

ICAS PROCEEDINGS
1986

15th Congress of the International
Council of the Aeronautical Sciences

London, England
September 7-12, 1986

Volume 1

TABLE OF CONTENTS

VOLUME I

PREFACE

J. SINGER	XVIII
-----------------	-------

IN MEMORIAM

Maurice Roy 1899-1985	
Raymond L. Bisplinghoff 1917-1985	
Richard Greinacher 1910-1985	
John F. McCarthy, Jr. 1925-1986	

THE DANIEL AND FLORENCE GUGGENHEIM MEMORIAL LECTURE

ICAS-86-0.1 The Aerodynamic Potential of Anti-Sound J.E. FFOWCS WILLIAMS	1
---	---

ICAS-VON-KARMAN-LECTURE

ICAS-86-0.3 The 767 Program: A "First" in International Cooperation F. CERETI	14
---	----

GENERAL LECTURES

ICAS-86-0.2 Aeroelasticity Today and Tomorrow G. COUPRY	16
ICAS-86-0.4 Future Trends in Propulsion S.C. MILLER, H.W. BENNETT	25
ICAS-86-0.5 Atmospheric Disturbances Affecting Safety of Flight A.R. MULALLY, C.R. HIGGINS.....	not available

HISTORICAL LECTURE

ICAS-84-0.7 The Race for Speed from the Beginning of Aviation to the Present Day P. LISSARAGUE, P. LECOMTE	41
--	----

AIRFOIL DESIGN

ICAS-86-1.1.1	Thick Supercritical Airfoils with Low Drag and NLF Capability B. EGGLESTON, D.J. JONES R.J.D. POOLE, M. KHALID	60
ICAS-86-1.1.2	Design of a Supercritical Airfoil Z.Y. ZHANG, X.T. YANG B. LASCHKA	67
ICAS-86-1.1.3	Investigations on High Reynolds Number Laminar Flow Airfoils G. REDEKER, K.H. HORSTMANN, H. KÖSTER, A. QUAST	73

TRANSPORT AIRCRAFT

ICAS-86-2.1.1	Optimization of Jetstream in the Commuter Environment J. LARROUCAU	not available
ICAS-86-2.1.2	Influence of EFCS-Control Laws on Structural Design of Modern Transport Aircraft M. BESCH, C.L. TANCK	86
ICAS-86-2.1.3	747 Modernization R.A. DAVIS	97

C A D - C A M

ICAS-86-3.1.1	Applications of Computer-Aided Engineering to Subsonic Aircraft Design in a University Environment C. BIL	108
ICAS-86-3.1.2	DISAP - A Dialogue Orientated Process Planning System W. EVERSHIM, J. AUGE, J. SCHULZ	119
ICAS-86-3.1.3	Automated Structural Optimization at Warton R.I. KERR, D. THOMPSON	130

TESTING OF COMPOSITE STRUCTURES

ICAS-86-4.1.1	Acoustic Emission and N.D.E. - Partners in Damage Detection During Strength Testing of Airframe Structures G. JACKSON, G.S. WHALLEY	not available
ICAS-86-4.1.2	Fibre Optic Damage Detection in Composite Structures B. HOFER	135
ICAS-86-4.1.3	Fire Safety Investigations for Material Selection and Design of a Carbon Fibre Reinforced Fuselage Structure E. MIKUS	144

PERFORMANCE

ICAS-86-5.1.1	Wind Influence on the Range of Jet or Propeller Aircraft J.F. ELASKAR	149
ICAS-86-5.1.2	Reducing Fuel Consumption by Cyclic Control G. SACHS, T. CHRISTODOULOU	153
ICAS-86-5.1.3	Near-Optimal Feedback Control for Three-Dimensional Interceptions J. SHINAR, K.H. WELL, B. JÄRMARK	161

SHOCK/BOUNDARY LAYER INTERACTION

ICAS-86-1.2.1	The Effects of Sweep and Bluntness on Glancing Interactions at Supersonic Speeds J.L. STOLLERY, N.R. FOMISON, S. HUSSAIN	172
ICAS-86-1.2.2	Observations on the Turbulence Structure in an Unsteady Normal Shock/Boundary Layer Interaction L.C. SQUIRE, J.A. EDWARDS	not available
ICAS-86-1.2.3	Mean and Fluctuating Pressure Measurements in a Passive Controlled Shock/Boundary Layer Interaction S. RAGHUNATHAN	183

UNCONVENTIONAL DESIGN

ICAS-86-2.2.1	A Review of Unconventional Aircraft Design Concepts R.H. LANGE	191
ICAS-86-2.2.2	The British Aerospace Experimental Aircraft Programme and the Role of System Development Cockpits P.V. WHITESIDE	201
ICAS-86-2.2.3	The Impact of Emerging Technologies on an Advanced Supersonic Transport C. DRIVER, D.J. MAGLIERI	213
ICAS-86-2.2.4	Lighter-Than-Air Aircraft as Control Configured Vehicle M. ONDA	221

MANUFACTURING

ICAS-86-3.2.1	Airbus-Assembly Concepts to Improve Productivity and Flexibility in Aircraft Construction J. MASKOW	227
ICAS-86-3.2.2	Fault Tolerant Systems I.W. NEWTON, T.G. HAMILL, R.A. GEORGE	not available
ICAS-86-3.2.3	Case Studies in Aircraft Manufacturing Automation G.L. MICHAELSON	232

BUCKLING AND POSTBUCKLING OF COMPOSITES

ICAS-86-4.2.1	The Design and Construction of a Post Buckled Carbon Fibre Wing Box Structure W.G. BROOKS	238
ICAS-86-4.2.2	Compressive Buckling Strength of Graphite-Epoxy Laminated Curved Panels S. KOBAYASHI, K. SUMIHARA, K. KOYAMA	244
ICAS-86-4.2.3	Analytical and Experimental Investigation on Advanced Composite Wing Box Structures in Bending Including Effects of Initial Imperfections and Crushing Pressure E. ANTONA, G. ROMEO	255

ACTIVE CONTROL TECHNOLOGY

ICAS-86-5.2.1	Active Flutter Suppression A. BRADSHAW, T. RAHULAN, M.A. WOODHEAD	262
ICAS-86-5.2.2	Active Control Technology for Civil Transport H.P.Y. HITCH	274
ICAS-86-5.2.3	Designing a Load Alleviation System for a Modern Civil Aircraft B.W. PAYNE	283

,

COMPUTATIONAL AERODYNAMICS I

ICAS-86-1.3.1	High Order Solutions of the Euler Equations by Characteristic Flux Averaging A. EBERLE	not available
ICAS-86-1.3.2	Numerical Simulation of 3-D Inviscid Flow Fields around Complete Aircraft Configurations S. LEICHER, W. FRITZ	not available
ICAS-86-1.3.3	Efficient Solution of Three-Dimensional Euler Equations Using Embedded Grids R. RADESPIEL	292
ICAS-86-1.3.4	Transonic Computations about Complex Configurations Using Coupled Inner and Outer Flow Equations U.G. NÄVERT, Y.C.-J. SEDIN	303
ICAS-86-1.3.5	Application of the Tranair Full-Potential Code to Complete Configurations L.L. ERICKSON, M.D. MADSON, A.C. WOO	313
ICAS-86-1.3.6	Optimum-Optimorum Integrated Wing-Fuselage Configuration for Supersonic Transport Aircraft of Second Generation A. NASTASE	324

HIGH ANGLES OF ATTACK I MULTI-ELEMENT AIRFOILS

ICAS-86-2.3.1	Calculation of Flow over Multielement Airfoils at High Lift T. CEBECI, K.C. CHANG, R.W. CLARK, N.D. HALSEY	335
ICAS-86-2.3.2	The High Lift Development of the A320 Aircraft J.R. WEDDERSPONN	343
ICAS-86-2.3.3	Potential Flow Models of Airfoils with Separated Flow G.V. PARKINSON, W. YEUNG	352
ICAS-86-2.3.4	An Experimental Study of Turbulent Wake/Boundary Layer Mixing Flows L.J. JOHNSTON, H.P. MORTON	360

NAVIGATION

ICAS-86-3.3.1	Global Integrated Communication, Navigation and Identification Based on Satellites G. PLÖGER, H. BERNER, G. HÖFGEN	369a-f
ICAS-86-3.3.2	Low Cost Inertial Reference System Based on Fiber Gyros with GPS-Aiding D. RAHLFS	370
ICAS-86-3.3.3	Test and Flight Evaluation of Precision Distance Measuring Equipment K. BECKER, A. MÜLLER, K.H. HURASS	376
ICAS-86-3.3.4	Flight Management Concepts Compatible with Air Traffic Control S.A. MORELLO	384

DESIGN WITH COMPOSITE MATERIALS I

ICAS-86-4.3.1	Simplified Design of Composite Materials S.W. TSAI, J.M. PATTERSON	392
ICAS-86-4.3.2	Materials in Aerospace - Can the Emerging Thermoplastics Meet the Challenge ? C.K. HALL	397
ICAS-86-4.3.3	Properties and Potential of Multi-Directional-Fiber Composite Materials B. WALTER ROSEN	not available
ICAS-86-4.3.4	Advanced Polymer Composites for High Temperature Applications D. WILSON	402a-p

STABILITY AND CONTROL/ HANDLING QUALITIES I

ICAS-86-5.3.1.	Precise Solution for Rational Transfer Parameters of Flight Vehicles Y. ZENG	403
----------------	---	-----

ICAS-86-5.3.2	Design Criteria for Flight Control Systems G. SCHÄNZER	409
ICAS-86-5.3.3	Flight Simulation Techniques with Emphasis on the Generation of High Fidelity 6 DOF Motion Cues M. BAARSPUL	420
ICAS-86-5.3.4	Handling Qualities for Unstable Combat Aircraft J.C. GIBSON	433
ICAS-86-5.3.5	Validation of Nonstationary Aerodynamics Models for Longitudinal Aeroplane Motion on the Basis of Flight Measurements V. KOCKA	446

COMPUTATIONAL AERODYNAMICS II

ICAS-86-1.4.1	Disordered Vortex Flow Computed around a Cranked Delta Wing at Subsonic Speed and High Incidence A. RIZZI, C.J. PURCELL	457
ICAS-86-1.4.2	The Development of Practical Euler Methods for Aerodynamic Design R.H. DOE, T.W. BROWN, A. PAGANO	not available
ICAS-86-1.4.3	Algebraic Grid Generation about Wing-Fuselage Bodies R.E. SMITH	471
ICAS-86-1.4.4	A Comparison of an Explicit and an Implicit Time Marching Method for Calculating Inviscid Internal Flows I. TEIPEL, A.R. WIEDERMANN	482
ICAS-86-1.4.5	Application of a Full Potential Method to Practical Problems in Supersonic Aircraft Design and Analysis K.B. WALKLEY, G.E. SMITH	491

HIGH ANGLES OF ATTACK II **VISCOUS FLOW**

ICAS-86-2.4.1	Boundary Layer Calculation and Viscous-Inviscid Coupling A.G.T. CROSS	502
ICAS-86-2.4.2	Wake/Boundary Layer Interactions in Two and Three Dimensions L.C. SQUIRE, D. AGOROPOULOS, A.H.Kh. MOGHADAM	513
ICAS-86-2.4.3	On the Duration of Low Speed Dynamic Stall R.A.McD. GALBRAITH, A.J. NIVEN, L.Y. SETO	522

REGULATIONS

ICAS-86-3.4.1	A Simulation Facility for Assessing the Next Generation of 4-D Air Traffic Control Procedures A. BENOIT, S. SWIERSTRA	531a-h
ICAS-86-3.4.2	Managing Airworthiness P.J. CRAWFORD	532
ICAS-86-3.4.3	Certification of Advanced Experimental Aircraft W. BRADSHAW	536

DESIGN WITH COMPOSITE MATERIALS II

ICAS-86-4.4.1	Plastic or Metal - The Judgement Factors F.E. RHODES	542
ICAS-86-4.4.2	Pressure Slip Casting of Ultrafine Powders - A Promising Processing for Ceramic-Ceramic Composites J.F. JAMET, M.H. RITTI	553
ICAS-86-4.4.3	A Structural Modelling of Aeroelastic Composite Plates M.C. DÖKMECI	not available

STABILITY AND CONTROL/ HANDLING QUALITIES II

ICAS-86-5.4.1	Experimental Study of Effects of Forebody Geometry on High Angle of Attack Static and Dynamic Stability and Control J.M. BRANDON, D.G. MURRI, L.T. NGUYEN	560
ICAS-86-5.4.2	Aircraft Control with the Realization of Separate Motion Forms G.I. ZAGAYNOV, A.Z. TARASOV	not available
ICAS-86-5.4.3	Various Approaches in Solving Stability Problems for Symmetric Angle-Ply Laminates under Combined Loading M.J. JOSIFOVIC and V.Lj. RADOSAVLJEVIC	573
ICAS-86-5.4.4	Flight Path Reconstruction - A Powerful Tool for Data Compatibility Check K.-O. PROSKAWETZ, R. BROCKHAUS	583

COMPUTATIONAL AERODYNAMICS III

ICAS-86-1.5.1	Leading Edge Vortex Flow over a 75 Degree-Swept Delta Wing - Experimental and Computational Results R. CARCAILLET, F. MANIE, D. PAGAN, J.L. SOLIGNAC	589
ICAS-86-1.5.2	Free-Vortex Flow Simulation Using a Three-Dimensional Euler Aerodynamic Method P. RAJ, J.S. SIKORA, J.M. KEEN	604

ICAS-86-1.5.3	Evaluation of Pressure Distributions on an Aircraft by Two Different Panel Methods and Comparison with Experimental Measurements A. BASTON, M. LUCCHESINI, L. MANFRIANI, L. POLITO, G. LOMBARDI	618
ICAS-86-1.5.4	Finite-Volume and Integral-Equation Techniques for Transonic and Supersonic Vortex-Dominated Flows O.A. KANDIL, A. CHUANG, L.C. CHU	629

HIGH ANGLES OF ATTACK III VORTEX FLOW

ICAS-86-2.5.1	Effects of Spanwise Blowing on Pressure Distribution and Leading-Edge Vortex Stability J. ER-EL, A. SEGINER	641
ICAS-86-2.5.2	Forebody Vortex Management for Yaw Control at High Angles of Attack D.M. RAO, C. MOSKOVITZ, D.G. MURRI	651
ICAS-86-2.5.3	Prediction of the Aerodynamic Characteristics of Flight Vehicles in Large Unsteady Maneuvers M.R. MENDENHALL, S.C. PERKINS, D.J. LESIEUTRE	662
ICAS-86-2.5.4	Analysis of Strake-Slender-Wing Configurations Using Slender-Wing Theory J. KRISPIN, H. PORTNOY	676
ICAS-86-2.5.5	Analysis of the Vortical Flow around a 60 Degree Delta Wing with Vortex Flap B. SUNG, J.F. MARCHMAN	681

MAINTENANCE

ICAS-86-3.5.1	Avionics Fault Data Acquisition - A Concept for Civil Transport Aircraft T. STIER	692
ICAS-86-3.5.2	Maintainability Optimization - The Future Challenge J. ROSE	697

CRASH TESTING

ICAS-86-4.5.1	Structural Dynamics Research in a Full-Scale Transport Aircraft Crash Test H.G. McCOMB, R.G. THOMSON, R.J. HAYDUK	703
ICAS-86-4.5.2	A Study of the Structural Integrity of the Canadair Challenger at Ditching P.T. TO	714
ICAS-86-4.5.3	Failure Analysis of Aircraft Windshields Subjected to Bird Impact A. SAMUELSON, L. SÖRNÄS	724

MODEL TESTING

- ICAS-86-5.5.1 The Estimation of the Stability and Control
Characteristics of a Canard Configured Combat
Aircraft Having a Forward Swept Wing
M.V. COOK, F. HEYDARI 730
- ICAS-86-5.5.2 Estimation of Aerodynamic Parameters from
Flight Data of a High Incidence Research
Model
V. KLEIN, M.H. MAYO 739
- ICAS-86-5.5.3 Analysis of Externally-Piloted Vehicle Aircraft
Model Flight Tests Using Aerodynamic Parameter
Estimation Techniques
E.R. WHITEnot available

VOLUME II

WIND TUNNEL METHODS I WALL INTERFERENCE EFFECTS

ICAS-86-1.6.1	Advances at AEDC in Treating Transonic Wind Tunnel Wall Interference E.M. KRAFT, A. RITTER, M.L. LASTER	748
ICAS-86-1.6.2	Numerical Design Parameter Study for Slotted Walls in Transonic Wind Tunnels N. AGRELL, B. PETTERSSON, Y. C.-J. SEDIN	770
ICAS-86-1.6.3	Analysis of Wind Tunnel Corrections for Half-Model Tests of a Transport Aircraft Using a Doublet Panel Method M. MOKRY, J.R. DIGNEY, R.J.D. POOLE	779
ICAS-86-1.6.4	Aeroacoustics at the German-Dutch Wind Tunnel H.H. HELLER, W.R. SPLETTSTOESSER, W.M. DOBRZYNSKI, K.-J. SCHULTZ	786

FATIGUE AND DAMAGE TOLERANCE OF COMPOSITES

ICAS-86-2.6.1	Damage Tolerance of Composites J.E. McCARTY	not available
ICAS-86-2.6.2	Fatigue Crack Growth Predictions in Aramid Reinforced Aluminium Laminates (ARALL) R. MARISSEN	801
ICAS-86-2.6.3	Spectrum Fatigue Model for Composite Laminates G.E. MABSON, N. PAPATHANASSIS, G.E. WHARRAM, R.C. TENNYSON	808
ICAS-86-2.6.4	Experimental and Numerical Analysis on Cracks Propagation in Aerospace Materials M. MARCHETTI, F. MORGANTI, G. ANDRETTA, A. LA BARBERA	not available

AIRBREATHING ENGINE TECHNOLOGY I

ICAS-86-3.6.1	Qualification of the Flow in Air Intakes and Evaluation of the Loss of Surge Margin Due to Distortions in the Compressor Inlet J.R. BION	not available
ICAS-86-3.6.2	Proposed Control of Compressor Stall by Pressure Perturbation and Blade Design B.S. THORNTON, L.C. BOTTON, J.P. GOSTELOW	820
ICAS-86-3.6.3	High Performance, Turbofan Afterburner Systems A. SOTHERAN	not available
ICAS-86-3.6.4	The Relationship between Turbofan Design and Geometry Parameters, Nacelle Configuration and its Drag S.P. ANDREEV, L.N. DRUZININ, M.M. TSHOVREBOV	not available

MANUFACTURING AND REPAIR OF COMPOSITES

ICAS-86-4.6.1	Manufacturing Processes and Moulding of Fiber-Reinforced Polyetheretherketone (PEEK) G. KEMPE, H. KRAUSS	827
ICAS-86-4.6.2	On the Fast Repair of Aircraft Panel Components S. DEHM, D. WURZEL	836
ICAS-86-4.6.3	Automated Systems for the Manufacture of Airbus Vertical Stabilizer Spar Box in Composite Materials R. OBERFRANZ	844
ICAS-86-4.6.4	Manufacturing Technology of Composite Torque Box of Vertical Fin Q.S. ZHAO et al.	849

WINDSHEAR

ICAS-86-5.6.1	Safety Analysis of Automatic Landing through the Low Level Turbulent Wind S.X. ZHU, B. ETKIN	not available
ICAS-86-5.6.2	Take-Off and Landing in a Downburst K.-U. HAHN	860
ICAS-86-5.6.3	Optimal Control Laws for Microburst Encounter R.F. STENGEL	870
ICAS-86-5.6.4	Optimization and Gamma/Theta Guidance of Flight Trajectories in a Windshear A. MIELE, T. WANG, W.W. MELVIN	878

WIND TUNNEL METHODS II FLOW FIELD DIAGNOSTICS

ICAS-86-1.7.1	Colour Helium Bubble Flow Visualization Technique D. ZHAO, Z. WANG, X. ZHANG, J. QIN, X. LANG	900
ICAS-86-1.7.2	Measurements in Separating Boundary Layers M. DIANAT, I.P. CASTRO	905
ICAS-86-1.7.3	Flow Field Study on a Supercritical Airfoil Using a Pressure Probe and a Two-Component Laser-Doppler-Anemometer K.A. BÜTEFISCH, E. STANEWSKY	911
ICAS-86-1.7.4	The F2 Wind Tunnel of the Fauga-Mauzac Test Center J.M. CHRISTOPHE	923

METALLIC MATERIALS

ICAS-86-2.7.1	Advances in Aluminium Alloys C.J. PEEL	not available
---------------	---	---------------

ICAS-86-2.7.2	A Review of the Development, Microstructure and Properties of New Al-Li Alloys E.A. STARKE, Jr.	934
ICAS-86-2.7.3	Single Crystal Superalloys for Turbine Blades in Advanced Aircraft Engines T. KHAN, P. CARON	944

AIRBREATHING ENGINE TECHNOLOGY II

ICAS-86-3.7.1	Computation of Unsteady Flows in Turbomachine Cascades A. FOURMAUX	951
ICAS-86-3.7.2	Advances in Turbine Technology H. TUBBS, M.J. HOLLAND	957
ICAS-86-3.7.3	The Role of Flow Field Computation in Improving Turbomachinery J. DUNHAM	967

AEROELASTICITY AND STRUCTURAL DYNAMICS I

ICAS-86-4.7.1	Aeroelastic Tailoring for Flutter Constraints J. SCHWEIGER, O. SENSBURG, C. PONZI	981
ICAS-86-4.7.2	Active Damping of Airliner Pylon-Mounted Engine Elastic Vibrations A.F. MINAEV	not available
ICAS-86-4.7.3	On the Optimization of Flutter Characteristics of Laminated Anisotropic Cylindrical Shells G.V. VASILIEV	988

SAFETY

ICAS-86-5.7.1	Experimental Investigation of Electrostatic Fire and Explosion Accidents after Aircraft Landing and Preventive Design H.S. LOU	998
ICAS-86-5.7.2	The Airline Engineering Role in the Management of Safety D.K. CRAIG	1010
ICAS-86-5.7.3	Performance Evaluation of a Linear Recursive Technique for Aircraft Altitude Prediction in Airborn Collision Avoidance Systems A. BADACH, P. FORM	1017

BOUNDARY LAYER STUDIES

ICAS-86-1.8.1	Disturbance Functions of the Görtler Instability on an Airfoil J.R. DAGENHART, S.M. MANGALAM	1026
ICAS-86-1.8.2	Numerical Requirements in the Calculation of Flow over Bodies of Revolution at Incidence T. CEBEKI, A.A. KHATTAB, S.M. SCHIMKE	1038

ICAS-86-1.8.3	Drag Reduction Mechanisms Derived from Shark Skin D.W. BECHERT, M. BARTENWERFER, G. HOPPE, W.-E. REIF	1044
---------------	--	------

ENGINE CONTROL

ICAS-86-2.8.1	The M53 Turbofan Control System: A Strong Basis for the Development of Future Digital Control Systems P. GALMICHE	1069
ICAS-86-2.8.2	Digital Engine Control Units for a Fighter Engine and an Auxiliary Power Unit A Comparison G. DAHL	1075
ICAS-86-2.8.3	Case Studies of the Effects on Non-Linearities on the Accuracy of Gas Turbine Control D.M. TURNER	1084

POTENTIAL FOR FUTURE PROPFAN AIRCRAFT

ICAS-86-3.8.1	A Propfan Status Report J. MORRIS	1091
ICAS-86-3.8.2	Propfan and Turbofan - Antagonism or Synthesis H. GRIEB, D. ECKARDT	1099
ICAS-86-3.8.3	Potential Application of Advanced Propulsion Systems to Civil Aircraft A. BLYTHE	1111

AEROELASTICITY AND STRUCTURAL DYNAMICS II

ICAS-86-4.8.1	Integrated Structure/Control Design - Present Methodology and Future Opportunities T.A. WEISSHAAR, J.R. NEWSOM, T.A. ZEILER, M.G. GILBERT	1119
ICAS-86-4.8.2	A General Formulation for the Aeroelastic Divergence of Composite Sweptforward Wing Structures L. LIBRESCU, J. SIMOVICH	1129
ICAS-86-4.8.3	Research on Active Suppression Technology for Wing/Aileron Flutter D.M. ZHU, Z.Q. GU, M.H. CAN, Z.F. CHEN, W.P. WANG	1141
ICAS-86-4.8.4	Aeroelastic Tailoring of Aft-Swept High Aspect Ratio Composite Wings J.A. GREEN	1151
ICAS-86-4.8.5	Intersection of an Oblique Shock Wave with a Cylindrical Afterbody G.C. SHEN, D.R. PHILPOTT	1162

NOISE

ICAS-86-5.8.1	Method for Determinating the ISO-Noise Levels by Simulated Aircraft Flight Operations A. SOBOR	1168
ICAS-86-5.8.2	Control of Interior Noise in Advanced Turbopropeller Aircraft A. CARBONE, A. PAONESSA, L. LECCE, F. MARULO	1171
ICAS-86-5.8.3	Active Noise Control C.F. ROSS	1186

WIND TUNNEL METHODS III FLIGHT MEASUREMENTS

ICAS-86-1.9.1	The Prediction of Lift Inferred from Downstream Vorticity Measurements W. SEND	1190
ICAS-86-1.9.2	Effect of the Reynolds Number on a Transonic Flow around Profiles and Sections of a Swept Wing G.A. PAVLOVETS, V.M. GADETSKY	not available
ICAS-86-1.9.3	Method of Analysing Data on a Swept Wing Aircraft in Flight A. BERTELrud, J. OLSSON	1201
ICAS-86-1.9.4	An Experimental Study of a Three Lifting Surface Configuration C. OSTOWARI, D. NAIK	1213

UNSTEADY AERODYNAMICS

ICAS-86-2.9.1	Applications of Potential Theory Computations to Transonic Aeroelasticity J.W. EDWARDS	1225
ICAS-86-2.9.2	Steady and Unsteady Investigations of Spoiler and Flap Aerodynamics in Two Dimensional Subsonic Flows M. COSTES, A. GRAVELLE, J.J. PHILIPPE, S. VOGEL, H. TRIEBSTEIN	1243
ICAS-86-2.9.3	NASA's Aircraft Icing Analysis Program R.J. SHAW	1254
ICAS-86-2.9.4	Oscillating Wings and Bodies with Flexure in Supersonic Flow - Applications of Harmonic Potential Panel Method D.D. LIU, P. GARCIA-FOGEDA, P.C. CHEN	1270

PROPELLION/AIRFRAME INTEGRATION

ICAS-86-3.9.1	On the Computation of Wing Lift Interference Caused by High Bypass Engines C. HABERLAND, G. SAUER	1285
ICAS-86-3.9.2	Propulsion/Aerodynamic Integration in a STOVL Combat Aircraft G.M. APPLEYARD, J. COWPER	not available

ICAS-86-3.9.3	Utilization of Computation and Experiment for Airframe Propulsion Integration Development D.L. BOWERS, C.H. BERDAHL	1295
ICAS-86-3.9.4	Integrated Airframe/Propulsion Control System Architectures (IAPSA) Study C.M. CARLIN, A.D. STERN	1305
ICAS-86-3.9.5	Theoretical Considerations of the Specific Impulse of Ramjet Engines A. GANY	1319
ICAS-86-3.9.6	A Comparison of Pod and Tail Mounted Ramjets D.R.M. ARENS, H.V. HATTINGH	1326
ICAS-86-3.9.7	Regression Rate Study for a Solid Fuel Ramjet G. SCHULTE, R. PEIN	1331

FATIGUE AND DYNAMICS OF STRUCTURES I

ICAS-86-4.9.1	The Control and Use of Residual Stresses in Aircraft Structural Parts B. JAENSSON, S.-E. LARSSON	1337
ICAS-86-4.9.2	A Comparison of Impulse and Random Tests from Modal Analysis of an Aeronautical Structure L. BALIS CREMA, A. CASTELLANI	not available
ICAS-86-4.9.3	Fatigue Fracture in Landing Gear Steels R.J.H. WANHILL	1347
ICAS-86-4.9.4	Fatigue Life Predictions under Complex Loading F.M. WU, B.F. ZHANG	1356

LANDING GEAR

ICAS-86-5.9.1	New Design Procedures Applied to Landing Gear Development J. VEAUX	1361
ICAS-86-5.9.2	Shimmy Problems of Landing Gears Caused by Elastic Deformation of Tires E. SPERLING	1372
ICAS-86-5.9.3	Measurements of Landing Gear Loads of a Commuter Airliner A.I. GUSTAVSSON	1383
ICAS-86-5.9.4	Topics in Landing Gear Dynamics Research at NASA Langley H.G. MCCOMB, J.A. TANNER	1390

APPLIED AERODYNAMICS

ICAS-86-1.10.1	Take-Off Drag Prediction for the Airbus A-300-600 and the A310 Compared with Flight Test Results B. HAFTMANN, F.-J. DEBBELER, H. GIELEN	1398
----------------	---	------

ICAS-86-1.10.2	Wing Laminar Boundary Layer in the Presence of a Propeller Slipstream S.J. MILEY, R.M. HOWARD, B.J. HOLMES	1413
ICAS-86-1.10.3	Variable Wing Camber for Transport Aircraft U. GRAEBER	not available

HYPERSONICS

ICAS-86-2.10.1	Experimental and Theoretical Tests for Prediction of Aerodynamic Moments of HERMES in Hypersonic Flight P. VANCAMBERG	not available
ICAS-86-2.10.2	Rarefied Flow Lift-to-Drag Measurements of the Shuttle Orbiter R.C. BLANCHARD	1421
ICAS-86-2.10.3	Configuration and Trajectory of Hypersonic Transport with Aerothermodynamic Control Y. AIHARA, S. NOMURA, H. MINAKUCHI, A. MURAKAMI, N. SUDANI	1431

TURBOPROP DESIGN CONSIDERATIONS

ICAS-86-3.10.1	The Performance of Advanced Prop-Fan Transmission J. DOMINY	not available
ICAS-86-3.10.2	Prediction of Single-Rotation Prop-Fan Noise by a Frequency Domain Scheme H. GOUNET, S. LEWY	1442
ICAS-86-3.10.3	Calculations of High Speed Propeller Performances Using Finite Difference Methods M. KOBAYAKAWA, H. ONUMA, Y. SHIOTA	1451

FATIGUE AND DYNAMICS OF STRUCTURES II

ICAS-86-4.10.1	Some Aspects of the Reliability Analysis of Aircraft Structures D. ZHU, F. LIN	1461
ICAS-86-4.10.2	Load Examination of Vehicle-Body of Reinforced Cylindrical Shell in Case of Kinematic Load Z. SZABO, P. MICHELBERGER	1467
ICAS-86-4.10.3	Details of Analysis of Airplane Structure Acoustic Loading in Flight Testing E.V. ARNAUTOV	1475

SUBSYSTEM TECHNOLOGY

ICAS-86-5.10.1 High Performance Adaptive Controller and Parameter Optimization for Flight Control Systems J. CHEN, Y. OU, Z. LU, J. LIAN, S. SU	1482
ICAS-86-5.10.2 The Development of a Fibre Optic Data Bus for Helicopters M.J. KENNEDY	1490
ICAS-86-5.10.3 Recent In-Flight Data and Electromagnetic Response of an Aircraft Structure Struck by Lightning J.L. BOULAY	1497

Addendum to METALLIC MATERIALS

ICAS-86-2.7.4 Unified Constitutive Materials Model Development and Evaluation for High-Temperature Structural Analysis Applications R.L. THOMPSON, M.T. TONG	1505a-s
---	---------

THE INTERNATIONAL COUNCIL OF THE AERONAUTICAL SCIENCES	XXVI
---	------

ICAS PROGRAM COMMITTEE	XXVII
------------------------------	-------

ICAS MEMBER ASSOCIATIONS	XXVIII
--------------------------------	--------

ICAS ASSOCIATE MEMBERS	XXXII
------------------------------	-------