

ICAS PROCEEDINGS
1984

14th Congress of the International Council of the Aeronautical Sciences

Toulouse, France
September 10-14, 1984

Volume 1

TABLE OF CONTENTS

V O L U M E I

PREFACE

J. SINGER XVII

ICAS-VON-KARMAN-LECTURE

ICAS-84-0.1 Engineering Aspects of International
 Cooperation in Aeronautics
 R.H. BETEILLE 1

THE DANIEL AND FLORENCE GUGGENHEIM MEMORIAL LECTURE

ICAS-84-0.3 Improving the Efficiency of Smaller
 Transport Aircraft
 R.T. JONES 6/a-6/g

GENERAL LECTURES

ICAS-84-0.2 Flight Control System on Modern
 Civil Aircraft
 B. ZIEGLER, M. DURANDEAU 7

ICAS-84-0.4 Transport Design Opportunities
 for the 1990s
 M.A. BOOTH, P.C. BANDOW not available

ICAS-84-0.5 Advanced Materials in Perspective
 R.L. CIRCLE, J.R. CARROLL 26

SPECIAL REPORTS - RECENT FLIGHT TEST RESULTS

ICAS-84-0.6 No Papers

HISTORICAL LECTURE

ICAS-84-0.7 The Race for Speed and the Development
 of Configurations from the Origin of
 Aviation up Today
 P. LISSARRAGUE, P. LECOMTE not available *sep.*

COMPUTATIONAL AERODYNAMICS I

ICAS-84-1.1.1 Investigation of the Triplet Concept
 Using a Higher-Order Supersonic Panel Method
 F.A. WOODWARD, L. FORNASIER 31

ICAS-84-1.1.2 Advanced Numerical Methods for Analysis
 and Design in Aircraft Aerodynamics
 B. WAGNER, W. SCHMIDT 41

ICAS-84-1.1.3 The Computation of Two Dimensional
 Vortex Sheet Roll-Up
 J. STEINHOFF not available *sep.*

WINDTUNNEL TECHNIQUES

ICAS-84-2.1.1	Design and Operation of TU-Berlin Wind Tunnel with Adaptable Walls U. GANZER, Y. IGETA, J. ZIEMANN	52
ICAS-84-2.1.2	Deformable Adaptive Wall Test Section for Three-Dimensional Wind Tunnel Testing A. HEDDERGOTT, E. WEDEMEYER	66
ICAS-84-2.1.3	Wind Tunnel Wall Influence Considering 2D High Lift Configurations Th.E. LABRUJERE, R.A. MAARSINGH, J. SMITH	76
ICAS-84-2.1.4	Investigation of the Particle Transport in Compressible Vortices Produced by Shock Diffraction W. JÄGER	85

COMPOSITE MATERIALS I

ICAS-84-3.1.1	Processing and Mechanical Properties of Fiber-Reinforced Polyetheretherketone (PEEK) G. KEMPE, H. KRAUSS	91
ICAS-84-3.1.2	Mechanical Characteristics of Resin/Carbon Composites Incorporating Very High Performance Fibres G. HELLARD, J. HOGNAT, J. CUNY	99
ICAS-84-3.1.3	PSP Resins and their Applications as Heat and Fire Resistant Matrices B. BLOCH, J.G. MAQUART	106

THEORETICAL METHODS IN FLIGHT MECHANICS I

ICAS-84-4.1.1	Evaluation of Singularly Perturbed Pursuit-Evasion Games B.S.A. JÄRMARK, C. HILLBERG, J. SHINAR	111
ICAS-84-4.1.2	Time-Delay Compensation in Active Control Algorithms A. BRADSHAW, M.A. WOODHEAD	118
ICAS-84-4.1.3	High Speed Computation of Optimum Controls H. MATSUOKA	126

STUDIES OF FUTURE AIRPLANES

ICAS-84-5.1.1	Effect of Engine Technology on Advanced Fighter Design and Cost O. HERRMANN, W. BIEHL	137
ICAS-84-5.1.2	AIBF Aerodynamic Technology Y.T. CHIN	not available
ICAS-84-5.1.3	Closing the Design Loop on HIMAT T.W. PUTNAM, M.R. ROBINSON	not available

sep.

COMPUTATIONAL AERODYNAMICS II

ICAS-84-1.2.1	Three-Dimensional Computational Methods Applied to Aerodynamic Analysis of Transonic Flows Past a Wing-Body Configuration B. CHAUMET, D. DESTARAC, T.H. LE	144
ICAS-84-1.2.2	Analysis of Transonic and Supersonic Flows around Wing-Body Combinations S. LEICHER	157
ICAS-84-1.2.3	A Fast Viscous Correction Method for Full-Potential Transonic Wing Analysis S.C. LEE, S.D. THOMAS, T.L. HOLST	168

FLIGHT TEST VALIDATION

ICAS-84-2.2.1	Validation of Design Methods and Data by Flight Test M. BESCH, H. MESTERKNECHT	178
ICAS-84-2.2.2	Parameters Estimation of a Nonstationary Aerodynamics Model for Longitudinal Motion of Aeroplane from Flight Measurements V. KOCKA	185
ICAS-84-2.2.3	Experimental Validation by Flight Measurement of the Pressure Distribution Computed on Pilatus PC-7 Wing Using a Three Dimensional Aerodynamic Panel Program S. DULIO, A. TURI	196

COMPOSITE MATERIALS II

ICAS-84-3.2.1	Lightning and Composite Materials J. BETEILLE, R. WEBER	203
ICAS-84-3.2.2	Mechanical Behavior of Transverse-Cracked Graphite/Epoxy Laminates O. ISHAI, A. GARG, H.G. NELSON	not available
ICAS-84-3.2.3	The Bolted Joint Strength and Failure Modes in Fibre Composites R. BARBONT, I. PERONI, O. CARBINI	not available
ICAS-84-3.2.4	Relations between Microstructure, Microtexture and Mechanical Properties of Pan-Base Carbon Fibres M. GUIGON, A. OBERLIN, G. DESARMOT	210

sep.

sep.

THEORETICAL METHODS IN FLIGHT MECHANICS II

ICAS-84-4.2.1	Bifurcation Analysis of Critical Aircraft Flight Regimes G.I. ZAGAYNOV, M.G. GOMAN	217
---------------	---	-----

ICAS-84-4.2.2 Effects of Model Reduction on Stability Boundary
and Limit-Cycle Characteristics
J.M. LIN, K.W. HAN 224

ICAS-84-4.2.3 Active Controls: A Look at Analytical Methods
and Associated Tools
J.R. NEWSOM, W.M. ADAMS, Jr.
V. MUKHOPADHYAY, S.H. TIFFANY, I. ABEL 230

DESIGN INTEGRATION

ICAS-84-5.2.1 Variable Wing Camber Control for Civil
Transport Aircraft
R. HILBIG, H. WAGNER 243

ICAS-84-5.2.2 Development and Flight Testing of a New
Amphibian Technology Demonstrator
G.K.L. KRIECHBAUM, J. SPINTZYK 249

ICAS-84-5.2.3 The Scout System
A Real Time Intelligence and Surveillance System
D. HARARI 261

THE EULER CODE

ICAS-84-1.3.1 Computational Simulation of Free Vortex Flows
Using an Euler Code
P. RAJ not available

ICAS-84-1.3.2 Computation of Supersonic Flow about
Complex Configurations
B.G. ARLINGER 266

ICAS-84-1.3.3 Numerical Solutions of the Euler Equations
Governing Axisymmetric and Three-Dimensional
Transonic Flow
D.M. CAUSON, P.J. FORD 275

FLOW SEPARATION

ICAS-84-2.3.1 LDV Velocity Measurements in Thin Laminar Boundary
Layers, Separated and Unseparated, and Comparison
with Numerical Computations
G. DEGREGZ, C.H. BOCCADORO,
J.F. WENDT 287

ICAS-84-2.3.2 Transonic Shock-Boundary Layer Interaction
Control
P. KROGMANN, E. STANEWSKY,
P. THIEDE 297

ICAS-84-2.3.3 The Prediction of Separated Flow Using a
Viscous-Inviscid Interaction Method
B.R. WILLIAMS 308

STRUCTURAL DYNAMICS

ICAS-84-3.3.1 A Contribution to a Complete Mathematical Model
for the Motion of an Elastic Aircraft
P. SANTINI not available

ICAS-84-3.3.2	The Structural Modelling of Rotating Blades A. ROSEN, O. RAND	321
ICAS-84-3.3.3	Identification of Structural Damped Vibrational Systems M.S. GALKIN	331
ICAS-84-3.3.4	Solution of the Nonlinear Dynamic Problem of Structural Behaviour of a Coupled Model of an Airplane Wing with an Aileron M.J. JOSIFOVIC, Z.V. BOJANIC, J.M. JANKOVIC	338

AIRWORTHINESS

ICAS-84-4.3.1	Current Airworthiness Requirements - A Need to Reexamine R. SAHA	344
ICAS-84-4.3.2	Comparison of Discrete and Continuous Gust Methods for the Determination of Airplane Design Loads R. NOBACK	351
ICAS-84-4.3.3	Automatic Control Techniques Applied to Flight in Turbulence J.L. COCQUEREZ, P. DARSES, R. VERBRUGGE	not available

ADVANCED SUBSYSTEM DEVELOPMENT

ICAS-84-5.3.1	757/767 Brake and Antiskid System G.H. DeVlieg	358
ICAS-84-5.3.2	High Speed Braking of an Aircraft Tire on Grooved Wet Surfaces S.K. AGRAWAL	366
ICAS-84-5.3.3	Modern Technology Secondary Power Systems for Next Generation Military Aircraft J.A. RHODEN	372

COMPUTATIONS AND EXPERIMENTAL COMPARISONS

ICAS-84-1.4.1	Computational Design and Analysis Tools for Wing-Fuselage Combinations H. SOBIECZKY, K.-Y. FUNG	not available
ICAS-84-1.4.2	Validation of a Transonic Analysis Code for Use in Preliminary Design of Advanced Transport Configurations E.G. WAGGONER	377
ICAS-84-1.4.3	A Multigrid Method for Computing the Transonic Flow over Two Closely-Coupled Airfoil Components G. VOLPE	not available

DRAG REDUCTION AND MEASURING TECHNIQUES

ICAS-84-2.4.1	Comparative Investigations on Friction Drag Measuring Techniques in Experimental Aerodynamics W. NITSCHKE, C. HABERLAND, R. THÜNKER	391
ICAS-84-2.4.2	The Determination of Turbulent Skin Friction Behind Flat Plate Turbulence Manipulators Using Servo-Controlled Balances V.D. NGUYEN, J. DICKINSON, J. LEMAY, D. PROVENCAL, Y. JEAN, Y. CHALIFOUR	404
ICAS-84-2.4.3	New Drag Reduction Methods for Transport Aircraft G. LÖBERT	410

COMPOSITE STRUCTURES I

ICAS-84-3.4.1	Certification Problems for Composite Airplane Structures D. CHAUMETTE	421
ICAS-84-3.4.2	Structural Certification of Airbus Fin Box in Composite Fibre Construction D. SCHULZ	427
ICAS-84-3.4.3	Comparison of the Measured and Computed Load- Deflection-Behaviour of Shear-Loaded Fibre- Reinforced Plates in the Postbuckling Range H. TUNKER	not available <i>sep.</i>

STABILITY AND CONTROL

ICAS-84-4.4.1	Prevention of Forward Swept Wing Aeroelastic Instabilities with Active Controls T.E. NOLL, F.E. EASTEP, R.A. CALICO	439
ICAS-84-4.4.2	Landing Approach Handling Qualities of Transport Aircraft with Relaxed Static Stability K. WILHELM, D. SCHAFRANEK	449
ICAS-84-4.4.3	The AMX Fly-by-Wire System R.B. SMITH, B. TAMAGNONE	not available <i>sep.</i>
ICAS-84-4.4.4	Design Procedure of an Active Load Alleviation System (L A S) for a Modern Transport Airplane H.G. GIEBELER, G. BEUCK	459

AIRBREATHING ENGINE TECHNOLOGY I

ICAS-84-5.4.1	Efficiency of a Top-Mounted Inlet System at Transonic/Supersonic Speeds K. WIDING	465
ICAS-84-5.4.2	F404 New Standards for Fighter Aircraft Engines B.A. RIEMER, S.F. POWEL IV	476
ICAS-84-5.4.3	Immediate Effects of Hostile Atmospheric Environment on Aircraft Propulsion Systems S.N.B. MURTHY	not available

UNSTEADY AERODYNAMICS

ICAS-84-1.5.1	Steady and Unsteady Pressure Distributions on a NACA 0012 Profile in Separated Transonic Flow H. TRIEBSTEIN	483	<i>sep.</i>
ICAS-84-1.5.2	A Kinematic Approach to Unsteady Viscous Flows U. NEHRING	494	
ICAS-84-1.5.3	Calculation of Unsteady Transonic Pressure Distributions on Wings of Medium Aspect Ratio by Inverse Methods K. DAU	not available	<i>relating to lited sep.</i>

CIVIL TRANSPORT AIRCRAFT

ICAS-84-2.5.1	Design, Development and Management of the Saab-Fairchild 340 Program J.J. FOODY, T.R. GULLSTRAND	504	
ICAS-84-2.5.2	Testing the New Boeing Twinjets B.S. WYGLE	518	
ICAS-84-2.5.3	Advanced Commuter Aircraft: How to Leapfrog the Competition J. ROSKAM	524	

COMPOSITE STRUCTURES II

ICAS-84-3.5.1	Imperfection Sensitivity of Laminated Cylindrical Shells in Torsion and Axial Compression G.J. SIMITSES, D. SHAW, I. SHEINMAN	534	
ICAS-84-3.5.2	A Comparison Between Dynamic Finite Element Models and Experimental Data for Aeronautical Structures L. BALIS CREMA, A. CASTELLANI, I. PERONI	not available	
ICAS-84-3.5.3	Evaluation of the Reliability of a Finite Element Analysis of a Turbine Disc R.I. WATKINS	545	

ELECTRICAL AND DIGITAL CONTROL SYSTEMS

ICAS-84-4.5.1	Flying the Mirage 2000 by Wire J. COUREAU	551	
ICAS-84-4.5.2	Design of Digital Flight-Mode Control Systems for Helicopters with Non-Linear Actuators B. PORTER	557	
ICAS-84-4.5.3	Review of Aircraft-Engine Links as a Consequence of Engine Digital Control D. RAMBACH	566	

AIRBREATHING ENGINE TECHNOLOGY II

ICAS-84-5.5.1	Compressor Response to Periodic Transients J. PAULON	571
ICAS-84-5.5.2	Laser Velocimetry Applied to Energetics Studies J. LABBE	576
ICAS-84-5.5.3	Computation of Prop-Fan Engine Installation Aerodynamics C.W. BOPPE, B.S. ROSEN	580

UNSTEADY AERODYNAMICS INCLUDING FLUTTER

ICAS-84-1.6.1 The Solution of Aeroelastic Problems within the Frame of Tridimensional Unsteady Aerodynamic Panel Method
A. FREDIANI, L. POLITO,
A. SALVETTI not available *sign.*

ICAS-84-1.6.2 Relaxation and Approximate Factorization Methods for the Unsteady Full Potential Equation
V. SHANKAR, H. IDE,
J. GORSKI 591

ICAS-84-1.6.3 Lifting Surface Approach of Oscillating Wings in Weak Shear Flow
M. KOBAYAKAWA 600

ICAS-84-1.6.4 Mathematical Model of Linear Unsteady Aerodynamics of Whole Aircraft
Z. SKODA, V. PREJZEK 607

CONFIGURATIONAL AERODYNAMICS

ICAS-84-2.6.1. Design Study of Short Range Transport Wing
K. TANAKA 616

ICAS-84-2.6.2 Subsonic Investigations on Configurations with Forward and Aft-Swept Wings of High Aspect Ratio
R.K. NANGIA 622

ICAS-84-2.6.3 Wind Tunnel Test of a Twin, Rear Propeller Transport Aircraft Configuration at Low Speeds
S.-O. RIDDER 644

STRUCTURAL TESTING

ICAS-84-3.6.1 A310 Structural Testing for Certification Philosophy and Application to Meet Current Durability and Damage Tolerance Requirements
H.-J. SCHMIDT, C.L. HAMMOND 655

ICAS-84-3.6.2 Nondestructive Test Method for Determining the Critical Pressure on the Inside Panels of a Fuselage Fuel Tank
H.X. CHEN, W.Q. LI, H.C. RONG,
M. SONG, S.R. FAN 665

ICAS-84-3.6.3 Energy Absorption of Fiber Reinforced Composite Materials
G.L. FARLEY not available

COMPUTER AIDED TESTING

ICAS-84-4.6.1 Computer Aided Flight Testing of a Digital Autopilot on Board a Research Aircraft
A. REDEKER 669

ICAS-84-4.6.2 The Stalins Method for Measuring Trajectories
for Take-Off and Landing Performance Measurements
C.G. KRANENBURG, A. POOL,
A.J.L. WILLEKENS 678

ICAS-84-4.6.3 A New Method of Modal Analysis: Multiple Input
by Uncorrelated Signals
C. HUTIN, G. CATTEAU 685

PROPS AND FANS

ICAS-84-5.6.1 Propellers in Compressible Flow
V.L. WELLS 697

ICAS-84-5.6.2 Single Rotation and Counter Rotation Prop-Fan
Propulsion System Technologies
B.S. GATZEN, C.N. REYNOLDS 708

ICAS-84-5.6.3 Dynamic Control Aspects of Development of
Three Shaft Turbo-prop Engine
B. RIHA 718

FLUTTER PREDICTIONS

ICAS-84-1.7.1 A Practical Method for Predicting Transonic
Wing Flutter Phenomena
K. YONEMOTO 724

ICAS-84-1.7.2 Indicial Aerodynamic Coefficients for
Trapezoidal Wings
V.J.E. STARK 733

ICAS-84-1.7.3 Flutter Calculation on a Supercritical Wing in the
Transonic Range Comparison Theory-Experiment
A. GRAVELLE, H. HÖNLINGER,
S. VOGEL 739

DELTA WING AERODYNAMICS INCLUDING CANARD CONFIGURATIONS

ICAS-84-2.7.1 Aerodynamic Characteristics of Wing Body
Combinations at High Angles of Attack
D. HUMMEL, H. JOHN,
W. STAUDACHER 747

ICAS-84-2.7.2 The Experimental Investigation of the Spatial
Vortex Patterns of Some Slender Bodies at High
Angle of Attack in Low Speed Tunnel
G. WU, Z. WANG, S. TIAN 763

ICAS-84-2.7.3. An Evaluation of the Relative Merits of Wing-Canard,
Wing-Tail, and Tailless Arrangements for Advanced
Fighter Applications
W.U. NICHOLAS, G.L. NAVILLE, J.E. HOFFSCHWELLE,
J.K. HUFFMAN, P.F. COVELL 771/a-771/L

ICAS-84-2.7.4 Wing Design for Delta-Canard Configuration
W. KRAUS 772

FRACTURE MECHANICS

ICAS-84-3.7.1 Short Cracks and Crack Closure in AL 2024-T3
D.K. HOLM, A.F. BLOM 783

ICAS-84-3.7.2	Fatigue Crack Initiation and Microcrack Propagation in Notched and Unnotched Aluminium 2024-T3 Specimens J. FOTH, R. MARISSIN, H. NOWACK, G. LOTJERING	791
---------------	--	-----

ICAS-84-3.7.3	UHS1: An Efficient Three Dimensional Shape Optimal Design Program Y. LIU, J. HUANG	802
---------------	--	-----

CAD IN AIRCRAFT DEVELOPMENT

ICAS-84-4.7.1	La CAO/FAO dans l'Industrie Aeronautique Brésilienne L.H. LAMPI	811
---------------	---	-----

ICAS-84-4.7.2	Computerized Methods for Analysis and Design of Aircraft Structures B. FREDRIKSSON	815
---------------	--	-----

ICAS-84-4.7.3	Aerospace Engineering Design by Systematic Decomposition and Multilevel Optimization J. SOBIESZCZANSKI-SOBIESKI, J.-F. M. BARTHELEMY, G.L. GILES	828
---------------	---	-----

NOISE / COMMERCIAL AIRCRAFT

ICAS-84-5.7.1	Progress Achieved in Reducing Aircraft Noise A. GAUTIER	not available	<i>sep.</i>
---------------	--	---------------	-------------

ICAS-84-5.7.2	Noise in Aircraft J. HACHE	not available	
---------------	-------------------------------------	---------------	--

ICAS-84-5.7.3	Commercial Aircraft Noise M.J. SMITH	841	
---------------	---	-----	--

OPTIMIZATION PROBLEMS

ICAS-84-1.8.1	Supersonic Wing Design Concepts Employing Nonlinear Flows D.S. MILLER	849
---------------	---	-----

ICAS-84-1.8.2	Airfoil Optimization P. KRANTZ, S.G. HEDMAN, K.P. MISEGADES	861
---------------	---	-----

ICAS-84-1.8.3	Aerodynamic Investigations on an Adaptive Airfoil for a Transonic Transport Aircraft G. REDEKER, G. WICHMANN, H.-Chr. OELKER	868
---------------	---	-----

VORTEX FLOW OVER SWEEPED WINGS AND DELTA WINGS

ICAS-84-2.8.1	Experimental and Computational Investigation of the Vortex Flow over a Swept Wing F. MANIE, M. NERON, V. SCHMITT	881
---------------	---	-----

ICAS-84-2.8.2	Ground Effect on Slender Wings at Moderate and High Angles of Attack J. ER-EL, D. WEIHS	896
---------------	---	-----

ICAS-84-2.8.3	Leading-Edge Flap Systems for Slender Wings - "Vortex Flaps"?	905
	W. STAUDACHER	

DESIGN FOR FATIGUE I

ICAS-84-3.8.1	Application and Integration of Design Allowables to Meet Structural-Life Requirements	914
	L.A. RIEDINGER, J.M. WARANIAK	
ICAS-84-3.8.2	Damage Tolerance Evaluation of Aircraft Components under Spectrum Loading	922
	B. HECIAK, H. SCHAFF, D. ALIAGA, A. DAVY, E. BUDILLON	
ICAS-84-3.8.3	Durability under Repeated Buckling of Stiffened Shear Panels	932
	T. WELLER, M. KOLLET, A. LIBAI, J. SINGER	

PRELIMINARY DESIGN METHODS

ICAS-84-4.8.1	A Computer Augmented Procedure for Commercial Aircraft Preliminary Design and Optimization	943
	C. HABERLAND, J. THORBECK, W. FENSKE	
ICAS-84-4.8.2	Multivariate Optimisation as Applied to Aircraft Project Design	954
	J.E. CHACKSFIELD	
ICAS-84-4.8.3	Optimum Design Cruise Speed for an Efficient Short Haul Airliner	960
	U. EDLUND, K. NILSSON	

ENGINE NOISE

ICAS-84-5.8.1	On the Propagation of Sound in Nozzles of Strongly Varying Cross-Section	967
	L.M.B.C. CAMPOS	
ICAS-84-5.8.2	Aeroacoustic Research in The Netherlands Related to Aircraft Development	982
	W.B. DE WOLF, S.L. SARIN	
ICAS-84-5.8.3	Turboshaft Engine Noise Study	989
	A. GUEDEL, A. FARRANDO	

I N L E T S

ICAS-84-1.9.1	Inlet Distortion and Compressor Behaviour	996
	B. DELAHAYE, P. SAGNES	
ICAS-84-1.9.2	Numerical Simulation of Unsteady Flow in a Ramjet Inlet	1005
	T. HSIEH, A.B. WARDLAW, Jr.	
ICAS-84-1.9.3	Theoretical Analysis of Diffuser Performance with Axial Flow and Swirling Flow	1015
	A. THAKKER	

ICAS-84-1.9.4 Experimental Studies on Subcritical Intake Flows
K. KAPOOR, T.G. PAI 1024

HIGH ANGLE-OF-ATTACK AERODYNAMICS FOR DELTA WINGS

ICAS-84-2.9.1 Determination of Aircraft Force Model at High Angle of Attack
G. SHADMON, S. BENOLOL, A. VINKLER 1030

ICAS-84-2.9.2 Evaluation of the Design Criteria and Flight Testing Results of a Transonic Wing for Subsonic Combat Aircraft
W. SCHMIDT, D. WELTE not available *slj*

ICAS-84-2.9.3 Estimated Low-Speed Aerodynamic Parameters of an Advanced Fighter from Flight and Wind Tunnel Data
V. KLEIN, J.G. BATTERSON 1038

ICAS-84-2.9.4 Effect of Nose/Wing Strake Vortex on Directional Stability Characteristics
S.W. XIONG, M.J. LIU, Y.H. LI, Z.Y. LO 1047

DESIGN FOR FATIGUE II

ICAS-84-3.9.1 Durability Testing of the TORNADO Carbon-Fibre-Composite Taileron
P.N. KEERL, W. HARTMANN, J. ERNST not available

ICAS-84-3.9.2 Boeing 757/767 Durability Programs
J. CHOCHOLA, M. SPENCER 1058

ICAS-84-3.9.3 Design of Adhesive Bonded Structures in the Post-Buckling Stress Range
V. GIAVOTTO, C. CAPRILE not available *slj*

COMPUTER AIDED FLIGHT MANAGEMENT

ICAS-84-4.9.1 Climb Speed and Rating Optimisation
D. BERGER, M. HURET, V. RIVRON 1065

ICAS-84-4.9.2 A New Approach to Mission Management for Combat Aircraft
Ph. DIRINGER, J. THEBAUD 1069

ICAS-84-4.9.3 Development of Modular Air Data Computer Family for Minimum Cost of Ownership
J.M. COLSTON, F.T. MACKLEY 1075

ICAS-84-4.9.4 Productivity Improvements Through the Use of CAD/CAM
M.D. WEHRMAN 1079

ICAS-84-4.9.5 Robust Back-Up Stabilization for Artificial Stability Aircraft
G. GROBEL, D. JOOS, D. KAESBAUER, R. HILLGREN 1085

NOISE AND FUEL EFFICIENT PATHS

ICAS-84-5.9.1 Design of a Flight Track and Aircraft Noise Monitoring System
G. BEKEBREDE, T.H.M. HAGENBERG 1096

ICAS-84-5.9.2 Community Noise Testing, New Techniques and Equipment
M.H. BORFITZ, B.M. GROVER not available *sep*

INLET AERODYNAMICS

ICAS-84-1.10.1 Effect of Reynolds Number on Upper Cowl Flow Separation
W. HOELMER, J.L. YOUNGHANS, J.C. RAYNAL 1106

ICAS-84-1.10.2 Numerical Computation of Transonic Flow Past an Axisymmetric Nacelle
Ph. MORICE, L. CAMBIER, J.P. VEUILLOT 1116

ICAS-84-1.10.3 Multicomponent Calculations of the Aerodynamic Characteristics of Aircraft After-Bodies
M.S. OGGIANO, M. ONOFRI, M. ONORATO, L. ZANNETTI 1123

ICAS-84-1.10.4 Experimental and Analytical Investigations into Airfoil Icing
M.B. BRAGG, G.M. GREGOREK, J.D. LEE 1127

ENGINE-AIRFRAME INTERFERENCE

ICAS-84-2.10.1 Computation of Engine-Airframe-Interference Flows at Subsonic and Transonic Speed/Comparison with Flight and Windtunnel Tests
M. EHRMANN, K.-D. KLEVENHUSEN, K. RUDOLPH, W. BURGSMÖLLER not available *sep*

ICAS-84-2.10.2 Calculation of Transonic Flows around an Aircraft Configuration with Motorized Nacelle
Y. VIGNERON, T. LEJAL not available *sep*

ICAS-84-2.10.3 Effects of Engine Nacelles on Transonic Flow around Airplane Configurations, Calculations by TSP-Method
N. AGRELL, S.G. HEDMAN, D.Q. WANG 1139

ICAS-84-2.10.4 Low Speed Twin Engine Simulation on a Large Scale Transport Aircraft Model in the DNW
D. ECKERT, J.C.A. VAN DITSHUIZEN, B. MUNNIKSMMA, W. BURGSMÖLLER 1147

STRUCTURAL OPTIMIZATION

ICAS-84-3.10.1 Structural Optimization with Non Linear Constraints
L. BARTHE, F. DIEU, Pb. GIBERT, R. LACOMBE, J. LOCATELLI 1156

ICAS-84-3.10.2 Optimization of Hybrid Laminated Composite Plates
N.G.R. IYENGAR, J.R. UMERATIYA 1172

ICAS-84-3.10.3 Composite Elements in Structural Optimization -
 Investigations on Optimality Criteria and
 Mathematical Methods
 D.W. MATHIAS, G. HORNING
 H. RÖHRLE 1179

ICAS-84-3.10.4 Weight Minimization of Orthotropic Rectangular
 Flat Panels Subjected to a Flutter Speed Constraint
 L. LIBRESCU, L. BEINER 1188

TERMINAL AREA CONTROL

ICAS-84-4.10.1 Air Traffic Control in a Zone of Convergence
 A. BENOIT, S. SWIERSTRA 1197

ICAS-84-4.10.2 Simulation Analysis of Future Terminal
 Procedures with Respect to the Required
 Navigation Accuracy
 M. FRICKE, A. HÖRMANN 1210

ICAS-84-4.10.3 Two Suggestions of Approach and Landing Method
 by Visual Display
 R. YOKOI 1221

ICAS-84-4.10.4 A New Concept of an Integrated Navigation,
 Communication, and Surveillance System
 Based on the Standard DME
 A. BECKER 1225/a-1225/k

AIRPORT ENVIRONMENTAL EFFECTS

ICAS-84-5.10.1 An On-Line Realization for Precise Wind Vector
 Measurements on Board the D0 28 Research Aircraft
 P. VÖRSMANN 1226

ICAS-84-5.10.2 Full-Scale Studies of Structure and Development
 of a Vortex Wake of a Medium Trunk-Route Aircraft
 in the Atmospheric Boundary Layer
 A.N. ZAMYATIN, V.S. GRATCHOV 1235

ICAS-84-5.10.3 Qualification of a Tupoljew TU-154 B-2
 for Landings of CAT II Operation
 I. SIPOS 1240

ICAS-84-5.10.4 Acoustical Design Economic Trade-Off for
 Transport Aircraft
 A. BENITO 1247

Addendum to
 OPTIMIZATION PROBLEMS

ICAS-84-1.8.4 On Optimum Supersonic Wings with Subsonic
 Leading Edges
 H.J. BOS 1256

THE INTERNATIONAL COUNCIL OF THE AERONAUTICAL SCIENCES	XX
ICAS PROGRAM COMMITTEE	XXI
ICAS MEMBER ASSOCIATIONS	XXII
ICAS ASSOCIATE MEMBERS	XXVI