LIST OF CONTENTS

NUMBER 1

- M. J. Ulloa and J. Ochoa 1 Horizontal convective rolls in a tilted square duct of conductive and insulating walls Sheam-Chyun Lin 19 Flight simulation of a waverider-based hypersonic and Ming-Chiou Shen vehicle C. de Nicola, G. Pinto 43 Stability of two-dimensional model problems for and R. Tognaccini multiblock structured fluid-dynamics calculations **Huaxiong Huang** 59 Finite-difference approximation for the velocityand Ming Li vorticity formulation on staggered and non-staggered grids Hui-Liu Zhang 83 Flow structure analysis around an oscillating circular and Xin Zhang cylinder at low KC number: a numerical study **NUMBER 2** O. Botella 107 On the solution of the Navier-'Stokes equations using Chebyshev projection schemes with third-order accuracy in time S. Kumar and T. Tamaru 117 Computation of turbulent reacting flow in a jet assisted ram combustor E. Guilmineau, J. Piquet 135 Two-dimensional turbulent viscous flow simulation and P. Queutey past airfoils at fixed incidence E. Y. K. Ng and S. Z. Liu 163 A novel implicit difference algorithm of primitive variable flow equations with higher-order extra terms Oh Joon Kwon 183 Numerical simulation of the flow about a swept wing and L. N. Sankar with leading-edge ice accretions Wen-Zhong Shen 193 Numerical method for unsteady 3D Navier-Stokes and Ta-Phuoc Loc equations in velocity-vorticity form **NUMBER 3** J. Rincón and R. Elder 217 A high-resolution pressure-based method for
 - compressible flows
 - 233 A second-order space and time nodal method for the Rizwan-uddin one-dimensional convection-diffusion equation

P. A. Forsyth and H. Jiang

249 Nonlinear iteration methods for high speed laminar compressible Navier–Stokes equations

Xugui Ren, Ken-Han Wang and Kang-Ren Jin

269 Open boundary conditions for obliquely propagating nonlinear shallow-water waves in a wave channel

Fei Li and M. R. Malik

279 Spectral analysis of parabolized stability equations

G. Carré

299 An implicit multigrid method by agglomeration applied to turbulent flows

NUMBER 4

T. P. Chiang, T. W. H. Sheu 321 Topological flow structures in backward-facing step and S. F. Tsai channels P. Hamala, P. Khosla, 339 Streamline based grid adaption for Euler and Navier-P. Morgan and S. Rubin Stokes: direct and inverse design applications A. Povitsky and 359 Parallelization efficiency of CFD problems on a M. Wolfshtein MIMD computer B. Granier, A. Lerat 373 An implicit centered scheme for steady and unsteady and Zi-Niu Wu incompressible one and two-phase flows A. Clarke and R. I. Issa 395 A numerical model of slug flow in vertical tubes Technical Note D. Xu. M. A. Leschziner, 417 Numerical prediction of separation and reattachment B. C. Khoo and C. Shu of turbulent flow in axisymmetric diffuser Software Survey Section M. N. Zakharenkov 425 SAVVINO-01 "Calculation of the viscous incompressible flow around a body (two-dimensional case)

NUMBER 5

Jen-Ching Tsao,
 A. P. Rothmayer and
 A. I. Ruban
 E. Barragy and G. F. Carey
 T. Jongen and Y. P. Marx
 Stability of air flow past thin liquid films on airfoils
 Stream function-vorticity driven cavity solution using p finite elements
 Design of an unconditionally stable, positive scheme for the K-ε and two-layer turbulence models

M. Kadja, J. S. Anagnostopoulos and G. C. Bergeles	489	Implementation of newly developed algorithms in the simulation of atmospheric turbulent transports
P. D. Orkwis, R. Sengupta and S. M. Davis	505	Flow field saddles and their relation to vortex asymmetry
W. H. Calhoon Jr and R. L. Roach	525	A naturally upwinded conservative procedure for the incompressible Navier-Stokes equations on non- staggered grids
	- (Announcements
		NUMBER 6
S. A. M. Said, M. A. Habib and M. A. R. Khan	547	Turbulent natural convection flow in partitioned enclosure
T. Ogawa and K. Fujii	565	Numerical investigation of three-dimensional compressible flows induced by a train moving into a tunnel
D. D'Ambrosio and R. Marsilio	587	A numerical method for solving the three-dimensional parabolized Navier-Stokes equations
E. Turkel, R. Radespiel and N. Kroll	613	Assessment of preconditioning methods for multi- dimensional aerodynamics
J. R. Edwards	635	A low-diffusion flux-splitting scheme for Navier-Stokes calculations
	1	Announcement
		NUMBER 7
R. S. Alassar and H. M. Badr	661	Oscillating viscous flow over a sphere
G. H. Vatistas and W. Ghaly	683	On the pure polar flow within two concentric spheres
O. Filippova and D. Hänel	697	Lattice-Boltzmann simulation of gas-particle flow in filters
B. Wasistho, B. J. Geurts and J. G. M. Kuerten	713	Simulation techniques for spatially evolving instabilities in compressible flow over a flat plate
R. C. Mehta and	741	Navier-Stokes solution for a heat shield with and

without a forward facing spike

t

T. Jayachandran

NUMBER 8

MH. Chou	755	Synchronization of vortex shedding from a cylinder under rotary oscillation
A. Ålund, P. Lötstedt and M. Sillén	775	Parallel single grid and multigrid solution of industrial compressible flow problems
A. Vardy and Z. Pan	793	Quasi-steady friction in transient polytropic flow
J. L. Xia, B. L. Smith, A. C. Benim, J. Schmidli and G. Yadigaroglu	811	Effect of inlet and outlet boundary conditions on swirling flows
T. N. Phillips and R. G. Owens	825	A mass conserving multi-domain spectral collocation method for the Stokes problem
	1	Volume Contents and Author Index, Volume 26 (1997)

