
<i>Daniel J. Garmann, Miguel R. Visbal</i>	
<b>Experimental and Computational Investigation of the Flow through an Oscillating-Wing Power Generator (AIAA 2014-1283)</b> .....	12035
<i>Idil Fenercioglu, Berk Zaloglu, John Young, Muhammad Ashraf, Joseph Lai, Max F. Platzer</i>	
<b>Experimental Study of Vortex Dynamics during Blade-Vortex Interactions (AIAA 2014-1284)</b> .....	12060
<i>Di Peng, James Gregory</i>	

## ENERGY EFFICIENCY FOR THE FUTURE USAF TRANSPORT FLEET

<b>Design of a Hybrid Wing Body for Fuel Efficient Air Mobility Operations at Transonic Flight Conditions (AIAA 2014-1285)</b> .....	12072
<i>John R. Hooker, Andrew Wick</i>	
<b>Revolutionary Configurations for Energy Efficiency (AIAA 2014-1286)</b> .....	12101
<i>Sean R. Wakayama</i>	

## TEST FACILITY AND SYSTEMS DEVELOPMENT II

<b>Design, Construction, and Validation of a New Wind Tunnel for the Study of Pressure-Driven Separating and Reattaching Flows (AIAA 2014-1307)</b> .....	12113
<i>Abdelouahab Mohammed Taifour, Quentin Schwaab, Julien Pioton, Julien Weiss</i>	
<b>Development and Characterization of a Four Axis Positioning System to Facilitate Low Reynolds Number Research (AIAA 2014-1308)</b> .....	12126
<i>Thomas I. Linehan, Matthew C. Shields, Kamran Mohseni</i>	
<b>High-Fidelity Model of Transient Turbine Facility for Off-Design Aerothermal Testing (AIAA 2014-1309)</b> .....	12144
<i>Sergio Lavagnoli, Valeria Andreoli, Victor F. Villace, Guillermo Paniagua</i>	
<b>An Investigation of a Spacecraft On-orbit Advanced Refueling System (AIAA 2014-1310)</b> .....	12159
<i>Nathan Silvernail Silvernail, Deepak Sathyaranayanan, Sathya N. Gangadharan</i>	
<b>Development of a Dynamic Propulsion Test Apparatus (AIAA 2014-1311)</b> .....	12171
<i>Mason Morris, Libin Daniel, Jamey D. Jacob, Andrew Arena, Rick Gaeta</i>	
<b>Development of a Magnetic Suspension and Balance System for Supersonic Wind Tunnels (AIAA 2014-1312)</b> .....	12186
<i>Yoshiki Takagi, Hideo Sawada, Shigeru Obayashi</i>	

## **VOLUME 15**

## ENGINE SYSTEMS II

<b>Engine-Integrated Solid Oxide Fuel Cells for Efficient Electrical Power Generation on Aircraft (AIAA 2014-1313)</b> .....	12201
<i>Daniel F. Waters, Christopher P. Cadou</i>	
<b>Fluid Dynamics of an Inertial Particle Separator (AIAA 2014-1314)</b> .....	12224
<i>Dominic L. Barone, Eric Loth, Philip H. Snyder</i>	
<b>Low-Fuel Consumption Gas Turbine Engines for Extended-Range UAVs (AIAA 2014-1315)</b> .....	12243
<i>Roberto Andriani, Antonella Ingenito, Fausto Gamma, Antonio Agresta</i>	

## PRESSURE GAIN COMBUSTION II

<b>RDE Integration with T63 Turboshaft Engine Components (AIAA 2014-1316)</b> .....	12254
<i>Daniel J. Welsh, Paul King, Frederick Schauer, John Hoke, Nick D. Debarmore</i>	
<b>Study on a Rotary-Valved Four-Cylinder Pulse Detonation Rocket : Thrust Measurement by Ground Test (AIAA 2014-1317)</b> .....	12264
<i>Tomohito Morozumi, Ryuki Sakamoto, Takashi Kashiwazaki, Jiro Kasahara, Ken Matsuoka, Akiko Matsuo, Ikkoh Funaki, Shunsuke Takagi</i>	
<b>Experimental Study of High-Frequency Fluidic Valve Injectors for Detonation Engine Applications (AIAA 2014-1318)</b> .....	12274
<i>James T. Peace, Dibesh D. Joshi, Frank K. Lu</i>	

<b>Study on a Rotary-Valved Four-Cylinder Pulse Detonation Rocket: Six Degree-of-Freedom Flight Measurement (AIAA 2014-1319).....</b>	12282
<i>Ken Matsuoka, Shunsuke Takagi, Jiro Kasahara, Tomohito Morozumi, Takashi Kashiwazaki, Yutaka Fujiwara, Akiko Matsuo, Ikko Funaki</i>	
<b>Cell Width of Methane Air Mixtures at Elevated Initial Pressure and Temperature (AIAA 2014-1320).....</b>	12291
<i>Christopher A. Stevens, John Hoke, Frederick Schauer</i>	

## **INTELLIGENT LEARNING AND DECISION MAKING**

<b>Knowledge Elicitation and Representation for Module Based Perceptual Capabilities Onboard UAVs (AIAA 2014-1321).....</b>	12297
<i>Denis Smirnov, Peter Stütz</i>	
<b>Prototyping and Training of Computer Vision Algorithms in a Synthetic UAV Mission Test Bed (AIAA 2014-1322).....</b>	12307
<i>Georg Hummel, Denis Smirnov, Artur Kronenberg, Peter Stütz</i>	
<b>Memetic Engineering as a Basis for Learning in Robotic Communities (AIAA 2014-1323).....</b>	12317
<i>Walter Truszkowski, Christopher A. Rouff, Mohammad Akhavannik</i>	
<b>Collaborative Learning using Fuzzy Logic (CLIFF): Part 1 (AIAA 2014-1324).....</b>	12323
<i>Sophia Mitchell, Kelly Cohen</i>	
<b>A Framework for Behavior Learning in Differential Games (AIAA 2014-1325).....</b>	12335
<i>Neha Satak, John E. Hurtado</i>	
<b>Cost-Strategy Recognition Method for Behavior Learning: Two Players Learning Simultaneously (AIAA 2014-1326).....</b>	12350
<i>Neha Satak, John E. Hurtado</i>	

## **COMBUSTION DIAGNOSTICS II**

<b>Laser-induced Breakdown Spectroscopy Measurements in Turbulent Methane Flames (AIAA 2014-1351).....</b>	12369
<i>Maria Kotzagianni, Ruoyang Yuan, Epaminondas Mastorakos, Stelios Couris</i>	
<b>O<sub>2</sub> Rotational Temperature Measurements Using 2+1 Radar Resonance-enhanced Multiphoton Ionization (AIAA 2014-1352).....</b>	12381
<i>Yue Wu, Zhili Zhang, Jordan Sawyer, Steven F. Adams</i>	
<b>Advanced Methods for Extracting Flow and Combustion Physics from High Speed Laser Diagnostics (AIAA 2014-1353).....</b>	12400
<i>Andrew J. Wickersham, Xuesong Li, Lin Ma</i>	
<b>High Repetition Rate Two-dimensional Laser Induced Incandescence Studies in a C<sub>2</sub>H<sub>4</sub>/H<sub>2</sub>/N<sub>2</sub> Non-premixed Flame (AIAA 2014-1354).....</b>	12410
<i>Prabhakar Venkateswaran, James B. Michael, Daniel Diaz, Terrence R. Meyer</i>	
<b>Sooting Jet Diffusion Flame Thermometry at 5 kHz using Femtosecond Coherent Anti-Stokes Raman Scattering (AIAA 2014-1355).....</b>	12420
<i>Claresta N. Fineman, Robert P. Lucht</i>	
<b>Development of a Mid-IR Laser Diagnostic for Combustion Efficiency (AIAA 2014-1356).....</b>	12428
<i>Stephen Wakefield, Brian Sell, Frederick Schauer, Matthew Fotia, John Hoke, Brian A. Tom</i>	

## **PLASMA DIAGNOSTICS**

<b>Sodium Cluster Ion Recombination Rate Measurements by Radar REMPI (AIAA 2014-1357).....</b>	12438
<i>Jordan C. Sawyer, Yue Wu, Zhili Zhang, Albert A. Viggiano</i>	
<b>Thomson Scattering Studies in He and He/H<sub>2</sub> Nanosecond Pulse Nonequilibrium Plasmas.....</b>	12449
<i>Andrew M. Roettgen, Ivan Shkurenkov, Igor V. Adamovich, Walter R. Lempert</i>	
<b>Femtosecond TALIF Imaging of Atomic Hydrogen in Pulsed, Non-Equilibrium Plasmas (AIAA 2014-1359).....</b>	12473
<i>Jacob B. Schmidt, Waruna D. Kulatilaka, Sukesha Roy, Kraig Frederickson, Walter R. Lempert, James R. Gord</i>	
<b>Absolute Concentration Measurements of Atomic Oxygen in a Flame Using Radar REMPI (AIAA 2014-1360).....</b>	12487
<i>Tat Loon Chng, Richard Miles</i>	
<b>Time-Resolved Measurements of Temperature and Species Concentrations Distributions in Ar-Based Mixtures Excited by a Nanosecond Pulse Discharge (AIAA 2014-1361).....</b>	12501
<i>Z. Yin, Z. Eckert, I. V. Adamovich, W. R. Lempert</i>	

## **ADVANCES IN COMBUSTION I**

<b>Swirl and Lateral Jet Injection for Mixing and Combustion Efficiency (AIAA 2014-1383).....</b>	12526
<i>David G. Lilley</i>	
<b>Effect of Multi-Tube Fuel Injector Design on Flame Stability and NO<sub>x</sub> Pollutant Emissions from Syngas Flames (AIAA 2014-1384).....</b>	12541
<i>Sudipa Sarker, Sarzina Hossain, Sergio Maldonado, Norman D. Love, Ahsan R. Choudhuri, Martin De La Torre</i>	
<b>Updates to Simulation of a Single-Element Lean-Direct Injection Combustor Using a Polyhedral Mesh Derived from Hanging-Node Elements (AIAA 2014-1385).....</b>	12557
<i>Changju T. Wey, Nansuey Liu</i>	

<b>Shear Flow and Central Recirculation Zone Interaction in Reactive Swirling Flows (AIAA 2014-1386)</b>	12574
<i>Nicholas Syred, Agustin Valera Medina, P. J. Bowen, Richard Marsh</i>	
<b>Acoustic Streaming Effects in High Intensity Swirl Burners (AIAA 2014-1387)</b>	12589
<i>Nicholas Syred, Jonathan Lewis, Agustin Valera Medina, P. J. Bowen</i>	

## **ABLATION II**

<b>Measurement of Pyrolysis Products from Phenolic Polymer Thermal Decomposition</b>	12602
<i>Hsi-Wu Wong, Jay Peck, Robin Edwards, Guillaume Reinisch, Jean Lachaud, Nagi N. Mansour</i>	
<b>Measurement of Tube Wall Ablation in Hypervelocity Flows (AIAA 2014-1389)</b>	12616
<i>Myles Hildebrand, Justin Huneault, Jason Loiseau, Andrew J. Higgins</i>	

## **AEROTHERMODYNAMICS II**

<b>Numerical Analysis on Aerothermodynamic Characteristics of Blunt-nosed Cone in Free-piston Shock Tunnel HIENT (AIAA 2014-1390)</b>	12628
<i>Tomoki Ishihara, Yousuke Ogino, Naofumi Ohnishi, Keisuke Sawada, Hideyuki Tanno, Reika Aizawa</i>	
<b>Assessment of Residual Distribution Method Heat Flux Prediction Capabilities: Application to Atmospheric Entry Problems (AIAA 2014-1391)</b>	12638
<i>Herman Deconinck, Jesus Garicano Mena, Andrea Lani, Raffaele Pepe</i>	
<b>Numerical Investigations of Thermal Loss effects on Thermoacoustic Instabilities in a model Combustor (AIAA 2014-1392)</b>	12657
<i>Antonio Filosa, Berthold Noll, Rainer Lückerat, S. Werner, M. Aigner</i>	
<b>Approximate Prediction for Aerodynamic Heating and Design for Leading-edge Bluntness on Hypersonic Vehicles (AIAA 2014-1393)</b>	12668
<i>Guangda Yang, Yanhui Duan, Chuanzhen Liu, Jinsheng Cai</i>	
<b>Integrated Fluid-Thermal-Structural Analysis for Predicting Aero-thermal Environment of Hypersonic Vehicles (AIAA 2014-1394)</b>	12683
<i>Shengtiao Zhang, Fang Chen, Hong Liu</i>	

## **COMPUTATIONAL AEROACOUSTICS**

<b>Digital Filter-based Turbulent Inflow Generation for Jet Aeroacoustics on Non-Uniform Structured Grids (AIAA 2014-1401)</b>	12699
<i>Nitin S. Dhamankar, Chandra Sekhar Martha, Yingchong Situ, Kurt M. Aikens, Gregory A. Blaisdell, Anastasios S. Lyrintzis, Zhiyuan Li</i>	
<b>Numerical Simulation of the Effect of a Low Bypass Cooling Stream on Supersonic Jet Noise (AIAA 2014-1402)</b>	12734
<i>Yongle Du, Philip J. Morris</i>	
<b>Near-Field and Far-Field Spectral Analysis of Supersonic Jet with and without Fluidic Injection (AIAA 2014-1403)</b>	12751
<i>Haukur E. Hafsteinsson, Lars-Erik Eriksson, Niklas Andersson, Daniel R. Cappoletti, Ephraim J. Gutmark, Erik Prisell</i>	
<b>Acoustics Propagation and Wave Interference by Scalar Wave Equation (AIAA 2014-1404)</b>	12779
<i>Joseph J. Shang</i>	
<b>Comparison of Computational Aeroacoustics Prediction of Acoustic Transmission Through a Three Dimensional Stator Geometry with Experiment (AIAA 2014-1405)</b>	12796
<i>Duane R. Hixon, Edmane Envia, Milo D. Dahl, Daniel L. Sutliff</i>	
<b>Pressure Loading Within Rectangular Cavities With and Without a Captive Store (AIAA 2014-1406)</b>	12808
<i>Matthew F. Barone, Srinivasan Arunajesan</i>	

## **PRESSURE AND TEMPERATURE MEASUREMENTS IN WIND TUNNELS**

<b>Global Pressure and Temperature Measurements of Ballistic-Range Testing by PSP and TSP Techniques (AIAA 2014-1407)</b>	12823
<i>Hirotaka Sakaue, Yoshimi Iijima, Yuki Yamada, Takeshi Miyazaki, Masato Ishii</i>	
<b>Development of Temperature-Sensitive Paint with High Performance and Responsibility for Aerodynamic Heating Measurement (AIAA 2014-1408)</b>	12833
<i>Takehito Horagiri, Hiroki Nagai</i>	
<b>Translational Temperature Measurements in Shock Layer by Point-measurement Laser Absorption Spectroscopy (AIAA 2014-1409)</b>	12846
<i>Satoshi Nomura, Gen Ito, Kazuhisa Fujita, Kimiya Komurasaki</i>	
<b>Design of Static Pressure Probes for Improved Free-Stream Characterization in Hypersonic Wind-Tunnels</b>	12853
<i>Guillaume Grossir, Sébastien Paris, Patrick Rambaud, Bart Van Hove</i>	
<b>Quantitative Boundary-Layer Transition Measurements Using IR Thermography (AIAA 2014-1411)</b>	12872
<i>Brian Crawford, Glen T. Duncan, David E. West, William S. Saric</i>	
<b>Automatic Data Processing of Pressure-Sensitive Paint Measurement in a Wind Tunnel (AIAA 2014-1412)</b>	12882
<i>Mitsuru Kurita, Kazuyuki Nakakita, Kazunori Mitsuo, Hideki Yamaya, Tsutomu Nakajima</i>	

## TOPICS IN SPACE ENVIRONMENTS

<b>Developing a Model to Ascribe Physical Meaning to Feature Vector Elements Derived from Infrasound Signals from Rocket Launches (AIAA 2014-1418)</b> .....	12889
<i>James N. Seaward, Mark R. Archambault, Frederic M. Ham</i>	
<b>The Best GEO Daytime Spacecraft Charging Index - Part II (AIAA 2014-1420)</b> .....	12908
<i>Dale C. Ferguson, Victoria Davis, Adrian T. Wheelock, Robert V. Hilmel</i>	
<b>Solar Array in Dense Plasma (AIAA 2014-1421)</b> .....	12941
<i>Boris V. Vayner, Joel Galofaro</i>	
<b>ISS Space Plasma Laboratory: An ISS Instrument Package for Investigating the Opening/closing of Solar and Heliospheric Magnetic Fields (AIAA 2014-1422)</b> .....	12957
<i>Edgar A. Bering, Gregg Edeen, Spiro K. Antiochos, C. Richard Devore, Barbara J. Thompson, Mark Carter, Matthew Giambusso, Christopher Olsen, Jared Squire, Benjamin W. Longmier, Davin Larson, James McFadden, David Smith</i>	

## CFD METHODS FOR UNSTEADY FLOWS

<b>A Numerical Study of the Influence of Aspect Ratio and Gap on 3D Galloping of Square Prisms (AIAA 2014-1423)</b> .....	12973
<i>Simon Corbeil-Letourneau, Stephane Etienne, Alexander Hay, Dominique Pelletier</i>	
<b>An Unsteady Preconditioning Scheme Based on Convective-Upwind Split-Pressure (CUSP) Artificial Dissipation (AIAA 2014-1424)</b> .....	12986
<i>Aaron J. Katz, David Folkner, Venke Sankaran</i>	
<b>Unsteady Simulation Paradigms for Trailing Edge Ejection (AIAA 2014-1425)</b> .....	13003
<i>Rob Watson, Paul G. Tucker</i>	
<b>Least Squares Shadowing for Sensitivity Analysis of Turbulent Fluid Flows (AIAA 2014-1426)</b> .....	13016
<i>Patrick J. Blonigan, Steven A. Gomez, Qiqi Wang</i>	
<b>An Efficient Flexible GMRES Solver for the Fully-coupled Time-spectral Aeroelastic System (AIAA 2014-1427)</b> .....	13040
<i>Nathan L. Mundis, Dimitri J. Mavriplis</i>	

## **VOLUME 16**

<b>The Discontinuous Galerkin Method for Partially Ionized Gas Compressible Flows Under the Influence of Electromagnetic Fields (AIAA 2014-1428)</b> .....	13065
<i>Konstantinos Panourgias, John A. Ekaterinaris</i>	
<b>A Modified AUSM+-up Scheme for Simulation of Flow Around Rotary Blades (AIAA 2014-1429)</b> .....	13088
<i>Jian-Hua Xu, Wen-Ping Song, Zhong-Hua Han, Xu-Dong Yang</i>	
<b>Simple Model for Low Aspect Ratio Droplets in an Axisymmetric Microchannel (AIAA 2014-1430)</b> .....	13105
<i>Adam Devoria, Peter Zhang, Kamran Mohseni</i>	

## ERROR ESTIMATION AND CONTROL

<b>A Discrete Error Transport Equation Source Model for Mesh Adaptation (AIAA 2014-1431)</b> .....	13114
<i>Nicholas Currier, Kenneth Franko</i>	
<b>Error Transport Equation Boundary Conditions for the Euler and Navier-Stokes Equations (AIAA 2014-1432)</b> .....	13125
<i>Tyrone Phillips, Christopher J. Roy, Jeff Borggaard</i>	
<b>Interpolation Method Needed for Numerical Uncertainty Analysis of Computational Fluid Dynamics (AIAA 2014-1433)</b> .....	13148
<i>Curtis E. Groves, Marcel Ilie, Paul Schallhorn</i>	
<b>Optimal Error Control using Discrete Adjoint Error Estimates in Unsteady Flow Problems (AIAA 2014-1434)</b> .....	13162
<i>Bryan T. Flynt, Dimitri J. Mavriplis</i>	
<b>Verification of the Unified Coordinate System by the Method of Manufactured Solutions (AIAA 2014-1435)</b> .....	13189
<i>Charles Woods, Ryan P. Starkey</i>	

## OTHER CFD METHODS

<b>The Use of Dynamic Basis Functions in Proper Orthogonal Decomposition (AIAA 2014-1436)</b> .....	13202
<i>Brian A. Freno, Raymond Fontenot, Neil Matula, Paul G. Cizmas</i>	
<b>On Mesh-Particle Techniques (AIAA 2014-1437)</b> .....	13249
<i>Rainald Lohner, Fernando Camelli, Joseph D. Baum, Fumiya Togashi, Orlando A. Soto</i>	
<b>A Simple Algorithm to Enforce Mass Conservation for CFD Solvers With Embedded, Moving CSD Surfaces (AIAA 2014-1438)</b> .....	13268
<i>Rainald Lohner, Joseph D. Baum, Fumiya Togashi, Orlando A. Soto</i>	
<b>Comparison of Lattice-Boltzmann and Finite Difference Solvers (AIAA 2014-1439)</b> .....	13277
<i>Rainald Lohner, Andrew T. Corrigan, Karl-Robert Wichmann, Wolfgang Wall</i>	
<b>Gradient Calculation Methods on Arbitrary Polyhedral Unstructured Meshes for Cell-Centered CFD Solvers (AIAA 2014-1440)</b> .....	13290
<i>Emre Sozer, Christoph Brehm, Cetin C. Kiris</i>	

<b>Modifying an Unstructured Roe Solver for Large Eddy Simulation (AIAA 2014-1441)</b> .....	13314
<i>Rob Watson, Paul G. Tucker, Zhong-Nan Wang, Xin Yuan</i>	

## **REACTING FLOWS (INVITED)**

<b>Modeling Dissociating Flows Using Close-coupled Energy Transfer Models (AIAA 2014-1442)</b> .....	13327
<i>Igor V. Adamovich</i>	

## **SHEAR AND SLIP FLOWS**

<b>The Effect of First- and Second-Order Slip Condition on Oscillatory Flows: Several Exact Solutions (AIAA 2014-1443)</b> .....	13350
<i>Zheming Zhang, Ramesh K. Agarwal</i>	
<b>Linear Stability Analysis of Binary Compressible Mixing Layers Modified By a Jet or a Wake Deficit (AIAA 2014-1444)</b> .....	13381
<i>Marcio T. Mendonca</i>	
<b>Viscous/inviscid Interacting Shear Flow Theory with Inferences and Their Applications to CFD (AIAA 2014-1445)</b> .....	13394
<i>Zhi Gao, Yiqing Shen, Gecheng Zha</i>	
<b>Experimental Investigation of Aspect-Ratio Effects in Transonic Rectangular Cavity Flows (AIAA 2014-1446)</b> .....	13416
<i>Justin L. Wagner, Steven J. Beresh, Katya M. Casper, Brian Prueett, Russell Spillers, John Henfling</i>	

## **TURBULENCE III: MODELS AND SIMULATIONS**

<b>Multi-scale Simulations of Turbulent Wall-bounded and Wake Flows (AIAA 2014-1447)</b> .....	13438
<i>Reetesh Ranjan, Suresh Menon</i>	
<b>Hybrid Turbulence Model Simulations of Internal and External Flows (AIAA 2014-1448)</b> .....	13452
<i>Andreas Gross, Hermann F. Fasel</i>	
<b>DNS Study of Turbulence Structure in a Boundary Layer (AIAA 2014-1449)</b> .....	13482
<i>Chaoqun Liu, Yonghua Yan, Ping Lu</i>	
<b>Effects of a Gain-based Optimal Forcing on Turbulent Channel Flow (AIAA 2014-1450)</b> .....	13561
<i>Arjun Sharma, Rashad Moarref, Mitul Luhar, David B. Goldstein, Beverley J. McKeon</i>	

## **UNSTEADY AERODYNAMICS II**

<b>Experimental Investigation of Flows with Three-Dimensional Separation (AIAA 2014-1451)</b> .....	13576
<i>Michael Balthazar, Andreas Gross, Hermann F. Fasel</i>	
<b>The Effect of Tip Clearance on Low Reynolds Number Rotating Wings (AIAA 2014-1452)</b> .....	13591
<i>Field Manar, Anya R. Jones</i>	
<b>Computational Investigation of Flow Structure and Aerodynamic Performance in Low Aspect Ratio Revolving Plates at Low Reynolds Number (AIAA 2014-1453)</b> .....	13606
<i>Chengyu Li, Haibo Dong</i>	
<b>Code Verification for Unsteady 3-D Fluid-Structure Interaction Problems (AIAA 2014-1454)</b> .....	13616
<i>Kintak Raymond Yu, Stephane Etienne, Alexander Hay, Dominique Pelletier</i>	
<b>Fluid-Structure Interactions in a Tube Bundle Subject to Cross-Flow. Part A: Porous Medium Approach</b> .....	13628
<i>Eliott Tixier, Cédric Béguin, Stephane Etienne, Dominique Pelletier, Alexander Hay, Guillaume Ricciardi</i>	
<b>Scaling Vehicle Dynamics and Fluid Dynamics in Gusting Flows (AIAA 2014-1456)</b> .....	13644
<i>David R. Williams, Lou Grimaud</i>	

## **LEGACY FLEET FUEL EFFICIENCY – REDUCING THE USAF’S MULTI-BILLION DOLLAR ANNUAL FUEL BILL**

<b>Summary of Flight Testing and Results for the Formation Flight for Aerodynamic Benefit Program (AIAA 2014-1457)</b> .....	13655
<i>Stefan R. Bieniawski, Steven Rosenzweig, William B. Blake, Roger W. Clark</i>	
<b>Computational Aerodynamic Analysis for the Formation Flight for Aerodynamic Benefit Program (AIAA 2014-1458)</b> .....	13681
<i>Jeffrey P. Slotnick, Roger W. Clark, Douglas M. Friedman, Yoram Yadlin, David T. Yeh, John E. Carr, Michael J. Czech, Stegan W. Bieniawski</i>	
<b>Formation Flight for Aerodynamic Benefit Simulation Development and Validation (AIAA 2014-1459)</b> .....	13711
<i>David J. Halaas, Stefan R. Bieniawski, Brian Whitehead, William B. Blake, Tristan Flanzer</i>	
<b>Operational Analysis for the Formation Flight for Aerodynamic Benefit Program (AIAA 2014-1460)</b> .....	13741
<i>Tristan C. Flanzer, Stefan R. Bieniawski, William B. Blake</i>	

## **HIGH REYNOLDS NUMBER AERODYNAMICS AND TESTING (INVITED)**

Subsonic Transonic Applied Refinements By Using Key Strategies - STARBUKS In the NASA Langley Research Center National Transonic Facility (AIAA 2014-1481).....	13760
<i>Roman W. Paryz</i>	
Application of Carbon Nanotubes (CNT) and Temperature-Sensitive Paint (TSP) for the Detection of Boundary Layer Transition (AIAA 2014-1482) .....	13778
<i>Christian Klein, Ulrich Henne, Werner Sachs, Uwe Beifuss, Vladimir Ondrus, Martin Bruse, Ralf Lesjack, Markus Lohr</i>	
Real-Flight Reynolds Number Microphone-Array Measurements on a Scaled Model in ETW (AIAA 2014-1483) .....	13786
<i>Thomas Ahlefeldt, Jürgen Quest</i>	
Assessing Model Dynamics within the Critical Alpha Range (AIAA 2014-1484) .....	13799
<i>Harald Quix, Wolfgang Strudthoff</i>	

## **DETONATION AND PDES II**

Average and Instantaneous Heat Release to the Walls of an RDE (AIAA 2014-1503).....	13811
<i>Scott W. Theuerkauf, Fred Schauer, Richard Anthony, John Hoke</i>	
Reflection Phenomena of Oblique Detonation Wave around Hypersonic Spherical Projectiles on Plane Plate (AIAA 2014-1504) .....	13817
<i>Satoshi Sumiya, Shinichi Maeda, Jiro Kasahara, Akiko Matsuo</i>	
Numerical Investigation of Detonation Transmission Mechanism based on High-order Discontinuous Galerkin Scheme (AIAA 2014-1505).....	13825
<i>Yu Lv, Matthias Ihme</i>	
Numerical Simulation of Highly Unstable Detonation Using a High Resolution Scheme (AIAA 2014-1506) .....	13835
<i>Deokrae Cho, Tae-Young Kim, Jeongyeol Choi</i>	
What Zeldovich Did Not Tell Us About Spontaneous Reaction Wave Propagation (AIAA 2014-1507) .....	13843
<i>David R. Kassoy</i>	

## **ADVANCES IN COMBUSTION II**

Testing of a New Drag Relationship for Non-Spherical Particle Geometries Using the Two-Fluid Model (AIAA 2014-1535).....	13858
<i>A S M Raufur Chowdhury, Md Rashedul H. Sarker, Norman D. Love, Ahsan R. Choudhuri</i>	
Simple Empirical Thermodynamic Calculation of Volume and Temperature of Smoke from Fires (AIAA 2014-1536) .....	13868
<i>David G. Lilley</i>	
Fluid Dynamics Of Combustion: A Primer (AIAA 2014-1537) .....	13879
<i>David G. Lilley</i>	
Thermal Analyses of Flow Regimes In Enclosures Under Furniture Fires (AIAA 2014-1538).....	13897
<i>Essam E. Khalil</i>	
Computer Modeling of Fires: A Primer (AIAA 2014-1539) .....	13907
<i>David G. Lilley</i>	
A Chemical Reactor Based on Film Boiling For Thermal Decomposition of Organic Liquids: Application to Diethyl Carbonate and Aqueous Glycerin Mixtures (AIAA 2014-1540) .....	13917
<i>Wei-Chih Kuo, Adam Lowery, Wing Tsang, C Thomas Ayedisan</i>	
Investigation of Combustion and Altitude-Ignition Performance of a Small Hydrogen-Fueled Reversed-Flow Turbine Combustor (AIAA 2014-1541) .....	13928
<i>Keiichi Okai, Takehiro Himeno, Toshinori Watanabe, Hiroaki Kobayashi, Hideyuki Taguchi</i>	
Author Index	