

ICAS PROCEEDINGS
1990

17th Congress of the International Council of the Aeronautical Sciences

Stockholm, Sweden
September 9-14, 1990

Volume 1

TABLE OF CONTENTS

VOLUME 1

PREFACE

B Laschka XXIII

IN MEMORIAM

..... XXVIII

STIG LUNDGREN 1925 - 1989

ICAS VON KARMAN LECTURE

ICAS-90-0.5 CFMI and the GEAE - SNECMA Alliance not
L GALLOIS, B ROWE available

THE DANIEL & FLORENCE GUGGENHEIM MEMORIAL LECTURE

ICAS-90-0.1 CFD and Turbulence
M LANDAHL XXX

GENERAL LECTURES

ICAS-90-0.2 Flight Simulation and Digital Flight Controls
D CHATRENET XL

ICAS-90-0.3 Advanced Composites Research and Development for Transport
Aircraft
J G DAVIS, JH STARNES XLV

ICAS-90-0.4 The X-31 and Advanced Highly Manoevrable Aircraft
W HERBST, M R ROBINSON LV

AEROELASTICITY

ICAS-90-1.1.1 Predicting the Aeroelastic Behaviour of a Wind Tunnel Model using
Transonic Small-Disturbance Theory
R M BENNETT, W A SILVA 1

ICAS-90-1.1.2 Transonic Flutter/Divergence Characteristics of Aeroelastically
Tailored and Non-Tailored High-Aspect-Ratio Forward Swept Wings
K ISOGAI 11

ICAS-90-1.1.3 Transonic Unsteady Aerodynamic-Influence-Coefficient Method for
Aeroelastic Applications not
P C CHEN, D K JAMES, D D LIU available

ICAS-90-1.1.4 Development of a Three-Dimensional Unsteady Transonic
Aerodynamics Computer Code for Flutter Analysis
B H LEE, Y S WONG 19

MULTIDISCIPLINARY DESIGN INTEGRATION I

ICAS-90-2.1.1	The Integration of Structural Optimization in the General Design Process for Aircraft H GODEL, A LOTZE, O SENSBURG, J SCHWEIGER	30
ICAS-90-2.1.2	Conceptual Design of Civil Transport Aircraft by a Numerical Optimization Technique D CAVALLI, H T HUYNH, C MICHAUT	39a-e
ICAS-90-2.1.3	Applications of the Structural Optimization Program Optsys T BRAMA	40
ICAS-90-2.1.4	Application of Methods and Tools for Computer-Aided Design in Investigation of Prospects for Civil Aircraft Progress V E DENISOV	45

SLIPSTREAM AND JET INTERFERENCE

ICAS-90-3.1.1	Measurement of Unsteady Pressures and Forces on an Engine and a Wing/Engine Combination including Jet Simulation H TRIEBSTEIN, G SCHEWE, S VOGEL, H ZINGEL	51
ICAS-90-3.1.2	Ground-Vortex Formation with Twin Jets and Moving Ground Plane D BRAY, K KNOWLES	62
ICAS-90-3.1.3	Experimental Investigation of Low Speed Model Propeller Slipstream Aerodynamic Characteristics Including Flow Field Surveys and Nacelle/Wing Static Pressure Measurements I SAMUELSSON	71
ICAS-90-3.1.4	Mass Flow Effects on the Low Speed Characteristics of an Advanced Combat Aircraft A FERRETTI, A GATTI	85

AEROACOUSTIC DEVELOPMENTS AND ADVANCED PROPELLERS I

ICAS-90-4.1.1	Recent Wind Tunnel Testing Experience of Contra-Rotating Propellers A E HARRIS, O POZNIAK, P RENDER, M WOOD	92
ICAS-90-4.1.2	Aeroacoustics of Advanced Propellers J F GROENEWEG	108
ICAS-90-4.1.3	Increased Noise Emission of Propellers and Propfans due to Pusher Installation Th LOLGEN, G NEUWERTH, R STAUFENBIEL	127
ICAS-90-4.1.4	Reducing Flyover Noise of Propeller-Driven Aeroplanes by Superposition of Propeller and Exhaust Noise M KALLERGIS	139

SIMULATION TECHNOLOGY AND HUMAN FACTORS

ICAS-90-5.1.1	The NOE Flights and their Effect Upon a Pilot R WITKOWSKI	151
ICAS-90-5.1.2	Hermes Pilot Training Facility F BOUCKAERT	158
ICAS-90-5.1.3	Military Aircrew Head Support System R DEAKIN	162
ICAS-90-5.1.4	The Influence of Aircraft Cabin Configuration on Passenger Evacuation Behaviour C MARRISON, H MUIR	168

BOUNDARY LAYER TESTING

ICAS-90-6.1.1	The Wind Tunnel as a Tool for Laminar Flow Research A ELSENAAR	174
ICAS-90-6.1.2	Flight Investigations of Tollmien-Schlichting Waves on an Aircraft Wing K H HORSTMANN, S J MILEY, G REDEKER	186
ICAS-90-6.1.3	Turbulence Measurements using Silicon Based Sensors B JOHANSSON, L LOFDAHL, G STEMME	193
ICAS-90-6.1.4	Concepts and Results for Laminar Flow Research in Wind Tunnel and Flight Experiments W NITSCHKE, J SZODRUCH	197

AEROELASTICITY II

ICAS-90-1.2.1	Structural Optimization of Aircraft Practice and Trends C PETIAU	210
ICAS-90-1.2.2	Supersonic Flutter of Composite Skew Panels C SURACE, G SURACE	222
ICAS-90-1.2.3	The AereI Flutter Prediction System V J STARK	232

SENSORS AND SUBSYSTEMS

ICAS-90-2.2.1	NASA Programs in Advanced Sensors and Measurement Technology for Aeronautical Applications B A CONWAY	242
ICAS-90-2.2.2	Modern Oxygen and Anti-G Protection for the Pilot of Advanced Fighter Aircraft SAAB JAS 39 R BEAUSSANT	249
ICAS-90-2.2.3	Fiberoptic Air Data System P M DIWAKAR, L C MANOHARAN, S MUTHUVEL, K SESHADHI	254

HIGH ALPHA, VORTEX FLOWS

ICAS-90-3.2.1	Three Dimensional Dynamic and Static Stability of Vortex Systems and their Observability and Controllability Z RUSAK, A SEGINER	257
ICAS-90-3.2.2	Formation of Tip Vortices and Vortex Wake Alleviation by Tip Devices R STAUFENBIEL, T VITTING	279
ICAS-90-3.2.3	Active Control Experimental Investigation about Aerodynamic Characteristics at High Incidence Y YONGNIAN, Y XINZHI, W ZONGDONG, L JIANGYING	292

AEROACOUSTIC DEVELOPMENTS AND ADVANCED PROPELLERS II

ICAS-90-4.2.1	Rotor Loads Computation using Singularity Methods and Application to the Noise Production P GNEMMI, J HAERTIG, M SCHAFFAR	300
ICAS-90-4.2.2	Effects of Shear Flow on Sound Transmission Across Boundary Layers L M CAMPOS, P G SERRAO	307
ICAS-90-4.2.3	A Navier-Stokes Calculation of the Flow Passing Through a Cascade with Tip Clearance O NOZAKI, A TAMURA, T WATANABE	316

ROTORCRAFT

ICAS-90-5.2.1	Aerodynamic Design of a Tilt Rotor Blade B BENOIT, J M BOUSQUET	324
ICAS-90-5.2.2	Rotorcraft Blade/Vortex Interaction Noise: Its Generation, Radiation, and Control T F BROOKS, R M MARTIN, J S PREISSER	333
ICAS-90-5.2.3	Aeroelastic Stability of Composite Bearingless Rotor Blades X MING, W SHI-CUN	344

NEW TEST FACILITIES

ICAS-90-6.2.1	Status of Adaptive Wall Technology for Minimization of Wind Tunnel Boundary Interferences S W WOLF	352
ICAS-90-6.2.2	Performance of a New Roll-In Roll-Out Transonic Test Section of the NAE 1.5m x 1.5m Blowdown Wind Tunnel D BROWN, L H OHMAN	363
ICAS-90-6.2.3	The FFA T1500 Injection Driven Transonic Wind Tunnel L TORNGREN	388

AEROELASTICITY III

ICAS-90-1.3.1	Control Law Synthesis and Wind Tunnel Test of Gust Load Alleviation for a Transport-Type Aircraft Y ANDO, K FUJII, M HASHIDATE, H MATSUSHITA, Y MIYAZAWA, T UEDA	399
ICAS-90-1.3.2	Design, Implementation, Simulation and Testing of a Digital Flutter Suppression Systems for the Active Flexible Wing Wind Tunnel Model C J BUTTRILL, S R COLE, S T HOADLEY, J A HOUCK, V MUKHOPADHYAY, B PERRY	408
ICAS-90-1.3.3	Whirl-Flutter Suppression in Advanced Turboprops and Propfans by Active Control Techniques F NITZSCHE	419
ICAS-90-1.3.4	Identification of Dynamic Response, Simulation and Design of a Highly Non-Linear Digital Load Alleviation System for a Modern Transport Aircraft G BEUCK, H ELLGOTH, G ROLLWAGEN	427

MULTIDISCIPLINARY DESIGN INTEGRATION II

ICAS-90-2.3.1	Multidisciplinary Optimization in Aircraft Design D L KIRKPATRICK, J S SMITH	434
ICAS-90-2.3.2	Optimization of Aircraft Configurations in a Multidisciplinary Environment F ABDI, T LOGAN, J SOBIESZCZANSKI-SOBIESKI	442
ICAS-90-2.3.3	Sensitivity Analysis of a Wing Aeroelastic Response J-F BARTHELEMY, R K KAPANIA	450
ICAS-90-2.3.4	Application of Advanced Multidisciplinary Analysis and Optimization Methods to Vehicle Design Synthesis R D CONSOLI, J SOBIEZCZANSKI-SOBIESKI	458

HIGH ALPHA FLOW OVER WINGS

ICAS-90-3.3.1	Numerical Simulation of High-Incidence Flow Over the F-18 Aircraft N CHADERJIAN, R CUMMINGS, Y M RIZK, L B SCHIFF	468
ICAS-90-3.3.2	Force Measurements and Visualisation on a 60-Degree Delta Wing in Oscillatory and Stepwise Pitching Motion P TORLUND	not available
ICAS-90-3.3.3	Numerical Simulation of the Vortical Flow over a Delta Wing at Subsonic and Transonic Speeds H W HOEIJMAKERS, J JACOBS, J VAN DEN BERG	486
ICAS-90-3.3.4	Comparison of Experimental Results with the Non-Linear Vortex Lattice Method Calculations for Various Wing-Canard Configurations D ALMOSNINO, B MELAMED, J ROM	500

BUCKLING AND POST-BUCKLING

ICAS-90-4.3.1	Theoretical and Experimental Investigation of Stringer Peeling Effects at Stiffened Shearloaded Composite Panels in the Postbuckling Range D HACHENBERG, H KOSSIRA	511
ICAS-90-4.3.2	Buckling of Composite Cylindrical Shells in Compression and Torsion V GIAVOTTO	not available
ICAS-90-4.3.3	Buckling of Composite Plates and Columns under Axial Impact H ABRAMOVICH, K JORDE, H ROEHRLE, J SINGER, T WELLER	not available
ICAS-90-4.3.4	Behaviour of a Local Delamination under Compressive Load D GUEDRA-DEGEORGES, S MAISON	522

INLETS AND NOZZLES

ICAS-90-5.3.1	Prediction of Inlet Drag for Conceptual Aircraft Design E BROWN, P MALAN	528
ICAS-90-5.3.2	Engine Inlet Ice Protection and Compressor Changes Made to Resist Ice L W BLAIR, R L MILLER, D J TAPPARO	535
ICAS-90-5.3.3	Control of Flow Separation and Mixing by Aerodynamic Excitation J M ABBOTT, E J RICE	543
ICAS-90-5.3.4	Some Aspects on the Joint GE/Volvo Development of the F404/RM12 Augmentor J C MAYER, S OLOVSSON, B SJOBLOM	554

SIMULATION AND FLIGHT TEST

ICAS-90-6.3.1	In-Flight Simulator for Evaluation of Perspective Control Concepts of the Transport Airplane S BORIS, V ROGOZIN	561
ICAS-90-6.3.2	Approach Accuracy of Commuter Aircraft under Variable Wind Conditions W KINDEL	not available
ICAS-90-6.3.3	On the Development of the BAFR (Basic Aircraft for Flight Research) in Portugal J R AZINHEIRA, L M CAMPOS	568
ICAS-90-6.3.4	Test and Verification Philosophy in Development of the Anti-Armour Projectile STRIX T JOHANSSON	578

AEROELASTIC RESPONSE

ICAS-90-1.4.1	Harmonization of US and European Gust Criteria for Transport Airplanes T J BARNES	586
ICAS-90-1.4.2	Static Aeroelastic Analysis of Composite Wing C S HONG, S H KIM, I LEE, H MIURA	594
ICAS-90-1.4.3	Non-Linear Flutter Analysis of Wings at High Angle of Attack Z Y YE, L C ZHAO	602
ICAS-90-1.4.4	Modelling and Model Simplification of Aeroelastic Vehicles C S BUTTRILL, D K SCHMIDT, M R WASZAK	606a-j

SYSTEMS ARCHITECTURE AND INTEGRATION

ICAS-90-2.4.1	New Avionics Architecture Concept for Commercial Aircraft D GRAVES, H SUBRA, M PAQUIER	607
ICAS-90-2.4.2	Integration - The Basis of the Integrated Approach to the Passenger Aircraft Control Systems Design S P KRJUKOV, V SMIRNOV	617
ICAS-90-2.4.3	A Systems Approach to Avionic Multiprocessing Architectures J D SEALS	624
ICAS-90-2.4.4	Three Real-Time Architectures: A Study using Reward Models J A SJOGREN, R M SMITH	630

UNSTEADY AERODYNAMICS

ICAS-90-3.4.1	A Review of Scale Effects in Unsteady Aerodynamics D G MABEY	634
ICAS-90-3.4.2	Observations of Dynamic Stall Phenomena on an Oscillating Airfoil with Shear-Stress-Sensitive Liquid Crystal Coatings D C REDA	646
ICAS-90-3.4.3	Experiments on the Establishment of Fully Attached Aerofoil Flow from the Fully Stalled Condition during Ramp-Down Motions R A GALBRAITH, A J NIVEN	653
ICAS-90-3.4.4	The Effect of Periodical Flap Motion on Boundary Layer and Wake N ELDEM	663

FATIGUE AND FRACTURE MECHANICS I

ICAS-90-4.4.1	Cyclic Shear Buckling of Thin-Walled Aluminium Panels P HORST, H KOSSIRA	671
ICAS-90-4.4.2	A Model for Predicting Damage Induced Fatigue Life of Laminated Composite Structural Components D H ALLEN, I T GEORGIU, C E HARRIS, D C LO	682
ICAS-90-4.4.3	Computer Aided Fatigue and Damage Tolerance Sizing H ANSELL	693
ICAS-90-4.4.4	Monitoring Load Experience of Individual Aircraft J B DE JONGE	702

PROPULSION INTEGRATION

ICAS-90-5.4.1	Applications of CFD Technology to the Design of Aircraft Propulsion Systems L J HEBERT, R E PONSONBY	709
ICAS-90-5.4.2	STOVL Aircraft Propulsion Integration J L BENSON, Y T CHIN, G HERSTINE, D RAYMER	719
ICAS-90-5.4.3	A Study of Propeller-Wing-Body Interference for a Low Speed Twin- Engined Pusher Configuration M G MAUNSELL	725
ICAS-90-5.4.4	A Propeller Slipstream Model in Subsonic Linearized Potential Flow P LOTSTEDT	733

CFD CONFIGURATIONS I

ICAS-90-6.4.1	Flow Simulation around a Realistic Fighter Airplane Configuration T BERGLIND	745
ICAS-90-6.4.2	A Transonic/Supersonic CFD Analysis of a Generic Fighter A M GOODSSELL, M D MADSON, J E MELTON	755
ICAS-90-6.4.3	Aerodynamic Calculation of Complex Three-Dimensional Configurations R LARGUIER, F ROGGERO	770
ICAS-90-6.4.4	Applications of a Multizone Euler/Navier-Stokes Aerodynamic Method To Aircraft Configurations C R OLLING, P RAJ, S W SINGER	782

TRAJECTORY OPTIMIZATION AND GUIDANCE

ICAS-90-1.5.1	Near-Optimal Guidance Trajectories for Coplanar, Aeroassisted Orbital Transfer A MIELE, T WANG	795
ICAS-90-1.5.2	Optimal Re-Entry Trajectories Yielding Reduced Absorbed Heat and Extended Cross Range M K HORN	817
ICAS-90-1.5.3	A Missile Control System Based on A1 Ideas E SKARMAN	827

AVIONICS

ICAS-90-2.5.1	Avionics Systems Functional Analysis and Specification P SCHIRLE	833
ICAS-90-2.5.2	On Calculation of Predicted Tracer Line using FIFO Structure C GONG, P ZHU	843
ICAS-90-2.5.3	Validation of Advanced Safety Enhancements for F-16 Terrain Following J G BLAYLOCK, B HICKS, D SWIHART, W URSHEL, P BOOSE	849

HIGH ALPHA DYNAMICS

ICAS-90-3.5.1	Prediction of High Alpha Vehicle Dynamics L E ERICSSON	858
ICAS-90-3.5.2	Prediction of Vortex Shedding from Forebodies with Chines D J LESIEUTRE, M R MENDENHALL	870
ICAS-90-3.5.3	Computation of Asymmetric Vortex-Flow around Circular Cones using Navier-Stokes Equations H A KANDIL, O A KANDIL, C H LIU, T WONG	883

FATIGUE AND FRACTURE MECHANICS II

ICAS-90-4.5.1	Fatigue Crack Propagation in Aerospace Aluminium Alloys D L DICUS, R P GANGLOFF, R S PIASCIK, J C NEWMAN	894
ICAS-90-4.5.2	Damage Tolerance Analysis and Testing of the Fighter Aircraft 37 Viggen A BLOM, P BOMAN, M OLSSON, B PALMBERG	909
ICAS-90-4.5.3	High Cycle Multiaxial Fatigue D L McDIARMID	918

COMBUSTION

ICAS-90-5.5.1	Soot Formation and Deposition Rates in Gas Turbine Combustors H C LOW, K R MENZIES, C W WILSON	929
ICAS-90-5.5.2	Numerical Modelling of Combustion E H MATTHEWS, J A VISSER	938
ICAS-90-5.5.3	Numerical Modelling of Confined Swirler Stabilised Premixed Flames N T AHMOD, G E ANDREWS, J X ZHAO	948

EXPERIMENTAL TECHNIQUES I

ICAS-90-6.5.1	Existing and New Hypersonic Facilities Required for Hermes Spacecraft Testing G DE RICHEMONT	955
ICAS-90-6.5.2	A Flight Experiment to Measure Rarefied-Flow Aerodynamics R C BLANCHARD	963
ICAS-90-6.5.3	Unsteady Flows Around an Oscillating Flat Model using an Embodied Technique of Fibre Optics Laser Velocimeter J BELLEUDY, D FAVIER, C MARESCA	973

STRUCTURAL DYNAMICS AND IMPACT

ICAS-90-1.6.1	Vibration Analysis of Stiffened Cylindrical Thin Shells M C DOKMECI, Z MECITOGLU	986
ICAS-90-1.6.2	Effect of Low Velocity Impact Damage on the Buckling Behaviour of Composite Panels G GAETANI, C GRASSI, G ROMEO	994
ICAS-90-1.6.3	Summary of a Study to Determine Low-Velocity Impact Damage and Residual Strength for a Thick Graphite/Epoxy Motor Case C POE	1005
ICAS-90-1.6.4	A New Method for the Dynamic Analysis of Large Structures R BARBONI, P GAUDENZI, A MANNINI, P SANTINI	not available

COMPUTATIONAL AIDS FOR TRANSPORT AIRCRAFT

ICAS-90-2.6.1	A Computational and Experimental Analysis of Joined-Wing Aerodynamics H HASHIMOTO, N HIROSE, M ISHIKAWA, T OHNUKI	1017
ICAS-90-2.6.2	Design and Validation of Advanced Transonic Wings using CFD and Very High Reynolds Number Wind Tunnel Testing M I GOLDHAMMER, F W STEINLE	1028

ICAS-90-2.6.3	Machine Part Supplier Use of Catia Data on Non-Catia CAD/CAM Systems W A CREEL	not available
ICAS-90-2.6.4	Some New Developments on the Aircraft Design and Analysis System (ADAS) C BIL, J MIDDEL	1043
DRAG REDUCTION		
ICAS-90-3.6.1	ONERA Activities on Drag Reduction J RENEUX, J THIBERT, V SCHMITT	1053
ICAS-90-3.6.2	Analysis of Crescent Wings using a Subsonic Panel Method C W BURKETT	1065
ICAS-90-3.6.3	Supersonic Laminar Flow Control on Commercial Transports F S COLLIER, M C FISCHER, W PFENNINGER, R D WAGNER	1073
ICAS-90-3.6.4	Laminar Flow Experiments with a Large Half Model in Transonic Flow R HENKE, F X MUNCH	1090
HIGH TEMPERATURE MATERIALS AND METALLIC ALLOYS		
ICAS-90-4.6.1	Silicon Carbide Fibre-Reinforced Glass-Ceramics Matrix Composites: A High Temperature Material for High-Performance Application M PARIER, M H RITTI, J F STOHR, S VIGNESOULT	1098
ICAS-90-4.6.2	Intermetallic Compounds for High Temperature Use in Aerospace Industry P COSTA, T KHAN, P VEYSSIERE, SNAKA	1106
ICAS-90-4.6.3	Characterization and Modelling of the Anisotropic Mechanical Behaviour of Nickel-Based Single Crystal Superalloys for Turbine Blades P CARON, T KHAN, P POUBANNE	1115
ICAS-90-4.6.4	High-Strength Structural Steels for Landing Gear Components A F PETRAKOV, N POKROVSKAYA, O REVYAKINA	1122
AIRCRAFT CONTROL I		
ICAS-90-5.6.1	Robust Control System Design with Multiple Model Approach and its Application to Flight Control System Y MIYAZAWA	1126
ICAS-90-5.6.2	Gaming in Fuselage Aiming B JARMARK	1136

ICAS-90-5.6.3	Development of Lateral Control on Aircraft Operating at Very High Angles of Attack N J WOOD	1146
ICAS-90-5.6.4	An Algorithm for Decoupling Vertical/Horizontal Motions of Non-Symmetric Rolling Aircraft E M BELO, P W FORTESCUE	1154

CFD CONFIGURATIONS II

ICAS-90-6.6.1	Numerical Investigation of the Origin of Vortex Asymmetry of Flows over Bodies at Large Angle of Attack D DEGANI	1162
ICAS-90-6.6.2	Application of a Multiblock CFD System to Obtaining Flowfield Predictions about Wing Body Pylon Store Configuration A J BAXENDALE	1173
ICAS-90-6.6.3	Blunt Trailing Edge Analysis of Supercritical Airfoils by a Navier-Stokes Code N HIROSE, N KAMIYA	1184
ICAS-90-6.6.4	Laminar Supersonic Flow Calculations around Spheres and Cylinders A ALUND, Y C SEDIN	not available

VOLUME II

VIBRATION, IMPACT AND CRASH RESISTANCE

ICAS-90-1.7.1	Behaviour of Composite/Metal Aircraft Structural Elements and Components under Crash-Type Loads - What are They Telling us? R L BOITNOTT, H D CARDEN, E L FASANELLA	1195
ICAS-90-1.7.2	Analysis of the Dynamic Behaviour of Aircraft Structures During Crash Impacts L NERI, G WITTLIN	1209
ICAS-90-1.7.3	Hypervelocity Impact Testing of Non-Metallic Materials W P SCHONBERG	1225
ICAS-90-1.7.4	Free Vibrations of Thin-Walled Composite Semicircular Graphite-Epoxy Frames H D CARDEN, A K NOOR, J M PETERS	1236

TRANSPORT AIRCRAFT DESIGN INTEGRATION

ICAS-90-2.7.1	Aerodynamic Design for a New Regional Aircraft E GREFF	1251
ICAS-90-2.7.2	Quiet STOL Research Aircraft ASUKA - Development and Flight Test Y HAYASHI, M MORI, N TAKASAKI, T TSUJIMOTO	1266
ICAS-90-2.7.3	Aspects of Theoretical and Experimental Investigations on Airframe/Engine Integration Problems W BAUMERT ET AL	1277
ICAS-90-2.7.4	Engine Installation Design for Subsonic Transport Aircraft J MIRAT, R PERIN	not available

SUBSONIC WINGS AND AIRFOILS

ICAS-90-3.7.1	Jet Trainer Aerofoil Selection J BENETKA, M KLADRUBSKY, Z PERNICA	1290
ICAS-90-3.7.2	The Lift and Pitching Moment Characteristics of an Airfoil in Isolated and Tandem Cases M A YUKSELEN	1299
ICAS-90-3.7.3	An Investigation into the Flow at the Junction Between a Flat Plate and an Aerofoil D J ABDULRAZAK, D R PHILPOTT	1310
ICAS-90-3.7.4	Transonic Wing Design for Transport Aircraft J HUA Z Y ZHANG	1316

HYPERSONIC PROPULSION

ICAS-90-4.7.1	Air Breathing Combined Engines for Space Launchers A LARDELLIER, P RAMETTE, D SCHERRER	not available
ICAS-90-4.7.2	Auxiliary Propulsion for Hypersonic Vehicles A GANY, Y M TIMNAT	1323
ICAS-90-4.7.3	Analysis and Optimization of Scramjet Inlet Performance R MCGREGOR, S MOLDER	1328
ICAS-90-4.7.4	Compact Ramjet Combustion Instability - An Overview G D ROY	1340

AIRCRAFT CONTROL II

ICAS-90-5.7.1	Tools and Methods used for Certification of the Fokker 100 Automatic Landing System Performance A MULDER, H C VAN DE HULST	1352
ICAS-90-5.7.2	An Analysis of Reduced Order System for Airplane Gust Alleviation J CHANG	1361
ICAS-90-5.7.3	Integrated Structural Optimization in the Preliminary Aircraft Design G BINDOLINO, M LANZ, P MANTEGAZZA, S RICCI	1366
ICAS-90-5.7.4	Load Alleviation and Ride Smoothing Investigations using ATTAS V HAHN, R KONIG	1379

CFD CONFIGURATIONS III

ICAS-90-6.7.1	Prediction of Inviscid Supersonic/Hypersonic Aircraft Flowfields D STOOKESBERRY, A VERHOFF	1394
ICAS-90-6.7.2	Numerical Analysis of Viscous Hypersonic Flow Past a Generic Forebody M A SCHMATZ, K M WANIE	1405
ICAS-90-6.7.3	Large-Scale Numerical Aerodynamic Simulations for Complete Aircraft Configurations S TAKANASHI	1415
ICAS-90-6.7.4	Transport Aircraft Aerodynamic Improvement by Numerical Optimization D DESTARAC, J RENEUX	1427

CERTIFICATION AND STRUCTURAL TESTING

ICAS-90-1.8.1	Certification of Large airplane Composite Structures, Recent Progress and New Trends in Compliance Philosophy J ROUCHON	1439
ICAS-90-1.8.2	Early In-Flight Detection of Fatigue Cracks in Aero-Engine Compressor and Turbine Blades with Vibroacoustic and Discrete-Phase Methods H DABROWSKI, R KUDELSKI, J LEWITOWICZ, R SZCZEPANIK	1448
ICAS-90-1.8.3	A Software-Based Ground Vibration Testing System R J McKINNELL, D WILSON	1454

AIR TRAFFIC CONTROL

ICAS-90-2.8.1	Strategic Options for Future Air Traffic Systems S A MAGILL	1461
ICAS-90-2.8.2	Four-Dimensional Fuel-Optimal Flights into and out of the Terminal Area H G VISSER	1468
ICAS-90-2.8.3	Extended Range Operations of Two and Three Turbofan Engined Airplanes R MARTINEZ-VAL, E PEREZ	1479

EXPERIMENTAL TECHNIQUES II

ICAS-90-3.8.1	Effects of Reynolds Number, Mach Number and Sting Geometry on Rotary Balance Measurements C O'LEARY, B WEIR	1485
ICAS-90-3.8.2	In-Flight Pressure Distribution Measurements; Instrumentation, Data Handling and Comparison with Wind Tunnel Data H KANNEMANS, D F VOLKERS	1496
ICAS-90-3.8.3	Development of a Measurement Technique for Damping Derivatives in Pitch A CAVALLARI, G GUGLIERI, F B QUAGLIOTTI	1506

HIGH TEMPERATURE STRUCTURES

ICAS-90-4.8.1	Analysis of Precision Sandwich Structures under Thermal Loading W ELSPASS, M FLEMMING	1513
ICAS-90-4.8.2	Advanced Fabrication Technology for High Speed Aircraft Structures T BALES, R BIRD, E HOFFMAN	1519
ICAS-90-4.8.3	An Integrated Thermoelastic Analysis for Periodically Loaded Space Structures D GIVOLI, O RAND	1529

SAILPLANES AND COMMUTER AIRCRAFT

ICAS-90-5.8.1	New Aircraft Platforms for Earth System Science: An Opportunity for the 1990s J S LANGFORD	1534
ICAS-90-5.8.2	The Design and Flight Testing of a Long Endurance RPV T KWA, S SIDDIQI	1539
ICAS-90-5.8.3	Dornier 328 - The Regional Airliner for the Nineties R BIRRENBACH, W SCHMIDT	not available

CFD DEVELOPMENTS I

ICAS-90-6.8.1	Computing Aerodynamics on Parallel Computers S C GUPTA	1550
ICAS-90-6.8.2	Parallel Implementation of an Explicit Finite Volume Euler Solver on an Array of Transputers S TURNOCK	1557
ICAS-90-6.8.3	Recent Developments in CFD at ARA A J BOCCI	1569

FLIGHT SAFETY

ICAS-90-1.9.1	Airborne Collision Avoidance System - The UK Experience R M ABLETT	1586
ICAS-90-1.9.2	Optimal Filtering of Sensor Signals for Take-Off Performance Monitors (TOPM) R KHATWA	1595
ICAS-90-1.9.3	Reducing Wind Shear Risk through Airborne Systems Technology R BOWLES	1603
ICAS-90-1.9.4	Structure and Method of the Expert System for Sensor Failure Detection of Aircraft Z SHI	1631

SUPERSONIC AND HYPERSONIC AIRCRAFT

ICAS-90-2.9.1	What Speed for a Future High-Speed Transportation System? P POISSON-QUINTON	1638
ICAS-90-2.9.2	Design Aspects of Long Range Supersonic LFC Airplanes with Highly Swept Wings W PFENNINGER, C S VEMURU	1641

ICAS-90-2.9.3	Integrated Fluid-Thermal-Structural Analysis using Adaptive Unstructured Meshes P DECHAUMPHAI	1655
ICAS-90-2.9.4	Project Designs of Alternative Versions of the SL-86 2-Stage Horizontal Take-Off Space Launcher J P FIELDING	1667
SUPERSONIC WINGS AND AIRFOILS		
ICAS-90-3.9.1	Flow Features of Highly-Swept Wings at Subsonic and Supersonic Speeds P R ASHILL, C J BETTS, J L FULKER, M J SIMMONS	1678
ICAS-90-3.9.2	Aerodynamic Analysis of the Flow Characteristic of a Delta-Canard Configuration A FERRETTI, A SALVATORE	1690
ICAS-90-3.9.3	Investigations into the Flow Behind Castellated Blunt Trailing Edge Aerofoils in Supersonic Flow S L GAI, E C MAGI, A PRYTZ	1701
ICAS-90-3.9.4	Some Design Considerations and Prospects of Applying Leading-Edge Vortex Flaps to Combat Aircraft Wings R K NANGIA, G E LOCKLEY	1712
STRUCTURAL STRENGTH AND RESPONSE ANALYSIS		
ICAS-90-4.9.1	Large Deflection Nonlinear Response of Laminated Composite Plates Subjected to Static, Thermal and Acoustic Loads J E LOCKE	1721
ICAS-90-4.9.2	Accurate and Reliable Determination of Edge and Vertex Stress Intensity Factors in Three-Dimensional Elastomechanics B ANDERSSON, I BABUSKA, U FALK	1730
ICAS-90-4.9.3	Development of Structural Strength Finite-Element Analysis Techniques V D CHUBAN	1747
ICAS-90-4.9.4	Postbuckling of Long Thick Plates in Compression Including Higher Order Transverse Shearing Effects L LIBRESCU, M STEIN, P D SYDOW	1755
AIRCRAFT MANOEUVRABILITY AND HANDLING QUALITIES		
ICAS-90-5.9.1	Modelling and Classification of Helicopter Combat Manoeuvres R BRADLEY, D G THOMSON	1763
ICAS-90-5.9.2	Longitudinal Handling Improvements of Pilatus PC-9 Advanced Turbo Trainer A CERVIA, A TURI	1774

ICAS-90-5.9.3	Aerodynamics, Performance and Control of Airplanes in Formation Flight M BEUKENBERG, D HUMMEL	1777
ICAS-90-5.9.4	Status of Agility Research at McDonnell Aircraft Company and Major Findings and Conclusions to Date M H DRAJESKE, D R RILEY	1795

CFD DEVELOPMENTS II

ICAS-90-6.9.1	Aerodynamic Design Via Optimization K D LEE, SEYI	1808
ICAS-90-6.9.2	Convergence Acceleration and Wave Drag Determination in Transonic Airfoil Calculations S V LYAPUNOV	1819
ICAS-90-6.9.3	Development and Validation of Characteristic Boundary Conditions for Cell-Centered Euler Methods J W BOERSTOEL, J I VAN DEN BERG	1826
ICAS-90-6.9.4	Development of Unstructured Grid Methods for Steady and Unsteady Aerodynamic Analysis J T BATINA	1833

AIRWORTHINESS, RELIABILITY AND MAINTENANCE

ICAS-90-1.10.1	Continuing Airworthiness - Requirements Substantiation F C FICKEISEN	1844
ICAS-90-1.10.2	Diagnosis on New Civil Airplanes - Economic Aspects P CAMUS	1849
ICAS-90-1.10.3	Composite Repair - An Airlines Point of View E MOYSON	1852
ICAS-90-1.10.4	An Integrated Research on Composite Helicopter Crashworthiness V GIAVOTTO	not available

MILITARY AIRCRAFT

ICAS-90-2.10.1	Military Trainer Aircraft - Turboprop or Jet? E A P BURDAK, O MASEFIELD	1858
ICAS-90-2.10.2	Advanced Aircraft Analysis: A User-Friendly Approach to Preliminary Aircraft Design J ROSKAM, S M MALAEK, W ANEMAAT	1865
ICAS-90-2.10.3	Design and Flight Test on High AOA/Spin Characteristics of XT-4 Intermediate Jet Trainer F HAYASHI, T ICHIHASHI, H KOMAKI, N MORITA, N TODA, N UDAGAWA	1883

ICAS-90-2.10.4	Adapting Existing Commercial Aircraft Designs to Meet Existing and Future Military Aircraft Requirements L LADDIE COBURN	1891
-----------------------	--	------

HYPERSONIC AEROTHERMODYNAMICS

ICAS-90-3.10.1	Experimental Study on Drag Reduction of Hypersonic Transport Configuration Y AIHARA, K HOZUMI, E MORISHITA, S NOMURA, T OKUNUKI	1899
ICAS-90-3.10.2	The Effects of Different Gas Models on the Hypersonic Viscous Flow Over Re-Entry Vehicles S JIANWEI, Q ZHANGHUA	1908
ICAS-90-3.10.3	Compression Corner Shock Wave Boundary Layer Interactions at Mach 14 G SIMEONIDES, J F WENDT	1914
ICAS-90-3.10.4	Numerical Experiments using Navier Stokes Codes for Generalised Hypersonic Shapes N QIN, B RICHARDS, Z WANG	1927

PROPERTIES AND FABRICATION PROBLEMS OF COMPOSITE MATERIALS

ICAS-90-4.10.1	Analytical and Experimental Studies on Creep Behaviour of Polymeric Matrix Composites I H HWANG, K Y LIN	1938
ICAS-90-4.10.2	Viscoelastic Modelling of Continuous Carbon Fibre Reinforced Thermoplastics C BAXENVANAKIS, G PAPANICOLAOU	1945
ICAS-90-4.10.3	The Effect of Electric Properties of Advanced Composites on the Design for Modern Aircraft P HSU	1951
ICAS-90-4.10.4	Gel Time Measurements on Carbon Fibre/Epoxy Resin Prepregs J ALARY, S LAZCANO, A RODRIGUEZ, A SANCHEZ, J SANCHEZ	1958

NON-LINEAR FLIGHT DYNAMICS

ICAS-90-5.10.1	Nonlinear Modelling in Airborne Simulations J M BAUSCHAT	1966
ICAS-90-5.10.2	Post Stall Characteristics of Highly Augmented Fighter Aircraft M MEDINA, M SHAHAF	1976
ICAS-90-5.10.3	A Study of Wing Rock H GAO, Z WANG, S ZHANG	1984
ICAS-90-5.10.4	Bifurcation Theory in Flight Mechanics - An Application to a Real Combat Aircraft P GUICHETEAU	1990

CFD DEVELOPMENTS III

ICAS-90-6.10.1	Improved Mesh Sequencing Method for the Accelerated Solution of the Compressible Euler and Navier-Stokes Equations D DRIKAKIS, S TSANGARIS	1999
ICAS-90-6.10.2	Numerical Simulation of High Speed Compressible Flows with Upwind Schemes on Adapted Unstructured Grids L FORMAGGIA, V SELMIN	2012
ICAS-90-6.10.3	A Multigrid LU Factorization Scheme for the Thin-Layer Navier-Stokes Equations J HOFFREN, S LAINE, T SIIKONEN	2023
ICAS-90-6.10.4	Methods to Enhance the Accuracy of Finite Volume Schemes T SCHONFELD, P WILDE.....	2035

MATHEMATICAL MODELLING AND APPLICATIONS

ICAS-90-7.10.1	Mathematical Modelling of Optimal Passive Control of Rotor Head Vibrations J JANKOVIC	2039
ICAS-90-7.10.2	Analysis of Methods for Modelling Real Flight Situation J ROHACS	2046
ICAS-90-7.10.4	Three Dimensional Transonic Full Potential Solution by an Integral Equation Method J P AGARWAL, N L ARORA	2055

RESERVE PAPERS

ICAS-90-3.1R	Controlling the Leading-Edge Vortex on the Vortex Flap Using Mass Injection T HSING, Y QIN, F ZHUANG	2065
ICAS-90-4.1R	Applicability of Euler Analysis to Prop-Fan Aerodynamic Design Y KAWAKAMI, M KOBAYAKAWA, F METZGER, R TAKAKI	2073
ICAS-90-6.1R	Reynolds Stress Measurements on a Prolate Spheroid at Incidence G IUSO, M S OGGIANO, M ONORATO, S DE PONTE	2082
ICAS-90-3.2R	A Concept of Stall Warning System J F ELASKAR	2090
ICAS-90-4.2R	Finite Element Application to Interior Noise Prediction in Aircraft Fuselage S HAEUSLER, C WENIGWIESER	2094
ICAS-90-3.3R	Subsonic Steady, Unsteady Aerodynamic Calculation for Wings at High Angle of Attack Y YANG, Z YE, L ZHAO	2105
ICAS-90-5.3R	Modern Developments in Shear Flow Control with Swirl S FAROKHI, E J RICE, R TAGHAVI	2111
ICAS-90-6.3R	Flight Test Validation of the Operational Loads Monitoring System (OLMS) V LADDA, M C SCHMUCKER	2123
ICAS-90-1.4R	Dynamic Response of Anisotropic Composite Panels to Time-Dependent External Excitations L LIBRESCU, A NOSIER	2134
ICAS-90-6.4R	Viscous Supersonic Flow Past a Wedge-Shaped Body Z DZYGADLO, S WRZESIEN	2145
ICAS-90-6.5R	Two-Step Method for the Calculation of Wall Interferences in Slotted Test Sections J AMECKE	2154
ICAS-90-2.6R	Computer-Aided Conceptual Aircraft Configuration Development by an Integrated Optimization Approach W FENSKE, C HABERLAND, O KRANZ, R STOER	2164
ICAS-90-3.6R	Design Optimization of Natural Laminar Flow Fuselages in Compressible Flow S DODBELE,	2174
ICAS-90-6.7R	Hypersonic Flow Fields around Hermes Computed by Euler Codes B ARLINGER, B WINZELL	2183

ICAS-90-3.8R	The Reduction of Rigid-Body Response on Sting Supported Models at High Angles of Incidence D G MABEY, C R PYNE, B L WELSH	2192
ICAS-90-1.9R	The Analysis of Three Icing Flights with Various Ice Accretion Structures when Reaching Icing Degree Severe H E HOFFMANN	2203
ICAS-90-3.9R	The Design of Intercontinental Supersonic Transport Aircraft of Second Generation by Using Global Optimization Techniques A NASTASE	2211
ICAS-90-1.10R2	An Integrated Approach to Design for Reliability Maintainability and Mission Readiness of Combat Aircraft J P FIELDING	2223
ICAS-90-4.10R2	Commercial Aircraft Composite Thrust Reverser Blocker Door Manufactured Using the Resin Transfer Molding Technique K KRAFT	2231
ICAS-90-5.10R	Bifurcation Methods - A Practical Methodology for Implementation by Flight Dynamicists M H LOWENBERG	2237
ICAS-90-6.10R1	High Resolution Upwind Solutions of the Incompressible Navier-Stokes Equations G DEGREZ, A TAHI	2248
ICAS-90-6.10R2	A New Theory of Turbulence Based on the Concept of Fractal Analysis G GAO, W CHOW	2254
ICAS-90-7.10R	Non-Linear Mathematical, Thermal Models of Gas Turbine Engines and their Application in Operation I SANTA	2264

THE INTERNATIONAL COUNCIL OF THE AERONAUTICAL SCIENCES	LXVII
ICAS PROGRAM PLANNING COMMITTEE	LXVIII
ICAS MEMBER ASSOCIATIONS AND ASSOCIATE MEMBERS	LXIX