

ICAS Proceedings 1996

*20th Congress
of the
International Council of the Aeronautical Sciences*

Sorrento, Napoli, Italy
8 - 13 September, 1996
Volume 1

TABLE OF CONTENTS

VOLUME 1

PREFACE

Petersen, R.H.	XXVII
------------------------	-------

ICAS THE DANIEL & FLORENCE GUGGENHEIM MEMORIAL LECTURE

ICAS-96-0.1	Smart Structures in Aerospace Technology Santini, P.	XXIX
-------------	---	------

GENERAL LECTURES

ICAS-96-0.2	AEREA - A European Research Initiative Kröll, W.	LI
-------------	---	----

ICAS-96-0.3	Advanced On-Board Computing and Data Processing: A Primary Condition for the Functionality of Modern High Performance Aircraft Scheidt, H., Rapp, H.	LV
-------------	---	----

ICAS-96-0.4	Innovative Aspects of the Boeing 777 Development Program Breuhaus, R.S., Fowler, K.R., Zanatta, J.J.	LXV
-------------	---	-----

ICAS VON KÁRMÁN LECTURE

ICAS-96-0.5	Working Together - International Aero Engines' V2500 Program Eccleston, B., Cheffins, J., Wolfe, B.	LXXXVIII
-------------	--	----------

CFD DEVELOPMENT I

ICAS-96-1.1.1	A Cartesian Cut Cell Method for Unsteady Flows Involving Freely Moving Bodies Yang, G., Causon, D.M., Ingram, D.M., Saunders, R.	1
ICAS-96-1.1.2	Numerical Investigation of Strongly Non-Linear Transonic Flow Problems around the Airfoil Yamamoto, S.	12
ICAS-96-1.1.3	Solution of the Navier-Stokes Equations for the Flow around an Aerofoil in an Oscillating Free Stream Shaw, S., Qin, N.	19
ICAS-96-1.1.4	Special Issues in Unsteady Navier-Stokes Simulations with Deforming Bodies Hoffren, J.	30

FLUID PHYSICS I

ICAS-96-2.1.1	Challenges and Opportunities in Fluid Mechanics Research Hefner, J.N., Sellers III, W.L., Thomas, J.L., Wlezien, R.W., Antcliff, R.R.	41
ICAS-96-2.1.2	Study for Reynolds Number Effect on C_{lmax} of 2-Dimensional Airfoils Yoshida, K., Ogoshi, H.	55
ICAS-96-2.1.3	Experimental Study on Transonic Shock Wave/Turbulent Boundary Layer Interactions and Separation Instabilities. Suction and Reynolds Number Effects Caruana, D., Bulgubure, C., Mignosi, A.	66
ICAS-96-2.1.4	A Review of Research at DRA on Active and Passive Control of Shock Waves Ashill, P.R., Fulker, J.L., Simmons, M.J., Gaudet, I.M.	76
ICAS-96-2.1 (R)	On Sound Transmission through Boundary Layers of Aircraft Fuselages and Engine Ducts Campos, L.M.B.C., Oliveira, J.M.G.S., Serrao, P.G.T.A., Kobayashi, M.H.	88

FLIGHT AT HIGH ANGLE OF ATTACK I

ICAS-96-3.1.1	The Study of Wing-Rock Characteristics on Slender Delta Wings at High AOA Hsiao, F.-B., Yang, J.-S.	99
ICAS-96-3.1.2	Flow Analysis and Control Surface Evaluation at High Angles of Attack for Enhanced Manoeuvrability Tristrant, D., Renier, O., Farcy, D.	108

ICAS-96-3.1.3	Controlling Aerodynamic Hysteresis Loop of Wing during Pitching Oscillation by Spanwise Blowing Qin, Y.H., Zhuang, F.G., Shen, L.M.	not available
ICAS-96-3.1.4	Flight Dynamics of a Vectored Thrust Aircraft Gránásy, P.	118

ENVIRONMENTAL ISSUES

ICAS-96-4.1.1	Determinants of Emission from Ground Operations of Aircraft Caves, R.E., Jenkinson, L.R., Brooke, A.S.	122
ICAS-96-4.1.2	Methods to Assess Aircraft Engine Emissions in Flight Deidewig, F., Döpelheuer, A., Lecht, M.	131
ICAS-96-4.1.3	Soot Emissions from Jet Aircraft Lilenfeld, H.V., Whitefield, P.D., Hagen, D.E.	142
ICAS-96-4.1.4	NASA Noise Reduction Programs for Advanced Transport Aircraft Stephens, D.G., Powell, C.A., Cazier, Jr., F.W.	147
ICAS-96-4.1 (R)	Civil Aircraft and Their Noise Impact on the Environment of the Athens-Spata Airport Yiparakis, N.J., Lambrianidis, G.	155

STRUCTURAL DESIGN I

ICAS-96-5.1.1	Optimisation of Highly Loaded Joints Rispler, A.R., Steven, G.P.	160
ICAS-96-5.1.2	Structure Design Concepts for the Next Generation Supersonic Transport Ermanni, P., Braidley, I., Ribère, B.	167
ICAS-96-5.1.3	Bird Impact Resistance of Small Transport Aircraft Bedrich, L., Mertl, V.	175
ICAS-96-5.1.4	Development of a Structural RPV Section Serving as an Integral Fuel Tank made of Sandwich CFRP Gali, S., Ghilhai, G., Peled, D., David, A., Sela, N., Derwish, Y.	183

PILOT ASSISTANCE

ICAS-96-6.1.1	A Generic Architecture for In-Flight Crew Assistant Systems Based on Advanced Information Processing Technology Zuidgeest, R.G., Urlings, P.J.M.	191
ICAS-96-6.1.2	A New Design Approach for a Pilot Advisory System in Air-to-Air Interceptions Yaakov, Y., Shinar, J., Wolfshtein, M., Boneh, A.	202

ICAS-96-6.1.3	An AI Situational Pilot Model for Real-Time Applications Burdun, I.Y.	210
ICAS-96-6.1.4	The Cost Effective Head-Up Display in Trainer Aircraft Spring, H., Inäbnit, M.	238

AERODYNAMICS I (Student Session)

ICAS-96-7.1.1	Modelling and Identification of Non-Linear Unsteady Aerodynamic Loads by Neural Networks and Genetic Algorithms Marques, F., Anderson, J.	243
ICAS-96-7.1.2	Simulation of Unsteady Aerodynamic Effects of Isolated Vortices Close to the Airfoil Mitrovic, C.	252
ICAS-96-7.1.3	Numerical Simulations of Large Eddies in the Compressible Mixing-Layer Ramella, F.	262
ICAS-96- 7.1.4	Wall Turbulence Manipulation by Outer Layer Devices Reisoli-Matthieu, F.	271

UNSTEADY AERODYNAMICS I

ICAS-96-1.2.1	Helicopter Rotor Downwash Calculation using the Vortex Element Method for the Wake Modelling Papanikas, D.G., Spyropoulos, A.J., Fertis, D.K., Margaris, D.P.	278
ICAS-96-1.2.2	Application of an Unsteady Two-Equation Turbulence Model to the Numerical Prediction of the Transonic Buffet of an Airfoil Arina, R., Ceresola, N., Piantà, P.G.	290
ICAS-96-1.2.3	Cyclic Acceleration Technique for Solving Unsteady Transonic Small Perturbation Equations Wayan Tjatra, I., Wandana, I.	297

AEROSPACE FLIGHT DYNAMICS

ICAS-96-2.2.1	NonEquilibrium Reentry Filatyev, A.S., Yanova, O.V.	303
ICAS-96-2.2.2	Chattering Arc in Three-Dimensional Flight Chern, J.-S., Chen, Y.-H., Hong, Z.-C.	314
ICAS-96-2.2.3	Aerodynamic Stabilization System for Small Satellites Sarychev, V.A., Camelier, I.A., Paglione, P.	325
ICAS-96-2.2 (R)	Theoretical and Experimental Determination of Flight Performances of an Airplane in Martian Atmospheric Flight Teofilatto, P.	330

FLIGHT CONTROL I

ICAS-96-3.2.1	Flight Safety Aspects with Modern Flight Control Systems Chatrenet, D.	336
ICAS-96-3.2.2	Fly-By-Wire for the Saab 2000 - Concept, Development and Testing Singer, G., Persson, U.	341
ICAS-96-3.2.3	Application of the Fuzzy Logic Control Theory to the Design of Aircraft Flight Control Systems Zhou, Z.Q., Reichert, G.	351
ICAS-96-3.2 (R)	Method for Determining the Force Characteristics of a Nozzle under the Exposure to External Supersonic Flow Lokotko, A.V.	359

UNMANNED AIR VEHICLES

ICAS-96-4.2.1	High Altitude Long Endurance (HALE) UAV for Intelligence Missions Tsach, S., Yaniv, A., Avni, H., Penn, D.	368
ICAS-96-4.2.2	Development Approach of the HERON Medium Altitude Long Endurance UAV Vitali, J., Tsach, S., Avni, H., Gali, S., Weissberg, V.	380
ICAS-96-4.2.3	Designing Process of Unmanned Aerial Vehicles Jaxa-Malachowski, R.	391

FINITE ELEMENT MODELLING

ICAS-96-5.2.1	The Use of Genetic Algorithms in Dynamic Finite-Element Model Identification for Aerospace Structures Dunn, S.A.	398
ICAS-96-5.2.2	Nonlinear Finite Element Analysis of Fluttering Plate in Transonic Unsteady Potential Flows Wayan Tjatra, I., Kurniawan, R.	407
ICAS-96-5.2.3	Use of Artificial Neural Network for the Evaluation of SEA Coupling Loss Factor and AHL Damping Parameters Sorrentino, A., Vitiello, P., Romano, G., Dovstam, K.	414

FLOW INTERACTIONS

ICAS-96-1.3.1	Rear Fuselage Flow Characteristics for a Complete Wing-Body Configuration at Transonic Conditions Coustols, E., Séraudie, A., Mignosi, A.	423
---------------	---	-----

ICAS-96-1.3.2	Theoretical and Experimental Studies of Vectoring Jets Effects on Under-Wing Stores and their Release Trajectories Nangia, R.K., Ross, J.A., Peto, J.W.	434
ICAS-96-1.3.3	Aerodynamic Assessment of Lateral Jet Sheets and Their Influence on Wing-Body Combinations for Some Blowing Arrangements Neamtu, M.	446
ICAS-96-1.3.4	Canard Influence on the Boundary Layer of a Forward Swept Wing Lombardi, G., Morelli, M., Waller, D.	457
ICAS-96-1.3 (R)	Mean Characteristics of Flow in Junctures of Swept Wings and Bodies Khan, M.J., Ahmed, A.	466

BOUNDARY LAYER STABILITY AND TRANSITION

ICAS-96-2.3.1	A Linear Stability Analyser Suitable for Integration in Wing Performance Calculation Procedures Masson, C., Langlois, M., Paraschivoiu, I.	472
ICAS-96-2.3.2	Numerical Investigation of the Effects of Sweep Angle on the Boundary-Layer Transition in High Speed Flight Shahpar, S.	483
ICAS-96-2.3.3	Transition Control on a Transonic Laminar Airfoil with Suction Panel Jørgensen, L., Nitsche, W.	494
ICAS-96-2.3.4	Hybrid Laminar Flow Nacelle Design Lecordix, J.L., Mullender, A., Lecossais, E., Godard, J.L., Hepperle, M.	504
ICAS-96-2.3 (R)	A New Reconfiguration Concept for Flight Control Systems in Case of Actuator and Control Surface Failures Baumgarten, C, Heine, W.	521

FLIGHT DYNAMICS AND CONTROL

ICAS-96-3.3.1	On Some Analytical Studies of Unsteady and Non-Linear Longitudinal Stability Campos, L.M.B.C., Azinheira, J.R.C., Fonseca, A.A.	532
ICAS-96-3.3.2	Integrated T&E Approach to Store Separation - Dim Past, Exciting Future Cenko, A., Richardson, P., Talbot, M., Loezos, S., Chaddock, D., Piranian, A.	541
ICAS-96-3.3.3	Gust Alleviation Analysis for Flexible Wing-Tail Configurations Gennaretti, M., De Troia, R., Tancredi, G., Morino, L.	552
ICAS-96-3.3.4	Feasibility of Gravity Gradient Technology for Fighter Aircraft Blaylock, J.G., Swihart, D.E., Barfield, A.F.	562

ICAS-96-3.3 (R)	On the Development of Flexible Aircraft Equations of Motion Ro, K.S., Barlow, J.B.	569
ICAS-96-3.3 (R)	Dihedral Effect for Straight Tapered and Twisted Wings Gili, P.	585
ICAS-96-3.3 (R)	Optimal Midcourse Trajectories for Precision Guided Munitions with Collocation and Nonlinear Programming Tekinalp, O., Arslan, E.M.	593

ROTORCRAFT

ICAS-96-4.3.1	Conceptual Design and Proposed Development of the GAP-4 Multi-Purpose Small Utility Helicopter Schrage, D.P., Yillikci, Y.K., Phillips, J.W., Mavris, D.N.	601
ICAS-96-4.3.2	Hover Performance of a Rotor with Deployable Flaps Nagabhushan, B.L., Shaban, A.I.	611
ICAS-96-4.3.3	The Development of a Knowledge Based System to Aid Helicopter Rotor Blade Design Hamilton, J.R., Clarkson, P.J., Burgess, S.C., Newland, D.E.	619
ICAS-96-4.3.4	Wind Tunnel Testing of a 1/3rd Scale Model Gyroplane Coton, F.N., Smrcek, L., Pátek, Z.	631
ICAS-96-4.3 (R)	Feasibility Study and Mission Requirement for HSCT Mizuno, H., Hagiwara, S.	640

STRUCTURAL DESIGN II

ICAS-96-5.3.1	Special-Purpose Programs for Structural Design and Optimization Rothwell, A., Heerschap, M.E.	643
ICAS-96-5.3.2	Analysis of Measured In-Flight Tail Loads Gelder, P.A. van	654
ICAS-96-5.3.3	Theoretical Assessment, Numerical Simulation and Comparison with Tests of Birdstrike on Deformable Structures Anghileri, M., Sala, G.	665
ICAS-96-5.3.4	Strength Estimation Method for Undamaged, Damaged and Repaired Honeycomb Structures Urinovsky, V., Coldbeck, D.P., Smrcek, L.	675

RELIABILITY AND MAINTAINABILITY

ICAS-96-6.3.1	Heavy Transport Aircraft Reliability Study Chiesa, S., Gianotti, P., Maggiore, P.	682
---------------	--	-----

ICAS-96-6.3.2	GMADS - Groundbased Maintenance Aid and Diagnostic System Stenmarck, J.	691
ICAS-96-6.3.3	Turbojet Engine Diagnostic System based on Compressor Blade Vibration and Vibroacoustic Analysis Dabrowski, H., Kudelski, R., Spychala, J., Szczepanik, R., Szczepankowski, A., Witos, M.	695
ICAS-96-6.3.4	Extension in Calendar Life Limit for Aircraft Structure Ahmad, M., Ghafoor, A.	702

AERODYNAMICS II (Student Session)

ICAS-96-7.3.1	Application of an Improved Integral Turbulent Boundary Layer Model with Moderate Separation Correction on NACA Series and Low Speed Supercritical Airfoil Derivatives Kostic, I.	710
ICAS-96-7.3.2	An Inverse Method for the Design of Airfoils Nagaoka, T., Morishita, E.	719
ICAS-96-7.3.3	Theoretical Study of a Mission Adaptive Wing Martins, A.L., Catalano, F.M.	725
ICAS-96-7.3.4	Using the Fluent Program for Optimisation of the Fowler Flap System for the Ultra-Light Aeroplane Strnad, B.R.	733

CFD DEVELOPMENT II

ICAS-96-1.4.1	Progress in the Development of Computational Aerodynamic Design Methods: Inverse Procedures Malone, J.B.	743
ICAS-96-1.4.2	Turbulent Flow Calculations for Complex Aircraft Geometries using Prismatic Grid Regions in the SAUNA CFD Code Peace, A.J., Chappell, J.A., Shaw, J.A.	753
ICAS-96-1.4.3	Numerical Methods for Simulating the Flow over an Airfoil Covered with a Thin Layer of Liquid Boelens, O.J., Moeleker, P.J.J., Jong, H. de, Hoeijmakers, H.W.M. . . .	764
ICAS-96-1.4.4	Inverse Wing Design and Optimization using the Euler Flow Equations Sedin, Y.C.-J., Larsson, T.	775
ICAS-96-1.4.5	Vortical Flow Simulation using an Unstructured-Grid Euler Method Raj, P., Kinard, T.A., Vermeersch, S.A.	787

WIND TUNNEL ANALYSIS AND INSTRUMENTATION

ICAS-96-2.4.1	An Experimental Investigation into the Rationale of the Application of Wind Tunnel Wall Corrections Ashill, P.R., Goodyer, M.J., Lewis, M.C.	798
ICAS-96-2.4.2	Numerical Simulation of Flowfields of the NAL Two-Dimensional Transonic Wind Tunnel Matsuno, K., Satofuka, N., Sudani, N., Fukuda, M.,	809
ICAS-96-2.4.3	Optimization of the Performance of Internal Six-Component Strain-Gage Windtunnel Balances with FEM Zhai, J.N., Ewald, B., Hufnagel, K.	818
ICAS-96-2.4.4	Generalization of Data Reduction Routines for Model Attitude, Force and Moment Measurements in the Wind Tunnels of the Aeronautical Institute Zarkovo Vukovic, Dj.	825
ICAS-96-2.4.5	Complete Analytical Model to Describe the Test-Leg of Scirocco PWT De Filippis, F., Schettino, A., Serpico, M., Borrelli, S.	834

DESIGN AND DEVELOPMENT

ICAS-96-3.4.1	The Effective Management of Aerospace Projects through Process Modelling Balthazor, L.R.	842
ICAS-96-3.4.2	A Virtual Rafale Pechaud, J., Rouchon, C.	850
ICAS-96-3.4.3	An Anglo-US View of Aircraft Design Education Whitford, R.	858
ICAS-96-3.4.4	System Synthesis in Preliminary Aircraft Design using Statistical Methods DeLaurentis, D., Mavris, D.N., Schrage, D.P.	866
ICAS-96-3.4.5	High-Capacity Subsonic Transport Projects Fielding, J.P.	879
ICAS-96-3.4 (R)	On the Subsonic/Supersonic, Yawed Sinusoidal Gust over an Airfoil Soviero, P.A.O., Resende, H.B.	892

SUPERSONIC TRANSPORT AIRCRAFT

ICAS-96-4.4.1	European 2nd Generation Supersonic Commercial Transport Aircraft Green, P.K., Pacull, M., Reimers, H.D.	901
ICAS-96-4.4.2	The Oblique Flying Wing as the New Large Aircraft Li, P., Seebass, R., Sobieczky, H.	910

ICAS-96-4.4.3	Aerodynamic Optimization of Supersonic Transport Configurations Orlowski, M., Hermann, U.	924
ICAS-96-4.4.4	Flap Systems on Supersonic Transport Aircraft Nicholls, K.P.	931
ICAS-96-4.4.5	The Long Term Elevated Temperature Behaviour of Materials: A Key Issue for the Next SST Barboux, Y.P., Guedra-Desgeorges, D., Cinquin, J., Fournier, P., Lapasset, G.	937

DESIGN AND ANALYSIS OF COMPOSITES

ICAS-96-5.4.1	The Development of a Composite Root Attachment Lug Cathro, R.C., Reid, R.G., Huston, R.J.	943
ICAS-96-5.4.2	Textile Routes to Damage Tolerant Composite Structures for Aerospace Applications Backhouse, R., Bibo, G.A., Hogg, P.J., Mills, A.	950
ICAS-96-5.4.3	Compressive Behaviour of Composite Panels Containing Impact-Induced Damages and Holes: Experimental and Numerical Analysis Esposito, C., Perugini, P., Accardo, A.F., Ricci, F.	959
ICAS-96-5.4.4	Theoretical and Experimental Analysis of Composite Beams with Elastic Couplings Kaiser, C., Francescatti, D.	968
ICAS-96-5.4.5	Stability and Elements Postbuckling Behaviour of Complex Composite Zamula, G.N., Ierusalimsky, K.M.	979
ICAS-96-5.4 (R)	Optimization of Rotating Disks via Genetic Algorithm Scaramuzzino, F.	990

SYSTEM DESIGN (Student Session)

ICAS-96-7.4.1	Design Method for Marine Propeller/Stator Propulsors Alkan, A.D., Yilmaz, T., Güner, M.	998
ICAS-96-7.4.2	High Performance Supersonic Aircraft Intake Design Haque, M.N., Ransom, E.C.P., Self, A.	1004
ICAS-96-7.4.3	Life Support System for Aircraft Crew Nacic, N.A.	1015

WIND TUNNEL TECHNOLOGY

ICAS-96-1.5.1	ETW - Flow Quality Aspects and First Model Tests Quest, J.	1023
---------------	---	------

ICAS-96-1.5.2	Cryogenic Model Technology for ETW Icart, G., Angeli, T., Dupriez, F.	1033
ICAS-96-1.5.3	The Atmospheric Reentry Simulator in Naples Esposito, A., Monti, R., Zuppardi, G.	1044
ICAS-96-1.5 (R)	The Low Speed Tilttable Wind Tunnel SWT112 Rosén, J., Nyström, T.	1052

FLIGHT DYNAMICS OF LOW SPEED VEHICLES

ICAS-96-2.5.1	Minimum Landing-Approach Distance for a VUK-T Sailplane Stefanovic, Z., Cvetkovic, D.	1061
ICAS-96-2.5.2	Preliminary Design of a Solar Powered Tailless Motorglider Guglieri, G., Quagliotti, F.	1065
ICAS-96-2.5.3	Center-of-Gravity and Lift Coefficient Limits of a Gliding Parachute. Case Study Iosilevskii, G.	1074

MULTIDISCIPLINARY DESIGN OPTIMIZATION

ICAS-96-3.5.1	Technology Assessment with Multi-Disciplinary Aircraft Design Tools on the Next Generation Supersonic Commercial Transport Reith, D. von	1081
ICAS-96-3.5.2	Sensitivities and Integrated Aerodynamic-Structural Optimal Design Arsuffi, G., Mastroddi, F., Morino, L.	1087
ICAS-96-3.5.3	An Object Oriented Approach to Conceptual Aircraft Design through Component-Wise Modelling Schneegans, A., Haberland, Ch., Kokorniak, M., Domke, B.	1098

ACTIVE VIBRATION CONTROL

ICAS-96-4.5.1	Vibration Alleviation of a Hingeless Helicopter Rotor Blade by State Feedback Belo, E.M., Marques, F.D.	1106
ICAS-96-4.5.2	Active Control on Typical Helicopter Panels by using Piezo-Actuators De Vivo, L., Concilio, A.	1115
ICAS-96-4.5.3	Active Vibration Suppression Concepts for Buffet Excited Vertical Tails Schweiger, J., Simpson, J., Sensburg, O.	1126

POSTBUCKLING OF COMPOSITES

ICAS-96-5.5.1	Design, Analysis and Testing of a Postbuckling Co-Cured Composite Control Surface Scott, M.L., Cheung, A.K.H., Newman, P.D.	1137
ICAS-96-5.5.2	Buckling and Post-Buckling Behaviour of Composite Cylindrical Shells Bisagni, C.	1148
ICAS-96-5.5.3	Postbuckling Behaviour of Graphite/Epoxy Wing Boxes Panels under Pure Torsion Romeo, G., Frulla, G.	1156

UNSTEADY/VORTEX AERODYNAMICS

ICAS-96-1.6.1	Unsteady Vortex Flow Phenomena on Delta Wings at High Angles of Incidence Mabey, D.G.	1167
ICAS-96-1.6.2	Fin Unsteady Surface Pressure Evaluation Due to Buffeting Based on Measured Fluctuating Velocities Breitsamter, C., Laschka, B.	1177
ICAS-96-1.6.3	An Analysis of Vortex Breakdown Predicted by the Euler Equations Strohmeier, D., Orłowski, M., Longo, J.M.A., Hummel, D., Bergmann, A.	1189
ICAS-96-1.6.4	Calculation of Vortex Breakdown over Delta Wing by a Vortex-Lattice Method Boffadossi, M.	1201
ICAS-96-1.6 (R)	Influence of Fuselage Shape on Single Fin Buffeting Chesneau, T.R., Wood, N.J.	1211

HIGH SPEED AERODYNAMICS/LAUNCHERS

ICAS-96-2.6.1	Space-Planes and Launchers Aerodynamic Study with Euler and Navier-Stokes Computations Oswald, J., Bousquet, J.M.	1222
ICAS-96-2.6.2	Large Scale Navier-Stokes Multi-Body Launch Vehicle Flowfield Simulations Wang, J.C.T., Taylor, S.	1233
ICAS-96-2.6.3	Sideslip Aerodynamics for Hytex Space Vehicle Sillén, M.	1240
ICAS-96-2.6.4	Numerical Investigations of the Flows around Various Cruciform Wing-Body Configurations at Mach Numbers from 2. to 10. and Arbitrary Angles of Attack using Sychev's Theory Voevodenko, N.V.	1251

FLIGHT CONTROL II

ICAS-96-3.6.1	Use of Neural Networks for Manoeuvre Load Control McLean, D.	1261
ICAS-96-3.6.2	Aileron to Rudder Interconnection with Analytical Redundancy Oliva, A.P.	1272
ICAS-96-3.6.3	Helicopter Inverse Simulation Incorporating an Individual Blade Rotor Model Rutherford, S., Thomson, D.G.	1281
ICAS-96-3.6.4	Development and Trials of an Autonomous Flight Control System for UAV's Valentinis, F., Bil, C., Riseborough, P.	1294
ICAS-96-3.6 (R)	Analytical-Computational Method for Matching Optimal Control Formulations Ponzi, C.	1304(a)

SUBSONIC TRANSPORTS

ICAS-96-4.6.1	Conceptual Design for Passenger Airplane of Very Large Passenger Capacity in Flying Wing Layout Denisov, V.E., Bolsunovsky, A.L., Buzoverya, N.P., Gurevich, B.I., Shkadov, L.M.	1305
ICAS-96-4.6.2	A Brief Comparison of Powered Lift, Flying Wing and Current Technology Subsonic Civil Transport Aircraft Concepts Kehayas, N.	1212
ICAS-96-4.6.3	Aerodynamic Design and Technology Concepts for a New Ultra-High Capacity Aircraft Greff, E.	1321
ICAS-96-4.6.4	The Application of the Wing Tip Lifting Surfaces for Practical Aerodynamic Kravchenko, S.A.	1338

AEROELASTICITY I

ICAS-96-5.6.1	A Unified Boundary Integral Formulation for Acousto-aeroelastic Analysis of Shells Iemma, U., Gennaretti, M., Trainelli, L., Morino, L., Giordani, A.	1349
ICAS-96-5.6.2	Investigation into the Applicability of Neural Network to Load Identification Cao, X., Mitsui, Y., Sugiyama, Y., Tang, J., Song, B.	1355
ICAS-96-5.6.3	Experiences with the Evaluation of the High Modal Density Structural Dynamics De Rosa, S., Marulo, F., Franco, F., Ricci, F.	1361
ICAS-96-5.6.4	Vibro-Acoustic Modelling of the Noise Transmission for the Saab 2000 Göransson, P., Tengzelius, U.	not available

VOLUME II

DURABILITY AND DAMAGE TOLERANCE I

ICAS-96-6.6.1	Scatter Factors for Damage Tolerance Justification Pizzanelli, L., Beaufils, J.Y., Duprat, D.	1367
ICAS-96-6.6.2	On Compression Creep of Metal Matrix Composite (Al 6061) at Elevated Temperatures Ismail, Y.M.	1375
ICAS-96-6.6.3	Transient Dynamic Analysis of the Damage Process of Laminated Composite Panels and Stiffened Panels due to Low Velocity Impact Guan, Z.D., He, Q.Z., Li, Z.N., Kou, C.H.	1384
ICAS-96-6.6.4	A Probabilistic Approach to Fatigue Damage Accumulation for Damage Tolerance and Durability of Ageing Aircraft Liao, M., Xu, X.F., Yang, Q.X.	1393
ICAS-96-6.6 (R)	The New Common Mathematical Model for Expressing Fatigue Characteristics of the Typical Airframe Structure Elements Malér, Z.	1404

STRUCTURES AND MATERIALS (Student Session)

ICAS-96-7.6.1	New Nondestructive Testing Method for Ageing Evaluation of Aircraft Structure Pirfo Barroso, S.	1410
ICAS-96-7.6.2	The Static and Dynamic Structural Analysis of an Amphibious Aircraft Faria, S.C., Canale, A.C.	1414
ICAS-96-7.6.3	Dynamics of One-Dimensional Structures with Designed-In Disorder Sayar, M., Demirel, M.C., Atilgan, A.R.	1418

CFD DEVELOPMENT III

ICAS-96-1.7.1	Adaptive Local Grid Refinement for Multiblock Solvers Amato, M., Iaccarino, G., Papparone, L.	1426
ICAS-96-1.7.2	An Improved Cebeci-Smith Turbulence Model for Boundary-Layer and Navier-Stokes Methods Cebeci, T., Chang, K.C.	1434
ICAS-96-1.7.3	Development and Application of Methods for Laminar Flow Research at ARA Wong, P.W.C., Maina, M.	1446

ICAS-96-1.7.4	Viscous Coupling Techniques using Unstructured and Multiblock Meshes Szmelter, J.	1457
ICAS-96-1.7.5	Numerical Investigation of Unstructured Grid Generation via Modified Bowyer's Method Wan, T.	not available
ICAS-96-1.7 (R)	An Inverse-Direct Hybrid Navier-Stokes Solver using Pseude-Analytic Functions Miyazaki, T.	1468

AIRFOILS/HIGH LIFT

ICAS-96-2.7.1	Requirements for Effective High Lift CFD Lynch, F.T., Potter, R.C., Spaid, F.W.	1479
ICAS-96-2.7.2	Modelling of Flow Past Body with Thick Wake in Classical Air Wing Theory Toison, F., Legallais, Ph., Hureau, J.	1493
ICAS-96-2.7.3	Aerodynamic Shape Optimization Based on High-Level Physics Lee, K.D., Eyi, S.	1502
ICAS-96-2.7.4	Drag Reduction for Supercritical Aerofoils Sedaghat, A., Shahpar, S., Hall, I.M.	1513
ICAS-96-2.7.5	Numerical Simulation of In-Flight Aircraft Icing Brahimi, M.T., Tran, P., Tezok, F., Paraschivoiu, I.	1522
ICAS-96-2.7 (R)	Prediction of LE and TE Devices Aerodynamics in High-Lift Configurations with Mach and Reynolds Number Effects Nangia, R.K., Galpin, S.A.	1533

FLIGHT AT HIGH ANGLE OF ATTACK II

ICAS-96-3.7.1	Analysis of Aircraft Maximum Performances on Optimal Trajectories Avanzini, G., De Matteis, G., De Socio, L.M.	1540
ICAS-96-3.7.2	Modelling of Aeroplane Dynamics in Extreme Flight Conditions Sibilski, C.	1547
ICAS-96-3.7.3	Optimal Trajectory Analysis of High Angle of Attack Missiles Innocenti, M., Nasuti, F.	1558
ICAS-96-3.7.4	Method of Control of a Straked Wing Aircraft for Cobra Manoeuvres Dzygadło, Z., Kowaleczko, G., Sibilski, K.	1566
ICAS-96-3.7.5	Tactical Utility of the X-31A Using Post Stall Technologies Gütter, R., Friehmelt, H., Haiplik, R.	1574

PROPULSION INSTALLATION AERODYNAMICS

ICAS-96-4.7.1	Numerical and Experimental Analysis of the Effect of a Pusher Propeller on a Wing Catalano, F.M., Maunsell, M.G.	1584
ICAS-96-4.7.2	Scaling of ASTOVL Jet Flow-Fields Knowles, K.	1595
ICAS-96-4.7.3	Navier-Stokes Analysis for Engine Airframe Integration Chaput, E., Barrera, L., Gacherieu, C., Tourrette, L.	1606
ICAS-96-4.7.4	Afterbodies and Nozzles Optimization by using Inverse Methods Larocca, F.	1619
ICAS-96-4.7.5	On the Numerical Investigation of Inlet Buzz Flow Lu, P.-J., Jain, L.-T.	1626

OPERATIONS

ICAS-96-5.7.1	Airborne Systems Technology Application to the Windshear Threat Arbuckle, P.D., Lewis, M.S., Hinton, D.A.	1640
ICAS-96-5.7.2	Parametric Study of Performance of Aircraft Equipped with Airborne Reactive and Forward Looking Sensor during Microburst Encounter including Raining Effect Descatoire, F., Guffond, D., Huynh, H.T.	1651
ICAS-96-5.7.3	Electromagnetic Energy for the Prevention of Ice Deposition on Aircraft Surfaces Van Loock, W.M.	1664
ICAS-96-5.7.4	Flight Tests with Computer Generated Synthetic Vision for Improving Poor Visibility Operations Sachs, G., Dobler, K.	1667
ICAS-96-5.7.5	S.S.T.O. & T.S.T.O. LOX Collection System Performances: Influence of LOX Plant Architecture Hendrick, P.	1675
ICAS-96-5.7 (R)	Computer-Aided Implementation of the "Duel" Airborne Operationally Consulting Expert System Investigative Prototype Romanova, V.D., Fedunov, B.E., Iunevich, N.D.	1685

CONFIGURATION AND DESIGN (Student Session)

ICAS-96-7.7.1	Optimization of Regional Aircraft Configurations from Passengers' Perspective Pant, R.	1692
---------------	---	------

ICAS-96-7.7.2	Conceptual Design Methodologies for Flyingboats and Floatplanes Chicken, H.S.	1703
ICAS-96-7.7.3	Conceptual Design of an Aircraft for Australian Outback Conditions Roots, M.	1715
ICAS-96-7.7.4	Redesign and Construction of a High Performance Single Engine Aeroplane Waterhouse, J.R.	1726
ICAS-96-7.7.5	ATR/Vehicle Integration Christensen, K.	1730

WIND TUNNEL TECHNIQUES

ICAS-96-1.8.1	Helicopter Rotor Blade Aeroacoustics: A Comparison of Model-Scale Wind Tunnel with Full-Scale Flight Test Results Heller, H., Buchholz, H., Schultz, K.-J., Ahmed, S.R., Splettstoesser, W.	1741
ICAS-96-1.8.2	Investigation of the Airflow around Aircraft Model at High and Intermediate Angle of Attack with Pressure Sensitive Paint Bykov, A.P., Fonov, S.D., Mosharov, V.E., Orlov, A.A., Pesetsky, V.A., Radchenko, V.N.	1758
ICAS-96-1.8.3	Static and Forced Oscillation Tests on a Generic Combat Aircraft Model O'Leary, C.O., Weir, B., Walker, J.M.	1768

UNSTEADY AERODYNAMICS II

ICAS-96-2.8.1	A Transonic Doublet Lattice Method for General Configurations Zyl, L.H. van	1779
ICAS-96-2.8.2	Further Refinement of the Nonplanar Aspects of the Subsonic Doublet-Lattice Lifting Surface Method Rodden, W.P., Taylor, P.F., McIntosh, Jr., S.C.	1786
ICAS-96-2.8.3	Unsteady Airloads Prediction for Oscillating Airfoils at Separated Flow Conditions Coiro, D.P., Pagano, A.	1800

APPLICATIONS OF SIMULATION

ICAS-96-3.8.1	The United States Air Force's Use of In-Flight Simulation for Aeronautical Research Markman, S.R.	1810
---------------	---	------

ICAS-96-3.8.2	The Use of Simulation Tools in the Calculation of Aircraft-Ship Interface Operational Limits De Ferrier, B., Le Bihan, O.	1818
---------------	--	------

ICAS-96-3.8.3	Some Results of Piloted Simulator Investigations on Windshear Detection Systems and Icon Display Concepts Rouwhorst, W.F.J.A., Haverdings, H.	1829
---------------	--	------

SAFETY

ICAS-96-4.8.1	The Technical Development and Importance of Aircraft Recording Systems for Air Safety Investigation Mayes, P.	1856
---------------	--	------

ICAS-96-4.8.2	Failure Analysis and System Designing with Reliability and Safety taken into Consideration Borgon, J., Jazwinski, J., Woropay, M., Zurek, J.	1866
---------------	---	------

ICAS-96-4.8.3	Simple Analysis to Assess the Evacuation of Transport Airplanes Martínez-Val, R., Hernández, C.	1871
---------------	--	------

ICAS-96-4.8 (R)	An Evaluation of Approach and Landing Factors Influencing Airport Safety Khatwa, R., Roelen, A.L., Karwal, A.K., Enders, J.H., Dodd, R., Tarrel, R.	1879
-----------------	--	------

SMART STRUCTURES

ICAS-96-5.8.1	On the Optimal Placement of PZT Actuators for the Control of the Dynamic Response of a Beam Barboni, R., Fantini, E., Gaudenzi, P., Mannini, A.	1890
---------------	--	------

ICAS-96-5.8.2	Vibration and Shape Control of Smart Structures Huang, P.-Z., Yang, S.-M.	1901
---------------	--	------

ICAS-96-5.8.3	Model-Independent Fuzzy Vibration Suppression of Flexible Structures using Non-Collocated Transducers Cohen, K., Weller, T., Ben-Asher, J.	1907
---------------	---	------

FLIGHT DYNAMICS I (Student Session)

ICAS-96-7.8.1	The Robust Fault Diagnosis Based on the Singular Value Decomposition Hu, C.H., Xu, H.L., Qing, W.	1917
---------------	--	------

ICAS-96-7.8.2	Auto-Pilot Command-Generator Tracker Design by LEQG/LTR Method Tsai, H.-L., Lin, J.-M., Chang, C.-H.	1921
---------------	---	------

ICAS-96-7.8.3	Numerical Simulation of the Performance of Aerobatic Aircraft Csapó, G.	1930
---------------	--	------

FLUID PHYSICS II

ICAS-96-1.9.1	Eduction of Turbulent Structures in a Thermal Boundary Layer Flow Iuso, G., Onorato, M., Onorato, M.	1939
ICAS-96-1.9.2	Investigation into the Mixing Layer due to Two Parallel Supersonic Streams Tarnopolsky, A.Z., Gai, S.L.	1947
ICAS-96-1.9.3	Unsteady Base Flow - Vortex Shedding and Pressure Fluctuations - Vassilopoulos, K., Gai, S.L.	1957
ICAS-96-1.9.4	The Effect of Offset Ratio on the Mean Flow Characteristics of Turbulent Offset Jets Nasr, A., Lai, J.C.S.	1968
ICAS-96-1.9 (R)	Momentum and Heat Transfer in Laminar Boundary Layer Flows of Non-Newtonian Power-Law Fluids Past External Surfaces Erim, M.Z., Yükselen, M.A.	1979

COMBUSTION AND EMISSIONS

ICAS-96-2.9.1	Experimental Studies on Atomization, Vaporization and Combustion for Liquid Rocket Propulsion Brummund, U., Cessou, A., Vogel, A.	1990
ICAS-96-2.9.2	Application of a Domain Decomposition Technique to the Mathematical Modelling of a Solid Fuel Combustion Chamber of a Ramjet Coelho, P.J., Duic, N., Carvalho, M.G.	2000
ICAS-96-2.9.3	Possibilities of Suppression Toxic Substances Emission by Non-Stationary Combustion Bazarov, V.G.	2008
ICAS-96-2.9.4	Status and Trends of Aeroengine Pollutant Emissions Hourmouziadis, J., Wulff, A.	2014
ICAS-96-2.9 (R)	Calculation of Turbulent Reacting Flows in a Cylindrical Combustor with Swirling Inflows Bai, X.-S., Fuchs, L.	2029

AIR TRAFFIC CONTROL

ICAS-96-3.9.1	Information Processing Strategies in Air Traffic Controllers Amaldi, P., Boudes, N., Cellier, J.-M.	2036
ICAS-96-3.9.2	The Flight Management System within World-Wide Communication/ Navigation/Surveillance and Air Traffic Management Applications Wittig, T., Dudek, H.-L.	2046

ICAS-96-3.9.3	4D ATM Cockpit: Set-Up and Initial Evaluation Hoogeboom, P.J., Huisman, H.	2057
ICAS-96-3.9.4	An Optimal Aircraft Conflict Resolution System Based on Hybrid Models Bousson, K., Paglione, P.	2065

AEROELASTICITY II

ICAS-96-4.9.1	Modeling of Semi-Empirical Transonic Unsteady Aerodynamics for Predicting Limit Cycle Oscillation Characteristics of Fighter Aircraft Meijer, J.J.	not available
ICAS-96-4.9.2	Influence of Structural Modifications on the Aeroelastic Analysis of Large Transport Aircraft Balis Crema, L., Mastroddi, F., Coppotelli, G., Iazzetta, A., Pecora, M.	2081
ICAS-96-4.9.3	Robust Stabilization of a Transonic Flutter based on a Linearized Transonic Math Model Matsushita, H., Saitoh, K., Hashidate, M.	2090
ICAS-96-4.9.4	Optimization of Composite Aeroelastic Wings using a Cellular Automata Paradigm Persiani, F., Piancastelli, L.	not available
ICAS-96-4.9 (R)	Largely Bent Wing Flutter Avertchenkov, V.V.	2099

DURABILITY AND DAMAGE TOLERANCE II

ICAS-96-5.9.1	The Effects of Surface Corrosion on the Fatigue Behaviour of Aluminium Alloy Specimens Containing Cold Expanded Holes Glinos, N., Wagstaff, P.G., Cook, R.	2110
ICAS-96-5.9.2	Effect of Material Properties and Load Parameters on the Crack Growth Propagation Behal, J., Dlouhá, J., Ruzek, R.	2121
ICAS-96-5.9.3	A Theoretical Approach for the Damage Behaviour Characterisation of Composite Shells Ikonomopoulos, G., Perreux, D., Marchetti, M.	2125
ICAS-96-5.9.4	Studies on the Durability of Polymeric Materials for High Performance Composites Grayson, M.A.	2135
ICAS-96-5.9 (R)	The Prediction of Defects of A/C Pressing Calkovsky, A., Samek, R.	2142
ICAS-96-5.9 (R)	A Comparative Evaluation of Damage Influence on Aircraft Structure Safety Danilecki, S.	2148

FLIGHT DYNAMICS II (Student Session)

ICAS-96-7.9.1	Experimental Study of Aircraft Stability Enhancement at High Angles of Attack Huang, A.	2152
ICAS-96-7.9.2	Calculation of Aerodynamic Coefficients of Missile Like Geometries by Viscous/Inviscid Coupling Önen, C., Yavuz, I., Kavsaoglu, M.S.	2162
ICAS-96-7.9.3	Method for the Evaluation Vertical Tail Surfaces of a Light Aircraft Based on Lateral Flying Qualities Memon, G.	2171
ICAS-96-7.9.4	Steeper Approaches Rhodes, D.P.	2177

CFD DEVELOPMENT IV

ICAS-96-1.10.1	A Pure Vortex Method for Simulating Unsteady, Incompressible, Separated Flows Around Static and Pitching Aerofoils Lin, H.Q., Vezza, M.	2184
ICAS-96-1.10.2	Application of Viscous-Inviscid Interaction Methods for a Separated Flow Calculation about Airfoils and High-Lift Systems Lyapunov, S.V., Wolkov, A.V.	2194
ICAS-96-1.10.3	An Accurate and Efficient Viscous Interaction Approach for Analysis and Design of Airfoils and High-Lift Configurations Verhoff, A., Michal, T., Cebeci, T.	2203
ICAS-96-1.10.4	Convective Discretization Dependence on the Performance of Several Turbulence Models for Airfoil Stall Flow Kobayashi, M.H., Marques, N.P.C., Pereira, J.C.F.	2214
ICAS-96-1.10.5	Calculation of High-Lift Aerodynamics on Adaptive Unstructured Grids Jahangirian, A.R., Johnston, L.J.	2221
ICAS-96-1.10 (R)	A Block Structured Based Method for the Flow Prediction over Low Reynolds Numbers Multi-Element Airfoils Wilquem, F., Passelecq, C. Degrez, G.	2232

FLOW CONTROL

ICAS-96-2.10.1	Linear Control of Side Forces and Yawing Moments using the Dynamic Manipulation of Forebody Vortices Lee, R., Hanff, E.S., Kind, R.J.	2242
ICAS-96-2.10.2	Behaviours of Leading-Edge Separation Vortex Formed on a Delta Wing with Vortex Flaps Rinoie, K., Fujita, T., Iwasaki, A., Fujieda, H.	2252

ICAS-96-2.10.3	Effect of Forebody Form on the Aerodynamic Characteristics and Airflow around an Aircraft Model up to High Angles of Incidence Pesetsky, V., Kalashnikov, S., Lovell, D.A.	2260
ICAS-96-2.10.4	Effect of Lateral Blowing on Aerodynamic Characteristics of Low Aspect-Ratio Wings at High Angles of Attack Karashima, K., Sato, K.	2271
ICAS-96-2.10.5	Aerodynamic Characteristics of a Highly Swept Wing in Steady/Unsteady Pitching States and Effects of Flap Control at Large Incidence Hsing, T.D., Yu, G.Z., Gu, Z.F.	2278
ICAS-96-2.10 (R)	Experimental Measurement on Airfoils with Trailing Edge Wedges Sardjadi, D.	2289
ICAS-96-2.10 (R)	Study of a Local Surface Micro-Disturbance Effects on the Supercritical Airfoil Performance Kania, W.	2295
ICAS-96-2.10 (R)	WING-GRID, A Novel Device for Reduction of Induced Drag on Wings La Roche, U., Palffy, S.	2303

HYDRAULIC ACTUATION/FLIGHT CONTROL

ICAS-96-3.10.1	Computer-Aided Engineering for the Design of Flight Control and Hydraulic Systems Scholz, D.	2310
ICAS-96-3.10.2	Effects of Anomalies in Hydraulic Actuators into Dynamics of the Aircraft Control Systems Rohács, J.	2320
ICAS-96-3.10.3	A Critical Comparison between Different Methods of Flap Systems Actuation Speed Limitation Borello, L., Villero, G., D'Onofrio, E.	2326
ICAS-96-3.10.4	About Aeroservoelasticity Criteria for Electrohydraulic Servomechanisms Synthesis Ursu, I., Vladimirescu, M., Ursu, F.	2335
ICAS-96-3.10.5	Computer Analysis and Simulation of Transient State and Pressure Recovering in Fast Cyclic Hydraulic Actuators Jankovic, J.	2345
ICAS-96-3.10 (R)	Digital Redesign of the NRC Bell 205 Artificial Feel System Gubbels, A.W., Goheen, K.R.	2356

TURBOPROP INTEGRATION

ICAS-96-4.10.1	Numerical Study of Aerodynamic High Speed Propeller Engine Integration on Transport Aircraft Colin, P., Moreux, V., Barillier, A.	2366
ICAS-96-4.10.2	Experimental Investigation on Propeller Slipstream Interference Effects on a Swept Wing at Low Speed Conditions Prijo Kusumo, J., Gayus, N., Custers, L.G.M., Haij, L.H. de, Veldhuis, L.L.M.	2381
ICAS-96-4.10.3	Analysis of Propeller Slipstream Effects on a Trailing Wing Veldhuis, L.L.M.	2392
ICAS-96-4.10.4	Measurements of the Propeller Slipstream Interaction with a Nacelle and Wing Barber, D.J., Nelson, T.E.	2414
ICAS-96-4.10.5	Analysis of Propeller Slipstream Field Wang, D.Q., Lindblad, I., Eliasson, P.	2425

STRUCTURAL DYNAMICS

ICAS-96-5.10.1	Nonlinear Vibration Tests of Isotropic Cylindrical Shells under Compressive Axial Loads Gunawan, L., Klompé, A.W.H., Zwaan, R.J.	2434
ICAS-96-5.10.2	Behaviour of an Aeronautic Composite Panel submitted to an Impulsive Loading Moreno, A., Dauce, J.-P.	2445
ICAS-96-5.10.3	Vibrations and Stability of a Biself-Excited Surface Structure in Supersonic Flow Subjected to a Follower Force Dzygadło, Z., Nowotarski, I., Olejnik, A.	2451
ICAS-96-5.10.4	Effects of Replacement of a Dynamic Crash Test with a Quasi Dynamic One. Test of the PW-5 World Class Glider Czarnocki, P., Wiacek, T., Wingralek, W.	2461
ICAS-96-5.10.5	The Application of Dynamic Loads to a Full Scale F/A-18 Fatigue Test Article Conser, D.P., Graham, A.D., Smith, C.J., Yule, C.L.	2465

INTERNAL FLOWS AND HEAT TRANSFER

ICAS-96-6.10.1	The Interaction between Secondary Flow and Film Cooling in a Turbine Nozzle Langowsky, C.	2481
ICAS-96-6.10.2	The Influence of Rotation and Buoyancy on Radially Inward and Outward Directed Flow in a Rotating Circular Coolant Channel Elfert, M., Hövel, H., Towfighi, K.	2490

ICAS-96-6.10.3	Flow Separation Prediction on Inlets with Mach and Reynolds Number Effects in Subsonic Flight Nangia, R.K., Palmer, M.E., Hodges, J.	2501
ICAS-96-6.10.4	Validation of Non-Axisymmetric Terms in 3-D Viscous Flow Analysis for High Speed Axial Compressors Kaldellis, J.K., Georgantopoulos, G.A.	2511
ICAS-96-6.10.5	Heat Transfer around a 180deg Turn in a Square Channel Carlomagno, G.M., Cardone, G., Astarita, T.	2522

AERODYNAMICS III (Student Session)

ICAS-96-7.10.1	Analysis of Wrap-Around Finned Missiles with a Zonal Navier-Stokes Solver Sen, T.S., Korkem, B., Temel, B., Kavsaoglu, M.S.	2528
ICAS-96-7.10.2	Aerodynamic Design of Swept Infinite Wing with Flap for Subsonic and Transonic Flight Regimes Kovalev, K.V.	2538
ICAS-96-7.10.3	Aircraft Induced Drag Minimization Using the Constrained Optimization Method Martins, A.L., Ribeiro, R.S.	2549
ICAS-96-7.10.4	Numerical Solution of Axisymmetric Jet-Plume Coupled with External Freestream Yilmaz, E., Kavasaoglu, M.S.	2558
ICAS-96-7.10.5	Developed CAI Model for Complex Parts Zivkovic, S.	2565

AIRCRAFT AERODYNAMICS

ICAS-96-1.11.1	Navier-Stokes Calculations for a Complete Aircraft Lehtimäki, R., Laine, S., Siikonen, T., Salminen, E.	2571
ICAS-96-1.11.2	Joined-Wing Configuration Aerodynamics Wai, J.C., Herling, W.W., Roetman, E.L.	2579
ICAS-96-1.11.3	Investigation of the Vortex Wake Evolution and Flight Safety Vyshinsky, V.V., Soudakov, G.G.	2590

UNSTEADY AERODYNAMICS III

ICAS-96-2.11.1	The Unsteady Pressure Field on a Wing with Large Regions of Separated Flow Lee, B.H.K., Marineau-Mes, S.	2601
----------------	---	------

ICAS-96-2.11.2	Unsteady Aerodynamic Phenomena on Novel Wing Planforms Woods, M.I., Wood, N.J.	2611
ICAS-96-2.11.3	The Comparison between the Dynamic Stall of a Finite Wing with Straight and Swept Tips Galbraith, R.A.McD., Coton, F.N., Jiang, D., Gilmour, R.	2622

FLIGHT CONTROL III

ICAS-96-3.11.1	Rate Limiters with Phase Compensation Rundqwist, L.	2634
ICAS-96-3.11.2	Robust Autopilot Design Strategy for Functionally Dependent Parameter Uncertainties Shaviv, G.E., Idan, M.	2643
ICAS-96-3.11.3	In-Flight Monitoring of Critical Sensors Jann, Th.	2653

LANDING GEAR

ICAS-96-4.11.1	Landing Gear Integration on a Supersonic Transport Aircraft Roloff, G.	2659
ICAS-96-4.11.2	Semi-Active Controlled Shock Absorber for Large Flexible Aircraft Wentscher, H., Roloff, G.	2667
ICAS-96-4.11.3	The Simulation of Aircraft Landing Gears During Usual and Unusual Manoeuvres Kapadoukas, G.G., Self, A.W., Marteau, F.	2678
ICAS-96-4.11 (R)	Well-Conditioned Procedures for Optimal Robust Design of Flight Control Systems Stoica, A.	2689

BUCKLING BEHAVIOUR

ICAS-96-5.11.1	Buckling Behaviour of Large GLARE Fuselage Shells under Compression and Shear Loading Horst, P.	2699
ICAS-96-5.11.2	Postbuckling of Laminated Composite and Sandwich-Type Plates and Shells: On the Significance of the Fulfillment of Static Interlayer Continuity Conditions Librescu, L., Lin, W., DiSciuva, M., Icardi, U.	2710
ICAS-96-5.11.3	Application of Skew-Transversely-Repetitive Analysis for Buckling of Plate Arrays with Curved or Straight Internal Supports York, C.B.	2722

THE INTERNATIONAL COUNCIL OF THE AERONAUTICAL SCIENCES

Executive Committee	XCIII
General Assembly	XCIII
Programme Committee	XCIV
ICAS Member Associations	XCV
ICAS Affiliated Society	XCVII
ICAS Associates	XCVII