

Reviews
28. 1.66

13gms

Proceedings of the 4th Congress
of the
INTERNATIONAL COUNCIL OF THE
AERONAUTICAL
SCIENCES

Palais de l'UNESCO — Paris

August 24-28, 1964

Edited by

ROBERT R. DEXTER

Editorial Committee

A. M. BALLANTYNE (U.K.)

GUNTHER BOCK (Germany)

HUGH L. DRYDEN (U.S.A.)

MAURICE ROY (France)

1965

SPARTAN BOOKS, Inc.
MACMILLAN & CO. Ltd.

Washington
London

TABLE OF CONTENTS

FOREWORD	Maurice Roy	IX
PREFACE	Robert R. Dexter	XI
THE DANIEL AND FLORENCE GUGGENHEIM		
MEMORIAL LECTURE	Maurice Roy	1
GENERAL LECTURES		
THE NOISE OF AIRCRAFT		13
<i>Herbert S. Ribner, Professor of Aerospace Engineering, Institute for Aerospace Studies, University of Toronto.</i>		
ENERGIEGLEICHGEWICHT UND WINDE IN DER HOHEN ATMISPHARE		73
<i>Hans Gerhard Müller, Prof. Dr. rer. nat., DVL-Institut für Physik der Atmosphäre, München-Riem.</i>		
THE CHANGING PATTERN OF AERONAUTICAL ENGINEERING EDUCATION		95
<i>A. D. Young, Professor, Department of Aeronautical Engineering, Queen Mary College, University of London.</i>		
NUCLEAR SPACE PROPULSION SYSTEMS		135
<i>Harold B. Finger, Manager, Space Nuclear Propulsion Office, AEC-NASA, Director, Nuclear Systems and Space Power, NASA.</i>		
SUPERSONIC AIRCRAFT		
DER STOSSWELLENKNALL BIEM UBERSCHALLFLUG		157
<i>Klaus Oswatitsch, Institut für Theoretische Gasdynamik der Deutschen Versuchsanstalt für Luft—u. Raumfahrt, Aachen, Germany.</i>		
THE PROPAGATION OF SONIC BANGS IN A NONHOMOGENEOUS STILL ATMOSPHERE		177
<i>C. H. E. Warren, Head of Flutter Vibration and Noise Division, Ministry of Aviation, Royal Aircraft Establishment, Farnborough.</i>		
NOISE AND SONIC BOOM CONSIDERATIONS IN THE OPERATION OF SUPERSONIC AIRCRAFT		207
<i>Harvey H. Hubbard, Head, Acoustics Branch, and Domenic J. Maglieri, Aerospace Engineer, National Aeronautics and Space Administration, Langley Research Center.</i>		

IV

L'ECHAUFFEMENT CINETIQUE D'UNE MAQUETTE SCHEMATIQUE D'AVION DE TRANSPORT SUPERSONIQUE -----	229
R. Ceresuela, <i>Chef de Groupe de Recherches</i> , R. Marguet, <i>Chef de Groupe de Recherches</i> , et X. Vaucheret, <i>Ingenieur, O.N.E.R.A.</i>	
THE TESTING OF SUPERSONIC TRANSPORT STRUCTURES IN FATIGUE -	259
R. J. Atkinson, <i>Head, Structures Department, Royal Aircraft Establishment, Farnborough.</i>	
A NEW METHOD FOR MEASURING THE PRESSURE DISTRIBUTION ON HARMONICALLY OSCILLATING WINGS OF ARBITRARY PLANFORM --	281
H. Bergh, <i>Head, Aeroelasticity Section, National Aeronautical and Astronautical Research Institute, Amsterdam.</i>	
DIE DRUCK-, AUFTRIEBS- UND MOMENTENVERTEILUNGEN AN EINEM HARMONISCH SCHWINGENDEN PFEILFLUGEL KLEINER STRECKUNG IM NIEDRIGEN UTERSCHALLBEREICH. VERGLEICH ZWISCHEN THEORIE UND MESSUNG -----	295
B. Laschka, <i>Dr. -Ing. Abteilungsleiter, Entwicklungsring Süd, München.</i>	
SUR UNE NOUVELLE METHODE D'ANALYSE DE LA TURBULENCE -----	315
Gabriel Coupry, <i>Chef de Section de Recherches, Office National d'Etudes et de Recherches Aerospatiales (O.N.E.R.A.).</i>	
ATMOSPHERE SCATTERING OF SONIC-BOOM INTENSITIES -----	329
Robert F. Dressler, <i>Mathematical and Theoretical Sciences, Scientific Laboratory, Ford Motor Company, and Nils Fredholm, Aeronautical Research Institute of Sweden.</i>	
STRUCTURAL DESIGN PHILOSOPHY FOR THE SUPERSONIC TRANSPORT -	353
R. Richard Heppel, <i>Chief Advanced Systems Research Engineer, M. A. Melcon, Department Manager, Structural Methods, Chief Technical Engineer, and W. A. Stauffer, Department Manager, Basic Loads, Lockheed-California Company.</i>	
LONGITUDINAL STABILITY AND CONTROL OF LARGE SUPERSONIC AIR- CRAFT AT LOW SPEEDS -----	383
William T. Kehrer, <i>Supervisor, Supersonic Transport, Stability and Control, The Boeing Company.</i>	
IMPORTANCE DES EFFETS DE DISSIPATION EN ECOULEMENT TRANS- SONIQUE -----	405
Andrzej Szaniawski, <i>Institut des Problèmes Techniques Fond- amenteux, Académie Polonaise des Sciences, Warszawa.</i>	
STABILITY AND CONTROL OF SUPERSONIC AIRCRAFT AT LOW SPEEDS -	419
H. A. Goldsmith, <i>Chief Aerodynamicist, Filton Division, British Aircraft Corporation (Operating) Limited.</i>	

INFLUENCE OF GROUND PROXIMITY ON AERODYNAMIC FORCES ON AN OSCILLATING TILTED AIRFOIL -----	447
W. Fiszdon, W. Lucjanek and M. Nowak, <i>Polish Academy of Sciences and Technical University Warsaw.</i>	
FLIGHT TESTS AND WIND-TUNNEL MEASUREMENTS ON AEROFOILS WITH BOUNDARY LAYER SUCTION FOR INCREASING MAXIMUM LIFT --	459
F. Schwarz† and W. Wuest, <i>Deputy Department Chief, Aerodynamische Versuchsanstalt Goettingen.</i>	
RICHTLINIEN FÜR DEN ENTWURF BETRIEB EINES FLUGREGLERS FÜR VTOL FLUGZEUGE -----	481
Waldemar Möller, <i>Flugkapitän, Entwicklungsleiter beim Bodenseewerk, Perkin-Elmer & Co.</i>	
PROBLEMES DE DYNAMIQUE ET DE COMMANDE DES AVIONS VTOL. GUIDAGE OPTIMAL ET STABILITE -----	495
T. Hacker, <i>Institut de Mecanique Appliquee de l'Academie de la Republique Populaire Roumaine.</i>	
ANALYTIC AND EXPERIMENTAL STUDIES OF NORMAL INLETS, WITH SPECIAL REFERENCE TO FAN-IN-WING VTOL POWER-PLANTS -----	519
U. W. Schaub, <i>Assistant Research Officer and E. P. Cockshutt, Senior Officer, National Research Council, Ottawa, Canada.</i>	
ANWENDUNG DES EJEKTORS ZUR LOSUNG DES AUSLEGUNGSPROBLEMS BEI TRIEBWERKSANLAGEN FÜR SCHNELLE VTOL FLUGZEUGE -----	555
Ch. Storkebaum, <i>Dipl. -Ing. und L. v. Bonin, Ing., Deutsche Forschungsanstalt für Luft- und Raumfahrt e. V. (DFL) Institut für Strahlantriebe, Braunschweig.</i>	
THE AUGMENTOR-WING: A NEW MEANS OF ENGINE AIRFRAME INTEGRATION FOR STOL AIRCRAFT -----	575
D. C. Whittley, <i>Senior Research Engineer, The de Havilland Aircraft of Canada, Limited.</i>	
SIMULATION OF FLIGHT DYNAMICS	
SIMULATOR REQUIREMENTS DEDUCED FROM COMPARISONS OF PILOT'S PERFORMANCE IN GROUND SIMULATORS AND IN AIRCRAFT	615
Lawrence A. Clousing, <i>Assistant Division Chief, Full-Scale and Systems Research Division, National Aeronautics and Space Administration, Ames Research Center.</i>	
PREDICTION OF AIRCRAFT FLYING QUALITIES BY FLIGHT SIMULATORS AND OTHER METHODS, WITH FLIGHT COMPARISONS -----	635
F. O'Hara, <i>Head, Aerodynamics Flight Division, Royal Aircraft Establishment, Farnborough.</i>	

† deceased

RELIABILITY

THE QUEST FOR MECHANICAL RELIABILITY IN AIRCRAFT -----	657
F. Grinstead and H. G. Spurr, <i>Ministry of Aviation, Royal Aircraft Establishment, Farnborough.</i>	
THE DESIGN DEPARTMENT AND THE PROBLEM OF FATIGUE RELIABILITY -----	679
J. Eugene, <i>Docteur Engeneer, Chief Department of Applied Mathematics, Sud-Aviation, Paris.</i>	
THE IMPLEMENTATION OF RELIABILITY CONCEPTS IN STRUCTURAL DESIGN CRITERIA -----	699
Innes Bouton, <i>Project Engineer, Space and Information Systems Division, North American Aviation, Inc.</i>	
THE SCIENCE OF EQUIPMENT USAGE -----	721
J. J. Eden, <i>Power Plant Engineer, Air Canada, Montreal.</i>	
AEROSPACE-SYSTEM APPLICATIONS OF RELIABILITY TECHNOLOGY DERIVED FROM THE ELECTRONICS FIELD -----	757
Chester I. Soucy, <i>Head, Avionics Standards Branch, Sr. Avionics Officer Staff, Air Materiel Command. (SAVO/ES), RSAF, Ottawa.</i>	
PRACTICAL FATIGUE LOADINGS FOR AERONAUTICAL STRUCTURES ----	793
S. Roy Swanson, <i>Research Engineer, The de Havilland Aircraft of Canada, Limited.</i>	
ON THE THEORY OF CALCULATION OF SERVICE LIFE OF A STRUCTURE	815
Andrei Selichof, <i>Chief of the Laboratory, Central Institute for Aero- and Hydrodynamics, Moscow, USSR.</i>	
FLIGHT OF WINGED SPACE VEHICLES IN THE ATMOSPHERE UNSTEADY AERODYNAMIC HEATING OF A WINGED VEHICLE AND OPTIMUM REENTRY TRAJECTORY -----	843
Jiro Kondo, <i>Professor, Department of Aeronautics, University of Tokyo.</i>	
STUDIES OF HIGH LIFT/DRAG RATIO HYPERSONIC CONFIGURATIONS -	877
John V. Becker, <i>Chief, Aero-Physics Division, National Aeronautics and Space Administration, Langley Research Center.</i>	
THE DIRECT ASYMMETRIC HYPERSONIC BLUNT-BODY PROBLEM ----	911
W. J. Prosnak, <i>Head, Group of Applied Gas Dynamics, Fluid Mechanics Division, Institute of Basic Technical Problems, Polish Academy of Sciences, and E. Luczywek, Scientific Worker, Group of Gas Dynamics, Polytechnic Institute of Warsaw.</i>	

OPTIMUM MOTION OF A VARIABLE-MASS POINT WITH AERODYNAMIC FORCES IN THE UNIFORM CENTRAL GRAVITATIONAL FIELD - A. I. Kurianov, <i>Head of Division of Flight Dynamics</i> and V. K. Isaev, <i>Computing Center of the Academy of Sciences, Moscow.</i>	931
PERFORMANCE OF AIR-BREATHING AND ROCKET ENGINES FOR HYPERVELOCITY AIRCRAFT ----- Charles A. Lindley, <i>Senior Staff Engineer, Applied Mechanics Division, Aerospace Corporation.</i>	941
PROPULSION FOR HYPERSONIC TRANSPORT AIRCRAFT ----- Richard J. Weber, <i>Chief, Mission Analysis Branch, National Aeronautics and Space Administration, Lewis Research Center.</i>	977
WATER FILM COOLING OF AERODYNAMICALLY HEATED BODIES ---- Lennart Persson, <i>Head, Physics Section, Research Department, Svenska Flygmotor, AB.</i>	1001
FLUX DE CHALEUR AU BORD D'ATTAQUE D'UNE AILE A FORTE FLECHE R. Michel, <i>Chef de Division de Recherches et Duong Vinh Hung, Ingenieur, O.N.E.R.A.</i>	1015
LEADING-EDGE BUCKLING UNDER THE COMBINED ACTION OF THERMAL STRESSES AND AERODYNAMIC LOADS ----- K. I. McKenzie, <i>Senior Scientific Officer, Aeronautical Research Laboratories, Melbourne.</i>	1041
SOME RESULTS IN SUPERSONIC COMBUSTION ----- I. Da-Riva, <i>Ingegniero</i> , A. Linan and E. Fraga, <i>Instituto Nacional de Tecnica, Aeroespacial "Esteban Terradas."</i>	1053
CONTRIBUTION TO THE THEORY OF STRONG INTERACTION OF A BOUNDARY LAYER WITH AN INVISCID HYPERSONIC FLOW ----- Vladimir Sychev, <i>Head, Hypersonic Division, Physical Technical Institute, Moscow, USSR.</i>	1077
A CONCEPT OF MASS ENTRAINMENT APPLIED TO COMPRESSIBLE TURBULENT BOUNDARY LAYERS IN ADVERSE PRESSURE GRADIENTS -- N. M. Standen, <i>Research Engineer, McGill University, Montreal.</i>	1101
LIST OF PARTICIPATING SOCIETIES -----	1127
ICAS ORGANIZATION -----	1129
ALPHABETICAL INDEX OF AUTHORS -----	1130
INDEX -----	1131