

NASA-TM-81814 19810002524

**Bibliography on Aerodynamics of
Airframe/Engine Integration of
High-Speed Turbine-Powered Aircraft**

Volume I

NOT FOR DISTRIBUTION

NOT TO EXCEED 1000 COPIES

Mark R. Nichols

NOVEMBER 1980

NASA

**Bibliography on Aerodynamics of
Airframe/Engine Integration of
High-Speed Turbine-Powered Aircraft**

Volume I

Mark R. Nichols

The George Washington University

Joint Institute for Advancement of Flight Sciences

Langley Research Center

Hampton, Virginia

National Aeronautics
and Space Administration

**Scientific and Technical
Information Branch**

1980

CONTENTS

INTRODUCTION	1
REFERENCES	3
BIBLIOGRAPHY	4
1. INTRODUCTORY MATERIAL	4
1.1 BROAD REVIEWS AND SURVEYS	4
1.2 BASIC DEFINITIONS AND CONCEPTS	4
2. TURBINE ENGINE TECHNOLOGY	5
2.1 HISTORICAL TRENDS AND PROJECTIONS	5
2.2 PRINCIPLES, DESIGN INFORMATION, AND BASIC STUDIES	5
2.3 SUBSONIC-CRUISE-ENGINE STUDIES	7
2.4 SUPERSONIC-TRANSPORT-ENGINE STUDIES	8
2.5 VARIABLE-CYCLE-ENGINE STUDIES	9
3. INTERNAL FLOW-SYSTEM TECHNOLOGY	10
4. SUBSONIC NACELLE TECHNOLOGY	12
4.1 NOSE INLETS	12
4.2 NOZZLES AND THRUST REVERSERS	13
4.3 NOISE CHARACTERISTICS	14
5. PROPULSION-SYSTEM INTEGRATION FOR HIGH-SUBSONIC-CRUISE AIRCRAFT	15
5.1 REVIEWS OF DESIGN AND INTEGRATION PROBLEMS	15
5.2 COMPONENT AND SYSTEM DEVELOPMENT STUDIES	17
5.3 EXPERIMENTAL TECHNIQUES	17
5.4 NACELLE-AIRFRAME INTERFERENCE STUDIES	18
5.5 ANALYTICAL TOOLS AND DESIGN METHODS	20
6. SUPERSONIC INLET TECHNOLOGY	22
6.1 PRINCIPLES AND GENERAL DESIGN INFORMATION	22
6.2 INTERNAL PERFORMANCE OF ISOLATED THREE-DIMENSIONAL INLETS (PRESSURE RECOVERY, BLEED REQUIREMENTS, DISTORTION, TURBULENCE)	23
6.3 INTERNAL PERFORMANCE OF ISOLATED TWO-DIMENSIONAL INLETS (PRESSURE RECOVERY, BLEED REQUIREMENTS, DISTORTION, TURBULENCE)	25
6.4 EXTERNAL DRAG (COWL, SPILLAGE, ADDITIVE, LIP SUCTION)	26
6.5 SECONDARY FLOW SYSTEMS	27
6.5.1 Boundary-Layer Bleed Design	27
6.5.2 Bypass Design and Drag	28
6.5.3 Diverter Design and Drag	29
6.6 DISTORTION, DYNAMICS, AND STABILITY	29

7.	SUPERSONIC-INLET ENGINE INTEGRATION	31
7.1	AIRFLOW MATCHING	31
7.2	INLET-ENGINE COMPATIBILITY AND INTERACTIONS	32
7.3	INLET AND INLET-ENGINE CONTROLS	34
8.	SUPERSONIC INLET-AIRFRAME INTEGRATION	35
8.1	GENERAL REVIEWS AND TEST TECHNIQUES	35
8.2	NACELLE INLETS FOR SUPERSONIC-CRUISE AIRCRAFT	36
8.2.1	Inlet Flow-Field Studies	36
8.2.2	Inlet-to-Inlet and Surface-Reflected Shock Interference	37
8.2.3	Design Philosophy and Experimental Studies	38
8.2.3.1	Concorde Type Installation	38
8.2.3.2	B-70/B-1 Type Installation	38
8.2.3.3	YF-12 Type Installation	39
8.2.3.4	Axisymmetric Diverter-Mounted Nacelles	39
8.3	FUSELAGE INLETS FOR MANEUVERING FIGHTERS	39
8.3.1	Comprehensive Integration Studies	39
8.3.2	Inlet Flow-Field Studies	39
8.3.3	Fuselage Inlet Drag Studies	40
8.3.4	Fuselage-Side Inlet Installation Studies	40
8.3.5	Fuselage Underslung and Top Inlet Installation Studies	42
9.	ENGINE NOZZLE TECHNOLOGY	42
9.1	PRINCIPLES AND GENERAL DESIGN INFORMATION	42
9.2	NOZZLE INTERNAL PERFORMANCE	44
9.2.1	Convergent, C-D, and Plug Nozzles	44
9.2.2	Ejector Nozzles	45
9.2.3	Nonaxisymmetric Nozzles	46
9.3	EFFECTS OF EXTERNAL FLOW ON NOZZLE PERFORMANCE	47
9.3.1	Convergent, C-D, and Plug Nozzles	47
9.3.2	Ejector Nozzles	48
9.3.3	Nonaxisymmetric Nozzles	49
10.	JET EFFECTS IN EXTERNAL FLOW	50
10.1	JET CHARACTERISTICS AND SIMULATION REQUIREMENTS	50
10.2	NOZZLE-AFTERBODY TEST TECHNIQUES	52
10.3	BASE DRAG	54
10.4	JET EFFECTS ON AFTERBODY-ISOLATED SINGLE NACELLE	56
10.5	JET EFFECTS ON AFTERBODY-ISOLATED TWIN OR MULTIPLE NACELLES	57
10.6	EFFECTS ON LIFT, MOMENT, AND ADJACENT SURFACES	58
10.7	JET NOISE (SUPERSONIC-CRUISE AIRCRAFT)	59
11.	ENGINE-NOZZLE/SUPERSONIC-AIRFRAME INTEGRATION	61
11.1	GENERAL REVIEWS	61
11.2	NOZZLES AND THRUST REVERSERS FOR SUPERSONIC-CRUISE AIRCRAFT	61
11.3	NOZZLES AND THRUST DEFLECTORS FOR MANEUVERING FIGHTERS	63
11.3.1	Configurations With Axisymmetric Nozzles	63
11.3.2	Configurations With Nonaxisymmetric Nozzles	64
11.4	ANALYTICAL STUDIES AND DESIGN METHODS	66

12. PROPULSION-SYSTEM/SUPersonic-AIRFRAME	
OVERALL DESIGN INTEGRATION	69
12.1 DISCUSSION OF PROBLEMS	69
12.2 SYSTEM DESCRIPTIONS AND EVALUATIONS	70
12.3 SYSTEM DRAG AND PERFORMANCE OPTIMIZATION	70
12.4 INTEGRATED AIRFRAME/PROPULSION SYSTEM CONTROLS	72
13. MISCELLANEOUS USEFUL REFERENCES	72
AUTHOR INDEX	75

INTRODUCTION

Airframe-engine integration gained general recognition somewhat before World War II as an independent specialty field of the aerodynamicist. A number of excellent books written in the following decade, such as "Aerodynamics of Propulsion" by Küchemann and Weber, "Principles of Jet Propulsion and Gas Turbines" by Zucrow, and "Aerodynamic Drag" by Hoerner (refs. 1 to 3), devoted extensive attention to the explanation and correlation of propulsion-system installation information accumulated during the war years. The post-war period saw rapid changes in this vital area which accompanied the intensive development of the high-speed turbine-powered airplane. An extensive search of the literature, however, has failed to uncover any single document which covers the extensions of the art of airframe-engine integration in a completely satisfactory manner from an educational viewpoint. As a result, some consideration has been given to the development of a monograph on the subject. The first step in this effort has been the compilation of the present bibliography, which is being published at this time because of its potential value to the advanced student and the researcher.

The bibliography is limited to coverage of engine-integration problems of the high-subsonic-cruise airplane, the supersonic-cruise airplane, and the maneuvering fighter. Problems unique to VTOL and hypersonic aircraft are not covered in this compilation. Most of the documents listed were published after 1955. Extensive bibliographies of earlier internal-aerodynamics research are given in references 4 and 5. Other more current bibliographies, which overlap the objectives of the present one or supplement it in specialized areas, are presented in references 6 to 13.

The primary objective in the development of the present bibliography was to locate documents concerned with the aerodynamic problems and interferences encountered in the process of airframe-engine integration. Less intensive searches were conducted relative to the individual elements of the overall propulsion system. The goal in the first case was reasonably complete coverage of the available literature, whereas that in the second case was merely sufficient coverage to explain the characteristics of isolated system components. Classified references and unclassified documents published by or for the services and intended for use by government agencies only or government agencies and their contractors only are not included in this listing. Both classes of documents frequently contain the basic data and back-up studies on which the related open-literature studies are based; consequently, they may be of great interest to the person attempting to understand or use the open-literature documents. In most cases, they can be obtained only by direct request to the originating agency. A listing of unclassified documents pertinent to this bibliography but available to government agencies only or to government agencies and their contractors only is presented in Volume II of the present compilation.

The bibliography is organized into the categories specified in the Contents, which follows a possible topic outline for a monograph on airframe-engine integration. Annotation obviously would be of help to the user but was considered impractical because of the length of the listing. The need for annotation is alleviated to some extent, however, by use of a detailed topic breakdown, coupled with careful assignment of documents within this structure. The primary contents of each such document is indicated adequately for most purposes by the combination of its title and its location within the framework of the bibliography. An attempt was made to list each document only once, in the category to which it is considered most pertinent. Sometimes this approach was not practical because of extensive coverage by a given document of two or more subjects or the lack of coverage of a given subject if relevant documents were all listed in other areas. In such instances, the document has been listed in each category of pertinence.

An explanation of the order of listing of documents in the bibliography may be helpful to the user. When a variety of material was covered by a category identified in the Contents, the books and papers presented thereunder were divided, wherever practical, into topic-related subgroups. Documents that provided broad coverage or appeared particularly useful for the purpose of explaining principles or phenomena generally were listed at the beginning of the identified category, or, if more pertinent, at the beginning of one of its subgroups. Documents within a subgroup, except for minor deviations occasioned by such factors as relationship of content or common authorship, were presented in approximately reverse chronological order. Exact reverse chronological listing was not achievable because of the continuing process of reissuance of papers in upgraded form. For most entries, the accession number on the last line indicates the number by which the document can be ordered from the following address:

NASA Scientific and Technical Information Facility
P.O. Box 8757
B. W. I. Airport, MD 21240

REFERENCES

1. Küchemann, Dietrich; and Weber, Johanna: Aerodynamics of Propulsion. First ed. McGraw-Hill Book Co., Inc., 1953.
2. Zucrow, M. J.: Principles of Jet Propulsion and Gas Turbines. John Wiley & Sons, Inc., 1948.
3. Hoerner, Sighard F.: Aerodynamic Drag. Publ. by the author (148 Busteed, Midland Park, N.J.), 1951.
4. Aerodynamics Research Branch, compiler: Bibliography of NACA and Other Reports on Air Inlets and Internal Flows. NACA RM No. 8J05, 1948.
5. Davis, Wallace F.; and Scherrer, Richard: Aerodynamic Principles for the Design of Jet-Engine Induction Systems. NACA RM A55F16, 1956.
6. Crosthwait, Eugene L.; Kennon, Isham G., Jr.; Roland, Harry L.; et al.: Preliminary Design Methodology for Air-Induction Systems. SEG-TR-67-1, U.S. Air Force, Jan. 1967. (Special Export Controls)
X67-19430
7. McMillan, Oden J.; Perkins, Edward W.; Kuhn, Gary D.; and Perkins, Stanley C., Jr.: Data Base for the Airframe/Propulsion System Interference Effects. NASA CR-152316, 1976.
8. Leynaert, J.: Engine Installation Aerodynamics. Prediction Methods for Aircraft Aerodynamic Characteristics, AGARD-LS-67, May 1974, pp. 8-1 – 8-22.
N74-26453
9. Jaarsma, F.: Engine-Airplane Interference in Transonic Tests. Report of the AGARD Ad Hoc Committee on Engine-Airplane Interference and Wall Corrections in Transonic Wind Tunnel Tests, AGARD-AR-36-71, Aug. 1971, pp. II-1 – II-116. (Available from NTIS as AD 729 568.)
N71-36402
10. Fuhs, Allen E.: Introduction to Distortion Induced Engine Instability. Distortion Induced Engine Instability, AGARD-LS-72, Oct. 1974, pp. 1-1 – 1-19.
N75-12955
11. Hoffman, Sherwood: Bibliography of Supersonic Cruise Aircraft Research (SCAR) Program From 1972 to Mid-1977. NASA RP-1003, 1977.
N78-12895
12. Hoffman, S.: Supersonic Cruise Research (SCR) Program Publications for FY 1977 Through FY 1979 – Preliminary Bibliography. NASA TM-80184, 1979.
N80-11029
13. Columbus Div.: Internal Aerodynamics Manual. NR68H-434 (Contract NOw66-0460-d), Vols. I and II, North American Rockwell Corp., June 1970. (Available from DTIC as AD 723 823 and AD 723 824.)
N71-32059
N71-32060

BIBLIOGRAPHY

1. INTRODUCTORY MATERIAL

1.1 BROAD REVIEWS AND SURVEYS

1 Leynaert, J.: **Engine Installation Aerodynamics. Prediction Methods for Aircraft Aerodynamic Characteristics**, AGARD-LS-67, May 1974, pp. 8-1 — 8-22.
N74-26453

2 Jaarsma, F.: **Engine-Airplane Interference in Transonic Tests**. Report of the AGARD Ad Hoc Committee on Engine-Airplane Interference and Wall Corrections in Transonic Wind Tunnel Tests, AGARD-AR-36-71, Aug. 1971, pp. II-1 — II-116. (Available from NTIS as AD 729 568.)
N71-36402

3 Richey, G. K.; Surber, L. E.; and Laughrey, J. A.: **Airframe/Propulsion System Flow Field Interference and the Effect on Air Intake and Exhaust Nozzle Performance**. Airframe/Propulsion Interference, AGARD-CP-150, Mar. 1975, pp. 23-1 — 23-31.
N75-23508

4 Antonatos, Philip P.; Surber, Lewis E.; Laughrey, James A.; and Stava, Donald J.: **Assessment of the Influence of Inlet and Aftbody/Nozzle Performance on Total Aircraft Drag**. Aerodynamic Drag, AGARD-CP-124, Oct. 1973, pp. 15-1 — 15-28.
N74-14726

5 Richey, G. K.; Stava, D. J.; Brimelow, B.; and Bush, H. I.: **Airframe-Propulsion Integration for Future Aircraft Systems**. [Preprint] 680288, Soc. Automot. Eng., Apr.—May 1968.
A68-31315

6 Beheim, Milton A.; Cummings, Robert L; Dugan, James F., Jr.; Feiler, Charles E.; Grobman, Jack S.; and Stewart, Warner L.: **Subsonic and Supersonic Propulsion**. Vehicle Technology for Civil Aviation — The Seventies and Beyond, NASA SP-292, 1971, pp. 107—156.
N72-13002

7 May, R. J., Jr.; and Richey, G. K.: **Propulsion System and Airframe Integration Considerations for Advanced Air-to-Surface Aircraft**. AIAA Paper 79-1120, June 1979.
A79-44800

8 Kuhn, G. D.; Perkins, E. W.; McMillan, O. J.; and Perkins, S. C., Jr.: **Evaluation of Methods for Prediction of Propulsion System Drag**. AIAA Paper 79-1148, June 1979.
A79-38961

9 Postlewaite, John; and Salemann, Victor: **Prediction and Measurement of Propulsion System Performance**. Trans. ASME, Ser. B: J. Eng. Ind., vol. 96, no. 3, Aug. 1974, pp. 811—819.
A74-45366

10 Smith, Ronald H.: **Propulsion — Airframe Interactions Predictability**. Performance Prediction Methods, AGARD-CP-242, May 1978, pp. 6-1 — 6-16.
N78-26079

11 Chauvin, J., ed.: **Supersonic Turbo-jet Propulsion Systems and Components**. AGARDograph 120, Technivision Services, c.1969.
A70-21926

12 Talbot, J. E.: **Aerodynamics of Power Plant Installations**. Supersonic Engineering, J. T. Henshaw, ed., John Wiley & Sons, Inc., c.1962, pp. 143—160.

13 Creasey, Raymond, F.: **Propulsion/Aircraft Design Matching Experience**. Preliminary Aircraft Design, AGARD-LS-65, June 1974, pp. 3-1 — 3-72.
N74-32423

14 Zonars, Demetrios: **Technological Advances in Airframe-Propulsion Integration**. ICAS Paper No. 72-18, Aug.—Sept. 1972.
A72-41143

15 Fuhs, Allen E.: **Introduction to Distortion Induced Engine Instability**. Distortion Induced Engine Instability, AGARD-LS-72, Oct. 1974, pp. 1-1 — 1-19.
N75-12955

16 Küchemann, Dietrich; and Weber, Johanna: **Aerodynamics of Propulsion**. First ed. McGraw-Hill Book Co., Inc., 1953.

17 McMillan, Oden J.; Perkins, Edward W.; Kuhn, Gary D.; and Perkins, Stanley C., Jr.: **Data Base for the Airframe/Propulsion System Interference Effects**. NASA CR-152316, 1976.

1.2 BASIC DEFINITIONS AND CONCEPTS

18 Zucrow, M. J.: **Principles of Jet Propulsion and Gas Turbines**. John Wiley & Sons, Inc., 1948.

19 Columbus Div.: **Internal Aerodynamics Manual**. NR68H-434 (Contract N0W66-0460-d), Vols. I and II, North American Rockwell Corp., June 1970. (Available from DTIC as AD 723 823 and AD 723 824.)
N71-32059
N71-32060

20 Morris, Shelby J., Jr.; Nelms, Walter P., Jr.; and Bailey, Rodney O.: **A Simplified Analysis of Propulsion Installation Losses for Computerized Aircraft Design**. NASA TM X-73136, 1976.
N77-16016

21 Brazier, Michael E.; and Ball, William H.: **Accounting of Aerodynamic Forces on Airframe/Propulsion Systems.** Airframe/Propulsion Interference, AGARD-CP-150, Mar. 1975, pp. 22-1 — 22-15.
N75-23507

22 Fuhs, Allen E.: **Engine Integration and Thrust/Drag Definition.** Airframe/Engine Integration, AGARD-LS-53, May 1972, pp. 7-1 — 7-21.
N75-12955

23 Britton, J. W.; and Dobson, M. D.: **Notes on the Internal Drag, Lift and Pitching Moment of a Ducted Body.** C.P. No. 1211, British A.R.C., 1972.
N73-12305

24 Definitions To Be Used in the Description and Analysis of Drag. J. R. Aeronaut. Soc., vol. 62, no. 575, Nov. 1958, pp. 796-801.

25 Definitions of the Thrust of a Jet Engine and of the Internal Drag of a Ducted Body. J. R. Aeronaut. Soc., vol. 59, no. 536, Aug. 1955, pp. 517-526.

26 Klein, Harold: **The Calculation of the Scoop Drag for a General Configuration in a Supersonic Stream.** Rep. No. SM-13744, Douglas Aircraft Co., Inc., Apr. 12, 1950.

27 Doering, D. A.: **Elements of Propulsion System Forces.** Rep. TG-265, General Dynamics/Convair, Oct. 1962.

2. TURBINE ENGINE TECHNOLOGY

2.1 HISTORICAL TRENDS AND PROJECTIONS

28 Edwards, John L.: **By the Application of Power.** Aeronaut. J., vol. 79, no. 770, Feb. 1975, pp. 59-84.
A75-27368

29 Hooker, S. G.; and Garnier, Michel: **Power for Supersonic Flight.** J. R. Aeronaut. Soc., vol. 68, no. 643, July 1964, pp. 454—463.

30 Wilde, G. L.: **Future Large Civil Turbofans and Powerplants.** Aeronaut. J., vol. 82, no. 811, July 1978, pp. 281-299.
A78-51519

31 Stewart, Warner L.; Nored, Donald L.; Grobman, Jack S.; Feiler, Charles E.; and Petrash, Donald A.: **Preparing Aircraft Propulsion for a New Era in Energy and the Environment.** Astronaut. & Aeronaut., vol. 18, no. 1, Jan. 1980, pp. 18-31.
A80-17737

32 Brindley, John F.: **The "Big Fans" Come of Age.** Interavia, vol. 33, Aug. 1978, pp. 707-710.

33 Brindley, John F.: **The Second Generation of High-Bypass Turbofans: A Market Clouded by Uncertainty.** Interavia, vol. 33, Aug. 1978, pp. 711-714.
A78-47423

34 Jackson, A. J. B.: **Some Future Trends in Aero Engine Design for Subsonic Transport Aircraft.** Trans. ASME, Ser. A: J. Eng. Power, vol. 98, no. 2, Apr. 1976, pp. 281-289.
A76-30625

35 Denning, R. M.; and Hooper, J. A.: **Prospects for Improvement in Efficiency of Flight Propulsion Systems.** J. Aircr., vol. 9, no. 1, Jan. 1972, pp. 9-15.

36 Beheim, Milton A.; Cummings, Robert L.; Dugan, James F., Jr.; Feiler, Charles E.; Grobman, Jack S.; and Stewart, Warner L.: **Subsonic and Supersonic Propulsion.** Vehicle Technology for Civil Aviation — The Seventies and Beyond, NASA SP-292, 1971.
N72-13002

37 Sens, William H.: **Low Energy Consumption Engines.** Aircraft Engine Future Fuels and Energy Conservation, AGARD-LS-96, Sept. 1978, pp. 8-1 — 8-13.
N79-13199

38 May, R. J., Jr.; and Richey, G. K.: **Propulsion System and Airframe Integration Considerations for Advanced Air-to-Surface Aircraft.** AIAA Paper 79-1120, June 1979.
A79-44800

39 Variable Geometry and Multicycle Engines. AGARD-CP-205, Mar. 1977.
N77-22112

40 Aeronautical Propulsion. NASA SP-381, 1975.
N75-31068

41 Aircraft Propulsion. NASA SP-259, 1970.
N71-19451

42 Gas Turbines. AGARD-CP-9, Pt. I, Apr. 1966.
N69-80408

2.2 PRINCIPLES, DESIGN INFORMATION, AND BASIC STUDIES

43 Oates, Gordon C., ed.: **The Aerothermodynamics of Aircraft Gas Turbine Engines.** AFAPL-TR-78-52, U.S. Air Force, July 1978.
N79-14103

44 Kerrebrock, Jack L.: **Aircraft Engines and Gas Turbines.** MIT Press, c.1977.

45 Hill, Philip G.; and Peterson, Carl R.: **Mechanics and Thermodynamics of Propulsion.** Addison-Wesley Pub. Co., Inc., c.1965.

46 Hesse, Walter J.; and Mumford, Nicholas V. S., Jr.: **Jet Propulsion for Aerospace Applications.** Second ed. Pitman Pub. Corp., 1964.

47 High Speed Aerodynamics and Jet Propulsion. Princeton Univ. Press. Volume XI: Design and Performance of Gas Turbine Power Plants, W. R. Hawthorne and W. T. Olson, eds., 1960. Volume XII: Jet Propulsion Engines, O. E. Lancaster, ed., 1959.

48 Foa, J. V.: Elements of Flight Propulsion. John Wiley & Sons, Inc., c.1960.

49 Zucrow, M. J.: Thermodynamics of Fluid Flow and Application to Propulsion Engines. Volume I of Aircraft and Missile Propulsion, John Wiley & Sons, Inc., c.1958.

50 Zucrow, M. J.: The Gas Turbine Power Plant, the Turboprop, Turbojet, Ramjet, and Rocket Engines. Volume II of Aircraft and Missile Propulsion, John Wiley & Sons, Inc., c.1958.

51 The Aircraft Gas Turbine Engine and Its Operation — Marketing Operations. PWA Oper. Instr. 200, Pt. No. PWA 182408, Pratt & Whitney Aircraft, June 1952. (Rewritten Aug. 1970).

52 Pinkel, Benjamin; and Karp, Irving M.: A Thermodynamic Study of the Turbojet Engine. NACA Rep. 891, 1947.

53 Pinkel, Benjamin; and Karp, Irving M.: A Thermodynamic Study of the Turbine-Propeller Engine. NACA Rep. 1114, 1953. (Supersedes NACA TN 2653.)

54 Esgar, Jack B.; and Ziemer, Robert R.: Methods for Rapid Graphical Evaluation of Cooled or Uncooled Turbojet and Turboprop Engine or Component Performance (Effects of Variable Specific Heat Included). NACA TN 3335, 1955.

55 Sanders, John C.; and Chapin, Edward C.: Equilibrium Operating Performance of Axial-Flow Turbojet Engines by Means of Idealized Analysis. NACA Rep. 987, 1950.

56 Sanders, Newell D.; and Behun, Michael: Generalization of Turbojet-Engine Performance in Terms of Pumping Characteristics. NACA TN 1927, 1949.

57 Sanders, Newell D.: Performance Parameters for Jet-Propulsion Engines. NACA TN 1106, 1946.

58 Shapiro, S. R.; and Caddy, M. J.: NEPCOMP — The Navy Engine Performance Program. Paper No. 74-GT-83, American Soc. Mech. Eng., Mar.—Apr. 1974. A74-27469

59 Morris, Shelby J.: Computer Program for the Design and Off-Design Performance of Turbojet and Turbofan Engine Cycles. NASA TM-78653, 1978. N78-30122

60 Lovell, W. A.: ENGINEEL — A Single Rotor Turbojet Engine Cycle Match Performance Program.

NASA CR-145267, 1977.
N78-12089

61 Wittenberg, H.: Prediction of Off-Design Performance of Turbojet and Turbofan Engines. Performance Prediction Methods, AGARD-CP-242, May 1978, pp. 4-1 — 4-31.
N78-26077

62 Koenig, Robert W.; and Fishbach, Laurence H.: GENENG — A Program for Calculating Design and Off-Design Performance for Turbojet and Turbofan Engines. NASA TN D-6552, 1972.
N72-18783

63 Fishbach, Laurence H.; and Koenig, Robert W.: GENENG II — A Program for Calculating Design and Off-Design Performance of Two- and Three-Spool Turbofans With as Many as Three Nozzles. NASA TN D-6553, 1972.
N72-18784

64 Eschweiler, J.; Glaser, F. C.; and Martens, R. E.: Advanced Design Procedure for Aircraft Engine Selection. AIAA Paper 77-953, July 1977.
A77-41989

65 May, R. J., Jr.; and Richey, G. K.: Propulsion System and Airframe Integration Considerations for Advanced Air-to-Surface Aircraft. AIAA Paper 79-1120, June 1979.
A79-44800

66 May, Robert J.; and Rowlands, J. Alan: The Proper Selection of Engine Cycles. AFAPL-TR-73-118, U.S. Air Force, Apr. 1974. (Available from DTIC as AD 787 654.)
N75-15646

67 Lind, G. W.; and Protopapas, J.: Engine Cycle Selection and Propulsion System Integration for Future High Performance Fighter Aircraft. Paper No. 77-GT-101, American Soc. Mech. Eng., Mar. 1977.
A77-28611

68 Fredrick, J.; Sutton, R.; and Martens, R.: Turbine Engine Cycle Selection Procedures. Proceedings — 3rd International Symposium on Air Breathing Engines, Dietmar K. Hennecke and Gert Winterfeld, eds., DGLR-Fachbuch Nr. 6, 1976, pp. 629-663.
A77-17257

69 Dugan, James F., Jr.: Engine Selection for Transport and Combat Aircraft. Aircraft Performance — Prediction Methods and Optimization. AGARD-LS-56, Apr. 1972, pp. 6-1 — 6-53.
A72-32127

70 Brimelow, Brian: Performance Matching of the Propulsion System. [Preprint] 680712, Soc. Automot. Eng., Oct. 1968.
A69-13445

71 Onat, E.; and Klees, G. W.: **A Method To Estimate Weight and Dimensions of Large and Small Gas Turbine Engines.** NASA CR-159481, 1979.
N79-15046

72 Gerend, Robert P.; and Roundhill, John P.: **Correlation of Gas Turbine Engine Weights and Dimensions.** AIAA Paper No. 70-669, June 1970.
A70-33575

73 English, Robert E.; and Wachtel, William W.: **Charts of Thermodynamic Properties of Air and Combustion Products From 300° to 3500° R.** NACA TN 2071, 1950.

74 Lewis Laboratory Computing Staff: **Tables of Various Mach Number Functions for Specific-Heat Ratios From 1.28 to 1.38.** NACA TN 3981, 1957.

75 Sanders, Newell D.; and Palasics, John: **Analysis of Effects of Inlet Pressure Losses on Performance of Axial-Flow Type Turbojet Engine.** NACA RM E8J25b, 1948.

76 Chamberlin, Roger; and Miller, Brent: **Energy Efficient Aircraft Engines.** AIAA Paper 79-1861, Aug. 1979.
A79-47918

2.3 SUBSONIC-CRUISE-ENGINE STUDIES

77 Sens, William: **Advanced Turbofan Engines for Low Fuel Consumption.** Paper No. 78-GT-192, American Soc. Mech. Eng., Apr. 1978.
A79-10816

78 Gray, David E.: **Energy Efficient Engine Preliminary Design and Integration Studies.** CTOL Transport Technology — 1978, NASA CP-2036, Pt. I, 1978, pp. 89-110.
N78-27035

79 Gray, D. E.: **Study of Turbofan Engines Designed for Low Energy Consumption.** NASA CR-135002, 1976.
N76-22197

80 Johnston, R. P.; and Hemsworth, M. C.: **Energy Efficient Engine Preliminary Design and Integration Studies.** CTOL Transport Technology — 1978, NASA CP-2036, Pt. I, 1978, pp. 111-138.
N78-27054

81 Neitzel, R. E.; Hirschkron, R.; and Johnston, R. P.: **Study of Turbofan Engines Designed for Low Energy Consumption.** NASA CR-135053, 1976.
N76-30218

82 Keith, Arvid L., Jr.: **A Brief Study of the Effects of Turbofan-Engine Bypass Ratio on Short- and Long-Haul Cruise Aircraft.** NASA TN D-7890, 1975.
N76-12068

83 Knip, G.: **Preliminary Study of Advanced Turbofans for Low Energy Consumption.** NASA TM X-71663, 1975.
N75-18241

84 Kraft, Gerald A.: **Preliminary Study of the Fuel Saving Potential of Regenerative Turbofans for Commercial Subsonic Transports.** NASA TM X-71785, 1975.
N75-30178

85 Jackson, A. J. B.: **Some Future Trends in Aero Engine Design for Subsonic Transport Aircraft.** Trans. ASME, Ser. A: J. Eng. Power, vol. 98, no. 2, Apr. 1976, pp. 281-289.
A76-30625

86 Cornell, W. G.: **Experimental Quiet Engine Program — Summary Report.** NASA CR-2519, 1975.
N75-22325

87 Brines, Gerald L.: **Propulsion System Design for the ATT.** J. Aircr., vol. 10, no. 8, Aug. 1973, pp. 487-490.
A73-38648

88 Beheim, Milton A.; Antl, Robert J.; and Povolny, John H.: **Propulsion Technology for an Advanced Subsonic Transport.** NASA TM X-2625, 1972.
N72-30778

89 Sallee, G. Phillip: **An Airline Study of Advanced Technology Requirements for Advanced High Speed Commercial Transport Engines.**

- I — Engine Design Study Assessment. NASA CR-121132, 1973.
N73-19820
- II — Engine Preliminary Design Assessment. NASA CR-121133, 1973.
N73-19821
- III — Propulsion System Requirements. NASA CR-121134, 1973.
N73-19822

90 Kraft, Gerald A.; and Whitlow, John B., Jr.: **Optimization of Engines for a Commercial Mach 0.98 Transport Using Advanced Turbine Cooling Methods.** NASA TM X-68031, 1972.
N72-21816

91 General Electric Co.: **Propulsion System Studies for an Advanced High Subsonic, Long Range Jet Commercial Transport Aircraft.** NASA CR-121016, 1972.
N73-11800

92 Whitlow, John B., Jr.; and Kraft, Gerald A.: **Optimization of Engines for Commercial Air Transports Designed for Cruise Speeds Ranging From Mach 0.90 to Mach 0.98.** NASA TM X-67906, 1971.
N71-33246

93 Kraft, Gerald A.; and Whitlow, John B., Jr.: **Optimization of Engines for a Mach 0.98 Transport With Low Takeoff and Approach Noise Levels.** NASA TM X-67865, 1971.
N71-29011

94 Whitlow, John B., Jr.; Kraft, Gerald A.; and Civinskas, Kestutis C.: **Parametric Engine Study for a Mach 0.98 Commercial Air Transport.** NASA TM X-52961, 1971.
N71-18733

95 Wrigley, B.: **Engine Performance Considerations for the Large Subsonic Transport.** High Reynolds Number Subsonic Aerodynamics, AGARD-LS-37-70, June 1970, pp. 9-1 — 9-14.
N70-37761

96 Neitzel, Robert E.; and Hemsworth, Martin C.: **High-Bypass Turbofan Cycles for Long-Range Subsonic Transports.** J. Aircr., vol. 3, no. 4, July—Aug. 1966, pp. 354-358.

97 Bagby, C. L.; and Andersen, W. Lee: **Effect of Turbofan Cycle Variables on Aircraft Cruise Performance.** J. Aircr., vol. 3, no. 5, Sept.-Oct. 1966, pp. 385-389.

98 Dugan, James F., Jr.; Gatzen, Bernard S.; and Adamson, William M.: **Prop-Fan Propulsion — Its Status and Potential.** [Preprint] 780995, Soc. Automot. Eng., 1978.
A79-25880

99 Boeing Commercial Airplane Co.: **Energy Consumption Characteristics of Transports Using the Prop-Fan Concept.** NASA CR-137937, 1976.
N77-14029

100 Lyon, T. A.; and Hillery, R. D.: **Geared Fan Engine Systems — Their Advantages and Potential Reliability.** J. Aircr., vol. 10, no. 6, June 1973, pp. 361-365.

101 Dugan, J. F.; Miller, B. A.; and Sagerer, D. A.: **Status of Advanced Turboprop Technology.** CTOL Transport Technology — 1978, NASA CP-2036, Pt. I, 1978, pp. 139-166.
N78-27055

102 Jeracki, R. J.; Mikkelsen, D. C.; and Blaha, B. J.: **Wind Tunnel Performance of Four Energy Efficient Propellers Designed for Mach 0.8 Cruise.** [Preprint] 790573, Soc. Automot. Eng., Apr. 1979.
A79-36759

103 Holbrook, G. E.; and Rosen, G.: **Evolution of the Turboprop for High Speed Air Transportation.** Paper No. 78-GT-201, American Soc. Mech. Eng., Apr. 1978.
A79-10821

104 Dugan, J. F.; Bencze, D. P.; and Williams, L. J.: **Advanced Turboprop Technology Development.** NASA TM-73729, 1977.
N77-31155

105 Kraft, G.; and Strack, W.: **Preliminary Study of Advanced Turboprops for Low Energy Consumption.** NASA TM X-71740, 1975.
N75-24739

2.4 SUPERSONIC-TRANSPORT-ENGINE STUDIES

106 Krebs, J. N.; and Allan, R. D.: **Supersonic Propulsion — 1970 to 1977.** AIAA Paper No. 77-832, July 1977.
A77-41970

107 Devriese, J.; and Young, P. H.: **Olympus in Concorde.** Aeronaut. J., vol. 76, no. 744, Dec. 1972, pp. 683-694.
A73-21687

108 Howlett, Robert A.; and Smith, Martin, G., Jr.: **Advanced Supersonic Transport Propulsion Systems.** [Preprint] 771010, Soc. Automot. Eng., Nov. 1977.
A78-23842

109 Howlett, Robert A.: **Engine Design Considerations for 2nd Generation Supersonic Transports.** [Preprint] 750628, Soc. Automot. Eng., May 1975.
A75-40530

110 Calder, P. H.; and Gupta, P. C.: **Engine Options for Supersonic Cruise Aircraft.** AIAA Paper 78-1054, July 1978.
A78-43576

111 Calder, P. H.; and Gupta, P. C.: **The Application of New Technology for Performance Improvement and Noise Reduction of Supersonic Transport Aircraft.** [Paper] 77-830, American Inst. Aeronaut. & Astronaut., July 1977.
A77-41968

112 Calder, P. H.; and Gupta, P. C.: **Powerplants for Future SSTs.** [Preprint] 760891, Soc. Automot. Eng., Nov.—Dec. 1976.
A77-27005

113 Calder, P. H.; and Gupta, P. C.: **Future SST Engines With Particular Reference to Olympus 593 Evolution and Concorde Experience.** [Preprint] 751056, Soc. Automot. Eng., Nov. 1975.
A76-22291

114 Fishbach, Laurence H.: **Preliminary Study of Optimum Ductburning Turbofan Engine Cycle Design**

Parameters for Supersonic Cruising. NASA TM-79047, 1978.
N79-12083

115 Whitlow, John B., Jr.: Effect of Airplane Characteristics and Takeoff Noise and Field Length Constraints on Engine Cycle Selection for a Mach 2.32 Cruise Application. NASA TM X-71865, 1976.
N76-16081

116 Whitlow, John B., Jr.: Comparison of Parametric Duct-Burning Turbofan and Nonafterburning Turbojet Engines in a Mach 2.7 Transport. NASA TM X-71679, 1975.
N75-19247

117 FitzSimmons, R. D.; and Rowe, W. T.: AST Propulsion Comparisons. [Preprint] 750631, Soc. Automot. Eng., May 1975.

118 Douglas Aircraft Co.: Engine/Airframe Compatibility Studies for Supersonic Cruise Aircraft. NASA CR-132610, 1975.
N75-18221

119 Douglas Aircraft Co.: Engine/Airframe Compatibility Studies for Supersonic Cruise Aircraft — Supplemental Report. NASA CR-132610-1, 1975.
N75-25916

120 Morris, S. J.; Foss, W. E., Jr.; and Russell, J. W.: Assessment of Variable-Cycle Engines for Mach 2.7 Supersonic Transport: A Status Report. NASA TM X-73977, 1976.
N77-10065

121 Swan, Walter C.; and Schott, Gerardus J.: New Engine Cycles — Opportunity for Creativity. Astronaut. & Aeronaut., vol. 13, no. 1, Jan. 1975, pp. 24-35.
A75-16621

122 Howlett, Robert A.: Variable Stream Control Engine Concept for Advanced Supersonic Aircraft — Features and Benefits. Proceedings of the SCAR Conference — Part I, NASA CP-001, [1977], pp. 341-352.
N77-18012

123 Willis, E. A.; and Welliver, A. D.: Variable-Cycle Engines for Supersonic Cruising Aircraft. AIAA Paper No. 76-759, July 1976.
A76-42410

2.5 VARIABLE-CYCLE-ENGINE STUDIES¹

124 Hines, Richard W.: Variable Stream Control Engine for Supersonic Propulsion. J. Aircr., vol. 15, no. 6, June 1978, pp. 321-325.

125 Grieb, H.; Weiler, W.; and Weist, G.: Variable-Cycle Engines for Fighter Aircraft — Advance in Performance and Development Problems. Fighter Aircraft Design, AGARD-CP-241, June 1978, pp. 15-1 — 15-16.
N78-30109

126 Swan, W. C.; Welliver, A. D.; Klees, G. W.; and Kyle, S. G.: Opportunities for Variable Geometry Engines in Military Aircraft. Variable Geometry and Multicycle Engines, AGARD-CP-205, Mar. 1977, pp. 1-1 — 1-10.
N77-22113

127 Grieb, H.; and Ackermann, E.: Advanced Engine Design Concepts and Their Influence on the Performance of Multi-Role Combat Aircraft. Variable Geometry and Multicycle Engines, AGARD-CP-205, Mar. 1977, pp. 4-1 — 4-16.
N78-30109

128 Boxer, E.; Morris, S. J.; and Foss, W. E., Jr.: Assessment of Variable-Cycle Engines for Supersonic Transports. Variable Geometry and Multicycle Engines, AGARD-CP-205, Mar. 1977, pp. 9-1 — 9-20.
N77-22121

129 Payzer, Robert J.: Variable Cycle Engine Applications and Constraints. Variable Geometry and Multicycle Engines, AGARD-CP-205, Mar. 1977, pp. 13-1 — 13-13.
N77-22125

130 Variable Geometry and Multicycle Engines. AGARD-CP-205, Mar. 1977.
N77-22112

131 Glaser, F. C.; and Weber, W. B.: Turbine Engine Variable Cycle Selection Program Summary. AFAPL-TR-77-17, U.S. Air Force, Apr. 1977. (Available from DTIC as AD A043 408.)
N78-10108

132 Johnson, J. E.: Variable Cycle Engines — The Next Step in Propulsion Evolution? AIAA Paper No. 76-758, July 1976.
A76-42424

133 Willis, Edward: Variable-Cycle Engines for Supersonic Cruise Aircraft. NASA TM X-73463, 1976.
N76-30217

134 Willis, E. A.; and Welliver, A. D.: Supersonic Variable-Cycle Engines. NASA TM X-73524, 1976.
N77-10059

135 Powers, Albert G.; Whitlow, John B.; and Stitt, Leonard E.: Component Test Program for Variable-Cycle Engines. Proceedings of the SCAR Conference — Part 1, NASA CP-001, [1977], pp. 371-385.
N77-18014

136 Klees, G. W.; and Welliver, A. D.: Variable-Cycle Engines for the Second Generation SST. [Preprint] 750630, Soc. Automot. Eng., May 1975.

¹Also see section 2.4.

137 Howlett, Robert A.; and Kozlowski, Hilary: **Variable Cycle Engines for Advanced Supersonic Transports.** [Preprint] 751086, Soc. Automot. Eng., Nov. 1975.
A76-22305

138 May, Robert J., Jr.; and Zavatkay, William F.: **Influence of Variable Turbine Geometry on Engine Installation Losses and Cycle Selection.** AFAPL-TR-73-18, U.S. Air Force, June 1973. (Available from DTIC as AD 765 533.)
N73-33761

139 Stephenson, D. W.; Davenport, W. R.; and Topping, R. F.: **Altitude Evaluation of a Variable Cycle Turbofan Engine.** [Preprint] 740806, Soc. Automot. Eng., Oct. 1974.
A75-22938

140 Czysz, P.; Glaser, F. C.; and LaFavor, S. A.: **Potential Payoffs of Variable Geometry Engines in Fighter Aircraft.** J. Aircr., vol. 10, no. 6, June 1973, pp. 342-349.
A73-34436

141 Ramsay, J. W.; and Oates, G. C.: **Potential Operating Advantages of a Variable Area Turbine Turbojet.** Paper No. 72-WA/Aero-4, American Soc. Mech. Eng., Nov. 1972.
A73-15906

142 Keith, Arvid L., Jr.: **Effects of Variable Turbine Area on Subsonic Cruise Performance of Turbojets Designed for Supersonic Application.** NASA TN D-5962, 1970.
N70-42010

3. INTERNAL FLOW-SYSTEM TECHNOLOGY

143 Columbus Div.: **Internal Aerodynamics Manual.** NR68H-434 (Contract N0w 66-0460-d), Vols. I and II, North American Rockwell Corp., June 1970. (Available from DTIC as AD 723 823 and AD 723 824.)
N71-32059
N71-32060

144 Patterson, G. N.: **The Design of Aeroplane Ducts. Rules To Be Followed for the Reduction of Internal and External Drag.** Aircraft Engineering, vol. XI, no. 125, July 1939, pp. 263-268.

145 Seddon, J.: **Air Intakes for Aircraft Gas Turbines.** J. R. Aeronaut. Soc., vol. 56, Oct. 1952, pp. 747-781.

146 Henry, John R.: **Design of Power-Plant Installations. Pressure-Loss Characteristics of Duct Components.** NACA WR L-208, 1944. (Formerly NACA ARR L4F26.)

147 Cronvich, L. L.; and Faro, I. D. V.: **Handbook of Supersonic Aerodynamics. Section 17 - Ducts, Nozzles, and Diffusers.** NAVWEPS 1488 (Vol. 6), Jan. 1964.
N66-13589

148 Rogallo, F. M.: **Internal-Flow Systems for Aircraft.** NACA Rep. 713, 1941.

149 Hearth, Donald P.; and Cubbison, Robert W.: **Investigation at Supersonic and Subsonic Mach Numbers of Auxiliary Inlets Supplying Secondary Air Flow to Ejector Exhaust Nozzles.** NACA RM E55J12a, 1956.

150 Hearth, Donald P.; Englert, Gerald W.; and Kowalski, Kenneth L.: **Matching of Auxiliary Inlets to Secondary-Air Requirements of Aircraft Ejector Exhaust Nozzles.** NACA RM E55D21, 1955.

151 Wood, Charles C.; and Henry, John R.: **Bypass-Duct Design for Use With Supersonic Inlets.** NACA RM L55L13a, 1956.

152 Wood, Charles C.: **Basic Performance Characteristics of Several Subsonic-Diffuser-Bypass-Duct Combinations for Use With Supersonic Inlets.** NACA RM L56J31, 1957.

153 Pennington, Donald B.; and Simon, Paul C.: **Internal Performance at Mach Numbers to 2.0 of Two Auxiliary Inlets Immersed in Fuselage Boundary Layer.** NACA RM E53L28b, 1954.

154 Mossman, Emmet A.; and Randall, Lauros M.: **An Experimental Investigation of the Design Variables for NACA Submerged Duct Entrances.** NACA RM A7I30, 1948.

155 Braden, John A.; and Pierpont, P. Kenneth: **Pressure and Force Characteristics at Transonic Speeds of a Submerged Divergent-Walled Air Inlet on a Body of Revolution.** NACA RM L53C13, 1953.

156 Rubert, Kennedy F.; and Knopf, George S.: **A Method for the Design of Cooling Systems for Aircraft Power-Plant Installations.** NACA WR L-491, 1942. (Formerly NACA ARR, Mar. 1942.)

157 Wood, George P.; and Brevoort, Maurice J.: **Design, Selection, and Installation of Aircraft Heat Exchangers.** NACA WR L-341, 1943. (Formerly NACA ARR 3G31.)

158 Patterson, G. N.: **Modern Diffuser Design.** Aircraft Engineering, vol. X, no. 115, Sept. 1938, pp. 267-273.

159 Henry, John R.; Wood, Charles, C.; and Wilbur, Stafford W.: **Summary of Subsonic-Diffuser Data.** NACA RM L56F05, 1956.

160 Povinelli, L. A.: **An Experimental and Analytical Investigation of Axisymmetric Diffusers.** AIAA Paper No. 75-1211, Sept.-Oct. 1975.

161 Dolan, Francis X.; and Runstadler, Peter W., Jr.: **Pressure Recovery Performance of Conical Diffusers at High Subsonic Mach Numbers.** NASA CR-2299, 1973. N73-30927

162 Scherrer, Richard; and Anderson, Warren E.: **Preliminary Investigation of a Family of Diffusers Designed for Near Sonic Inlet Velocities.** NACA TN 3668, 1956.

163 Means, James L.; Glance, Paul C.; and Klassen, Hugh A.: **Analytical Investigation of Conical Diffusers.** NASA TM X-2605, 1972. N72-28295

164 Wood, Charles C.; and Henry, John R.: **Effects of Shock-Boundary-Layer Interaction on the Performance of a Long and a Short Subsonic Annular Diffuser.** NACA RM L 58A31, 1958.

165 Merkli, Peter E.: **Pressure Recovery in Rectangular Constant Area Supersonic Diffusers.** AIAA J., vol. 14, no. 2, Feb. 1976, pp. 168-172.

166 Reneau, L. R.; Johnston, J. P.; and Kline, S. J.: **Performance and Design of Straight, Two-Dimensional Diffusers.** Trans. ASME, Ser. D: J. Basic Eng., vol. 89 no. 1, Mar. 1967, pp. 141-150.

167 Carlson, J. J.; Johnston, J. P.; and Sagi, C. J.: **Effects of Wall Shape on Flow Regimes and Performance in Straight, Two-Dimensional Diffusers.** Trans. ASME, Ser. D: J. Basic Eng., vol. 89, no. 1, Mar. 1967, pp. 151-160.

168 Klomp, E. D.; and Sovran, G.: **Experimentally Determined Optimum Geometries for Rectilinear Diffusers With Rectangular, Conical or Annular Cross-Section.** Fluid Mechanics of Internal Flow, Gino Sovran, ed., Elsevier Publ. Co., 1967, pp. 270-319. A17-24050

169 Adkins, R. C.: **Diffusers and Their Performance Improvement by Means of Boundary Layer Control.** Special Course on Concepts for Drag Reduction, AGARD-R-654, June 1977, pp. 6-1 — 6-53. N77-32097

170 Shoemaker, Charles J.; and Henry, John R.: **Effects of Suction Boundary-Layer Control on the Performance of a Short Annular Diffuser With an Upstream Terminal Normal Shock.** NASA TN D-1241, 1962.

171 Winternitz, F. A. L.; and Ramsay, W. J.: **Effects of Inlet Boundary Layer on Pressure Recovery, Energy Conversion and Losses in Conical Diffusers.** J. R. Aeronaut. Soc., vol. 61, no. 554, Feb. 1957, pp. 116-124.

172 Brown, Alan C.; Nawrocki, H. Franz; and Paley, Peter N.: **Subsonic Diffusers Designed Integrally With Vortex Generators.** J. Aircr., vol. 5, no. 3, May-June 1968, pp. 221-229.

173 Taylor, H. D.: **Summary Report on Vortex Generators.** Rep. R-05280-9, United Aircraft Corp. Res. Dep., Mar. 7, 1950.

174 Rao, Dhanvada M.; and Seshadri, S. N.: **Application of Radial-Splitters for Improved Wide-Angle Diffuser Performance in a Blowdown Tunnel.** J. Aircr., vol. 13, no. 7, July 1976, pp. 538-540.

175 Schubauer, G. B.; and Spangenberg, W. G.: **Effect of Screens in Wide-Angle Diffusers.** NACA Rep. 949, 1949.

176 Schachenmann, A.; and Rockwell, D. O.: **Prediction of Diffuser Core Flow Fluctuations Caused by Oscillating Turbulent Flow.** J. Aircr., vol. 15, no. 6, June 1978, pp. 345-350.

177 Bower, William W.: **Analytical Procedure for Calculation of Attached and Separated Subsonic Diffuser Flows.** J. Aircr., vol. 13, no. 1, Jan. 1976, pp. 49-56. A76-28601

178 Zannetti, L.: **A Time-Dependent Method To Solve the Inverse Problem for Internal Flows.** AIAA Paper 79-0013, Jan. 1979. A79-19478

179 Rizk, M. H.: **Axisymmetric Internal Flows With Shocks.** AIAA Paper 79-0015, Jan. 1979. A79-19479

180 Wyatt, DeMarquis D.: **Analysis of Errors Introduced by Several Methods of Weighting Nonuniform Duct Flows.** NACA TN 3400, 1955.

181 Higginbotham, James T.; Wood, Charles C.; and Valentine, E. Floyd: **A Study of the High-Speed Performance Characteristics of 90° Bends in Circular Ducts.** NACA TN 3696, 1956.

182 Barger, Raymond L.: **Streamline Curvature Design Procedure for Subsonic and Transonic Ducts.** NASA TN D-7368, 1973. N74-11818

183 Barger, Raymond L.; and Bowen, John T.: **A Generalized Theory for the Design of Contraction Cones and Other Low-Speed Ducts.** NASA TN D-6962, 1972. N73-10283

184 Valentine, E. Floyd: **An Approximate Method for Design or Analysis of Two-Dimensional Subsonic-Flow Passages.** NACA TN 4241, 1958.

185 Katzoff, S.: **The Design of Cooling Ducts With Special Reference to the Boundary Layer at the Inlet.**

NACA WR L-321, 1940. (Formerly NACA ACR, Dec. 1940.)

186 Gunnarson, Daniel W.; and McArdle, Jack C.: **Inlet and Duct for the QSRA Boundary-Layer Control System.** J. Aircr., vol. 16, no. 5, May 1979, pp. 303-308. A78-20701

4. SUBSONIC NACELLE TECHNOLOGY

4.1 NOSE INLETS

187 Baals, Donald D.; Smith, Norman F.; and Wright, John B.: **The Development and Application of High-Critical-Speed Nose Inlets.** NACA Rep. 920, 1948. (Supersedes NACA ACR L5F30a.)

188 Nichols, Mark R.; and Keith, Arvid L., Jr.: **Investigation of a Systematic Group of NACA 1-Series Cowlings With and Without Spinners.** NACA Rep. 950, 1949. (Supersedes NACA RM L8A15.)

189 Re, Richard J.: **An Investigation of Several NACA 1-Series Inlets at Mach Numbers From 0.4 to 1.29 for Mass-Flow Ratios Near 1.0.** NASA TM X-3324, 1975.

N76-15084

190 Re, Richard J.: **An Investigation of Several NACA 1-Series Axisymmetric Inlets at Mach Numbers From 0.4 to 1.29.** NASA TM X-2917, 1974.

N74-20640

191 Pendley, Robert E.; and Robinson, Harold L.: **An Investigation of Several NACA 1-Series Nose Inlets With and Without Protruding Central Bodies at High-Subsonic Mach Numbers and at a Mach Number of 1.2.** NACA TN 3436, 1955. (Supersedes NACA RM L9L23a.)

192 Pendley, Robert E.; Milillo, Joseph R.; and Fleming, Frank F.: **An Investigation of Three NACA 1-Series Nose Inlets at Subsonic and Transonic Speeds.** NACA RM L52J23, 1953.

193 Pendley, Robert E.; and Smith, Norman F.: **An Investigation of the Characteristics of Three NACA 1-Series Nose Inlets at Subcritical and Supercritical Mach Numbers.** NACA RM L8L06, 1949.

194 Seddon, J.: **Air Intakes for Aircraft Gas Turbines.** J. R. Aeronaut. Soc., vol. 56, Oct. 1952, pp. 747-781.

195 Albers, James A.; and Miller, Brent A.: **Effect of Subsonic Inlet Lip Geometry on Predicted Surface and Flow Mach Number Distributions.** NASA TN D-7446, 1973.

N74-11812

196 Blackaby, James R.; and Watson, Earl C.: **An Experimental Investigation at Low Speeds of the Effects of Lip Shape on the Drag and Pressure Recovery of a Nose Inlet in a Body of Revolution.** NACA TN 3170, 1954.

197 Potonides, H. C.; Cea, R. A.; and Nelson, T. F.: **Design and Experimental Studies of a Type A V/STOL Inlet.** J. Aircr., vol. 16, no. 8, Aug. 1979, pp. 543-550.

198 Miller, Brent A.: **Inlets for High Angles of Attack.** J. Aircr., vol. 13, no. 4, Apr. 1976, pp. 319-320. A76-33121

199 Jakubowski, A. K.; and Luidens, R. W.: **Internal Cowl Separation at High Incidence Angles.** AIAA Paper No. 75-64, Jan. 1975.

A75-20267

200 Miller, Brent A.: **A Novel Concept for Subsonic Inlet Boundary-Layer Control.** J. Aircr., vol. 14, no. 4, Apr. 1977, pp. 403-404.

A77-27617

201 Boles, Michael A.; and Stockman, Norbert O.: **Use of Experimental Separation Limits in the Theoretical Design of V/STOL Inlets.** J. Aircr., vol. 1, no. 1, Jan. 1979, pp. 29-34.

202 Chou, D. C.; Luidens, R. W.; and Stockman, N. O.: **Prediction of Boundary-Layer Flow Separation in V/STOL Engine Inlets.** J. Aircr., vol. 15, no. 8, Aug. 1978, pp. 474-481.

203 Felderman, E. John; and Albers, James A.: **Comparison of Experimental and Theoretical Boundary-Layer Separation for Inlets at Incidence Angle at Low-Speed Conditions.** NASA TM X-3194, 1975.

N75-16509

204 Hess, J. L.; and Stockman, N. O.: **An Efficient User-Oriented Method for Calculating Compressible Flow About Three-Dimensional Inlets.** AIAA Paper 79-0081, Jan. 1979.

A79-19524

205 Chen, Lee-tzong; and Caughey, D. A.: **Calculation of Transonic Inlet Flowfields Using Generalized Coordinates.** AIAA Paper 79-0012, Jan. 1979.

A79-19477

206 Stockman, Norbert O.; and Farrell, Charles A., Jr.: **Improved Computer Programs for Calculating Potential Flow in Propulsion System Inlets.** NASA TM-73728, 1977.

N77-33164

207 Stockman, Norbert O.: **Potential and Viscous Flow in VTOL, STOL or CTOL Propulsion System Inlets.** AIAA Paper No. 75-1186, Sept.-Oct. 1975.

A75-45616

208 Albers, J. A.; and Stockman, N. O.: Calculation Procedures for Potential and Viscous Flow Solutions for Engine Inlets. *Trans. ASME, Ser. A: J. Eng. Power*, vol. 97, no. 1, Jan. 1975, pp. 1-10.

209 Albers, James A.; and Felderman, E. John: Boundary-Layer Analysis of Subsonic Inlet Diffuser Geometries for Engine Nacelles. *NASA TN D-7520*, 1974.
N74-18925

210 Miller, Brent A.: Effect of Design Changes on Aerodynamic and Acoustic Performance of Translating-Centerbody Sonic Inlets. *NASA TP-1132*, 1978.
N78-17998

211 Bloomer, Harry E.; and Schaefer, John W.: Aerodynamic and Acoustic Performance of a Contracting Cowl High Throat Mach Number Inlet Installed on NASA Quiet Engine "C". *AIAA Paper No. 76-540*, July 1976.
A76-38059

212 Miller, Brent A.: Experimentally Determined Aeroacoustic Performance and Control of Several Sonic Inlets. *AIAA Paper No. 75-1184*, Sept.-Oct. 1975.
A75-45614

213 Albers, James A.; Stockman, Norbert O.; and Hirn, John J.: Aerodynamic Analysis of Several High Throat Mach Number Inlets for the Quiet Clean Short-Haul Experimental Engine. *NASA TM X-3183*, 1975.
N75-14723

214 Miller, Brent A.; Dastoli, Benjamin J.; and Wesoky, Howard L.: Effect of Entry-Lip Design on Aerodynamics and Acoustics of High-Throat-Mach-Number Inlets for the Quiet, Clean, Short-Haul Experimental Engine. *NASA TM X-3222*, 1975.
N75-22278

215 Hickox, T. E.; Lawrence, R. L.; Syberg, J.; and Wiley, D. R.: Low-Speed and Angle-of-Attack Effects on Sonic and Near-Sonic Inlets. *NASA CR-134778*, 1975.
N75-19184

216 Klujber, Frank: Development of Sonic Inlets for Turbofan Engines. *J. Aircr.*, vol. 10, no. 10, Oct. 1973, pp. 579-586.

217 Miller, Brent A.; and Abbott, John M.: Aerodynamic and Acoustic Performance of Two Choked-Flow Inlets Under Static Conditions. *NASA TM X-2629*, 1972.
N72-32765

218 Savkar, S. D.; and Kazin, S. B.: Some Aspects of Fan Noise Suppression Using High Mach Number Inlets. *J. Aircr.*, vol. 12, no. 5, May 1975, pp. 487-493.

4.2 NOZZLES AND THRUST REVERSERS

219 Frazier, G. T.: Aerodynamic Considerations for Engine Exhaust Design for Subsonic High-Bypass Fan Engines. [Preprint] 660734, *Soc. Automot. Eng.*, Oct. 1966.
A67-10634

220 Peery, K. M.; and Forester, C. K.: Numerical Simulation of Multi-Stream Nozzle Flows. *AIAA Paper 79-1549*, July 1979.
A79-47344

221 Birch, Stanley F.; Paynter, Gerald C.; Spalding, D. B.; and Tatchell, D. G.: Numerical Modeling of Three-Dimensional Flows in Turbofan Engine Exhaust Nozzles. *J. Aircr.*, vol. 15, no. 8, Aug. 1978, pp. 489-496.

222 Partha Sarathy, K.; and Bozzola, R.: The Computation of Steady Exhaust Nozzle Flows by a Time Dependent Method. *AIAA Paper No. 76-151*, Jan. 1976.
A76-18830

223 Osnaghi, Carlo; and Macchi, Ennio: On the Application of a Time Dependent Technique in Transonic Double Flow Nozzle Solutions. *Inlets and Nozzles for Aerospace Engines*, AGARD-CP-91-71, Dec. 1971, pp. 27-1 — 27-15.
N72-16712

224 L'Ecuyer, M. R.; Morrison, J. J.; and Mallett, W. E.: Correlation of Turbofan Engine Thrust Performance With Compound Nozzle Flow Theory. *AIAA Paper No. 70-612*, June 1970.
A70-33608

225 Hartmann, A.: Theory and Test of Flow Mixing for Turbofan Engines. *J. Aircr.*, vol. 5, no. 6, Nov.-Dec. 1968, pp. 522-527.
A69-11015

226 Coles, Willard D.; Mihaloew, John A.; and Swann, William H.: Ground and In-Flight Acoustic and Performance Characteristics of Jet-Aircraft Exhaust Noise Suppressors. *NASA TN D-874*, 1961.

227 Maiden, Donald L.: Performance Comparison of a Lobed-Daisy Mixer Nozzle With a Convergent Nozzle at Subsonic Speeds. *NASA TM X-2806*, 1973.
N73-29995

228 Schmeer, James W.; Salters, Leland B., Jr.; and Cassetti, Marlowe D.: Transonic Performance Characteristics of Several Jet Noise Suppressors. *NASA TN D-388*, 1960.

229 Jordan, L. R.; and Auble, C. M.: Development of the Suppressor and Thrust Brake for the DC-8 Airplane. *SAE Trans.*, vol. 67, 1959, pp. 524-531.

230 Coles, Willard D.; and Callaghan, Edmund E.: **Full-Scale Investigation of Several Jet-Engine Noise-Reduction Nozzles.** NACA Rep. 1387, 1958. (Supersedes NACA TN 3974.)

231 Sutton, J. M. D.: **Thrust Reverser Design for Airframe Compatibility.** Aircraft Eng., vol. 48, no. 3, Mar. 1976, pp. 16-20. A76-26650

232 Dietrich, Donald A.; and Gutierrez, Orlando A.: **Performance of a Cascade Thrust Reverser for Short-Haul Applications.** J. Aircr., vol. 13, no. 3, Mar. 1976, pp. 185-191.

233 Hambly, D.: **Wind Tunnel Test of Model Target Thrust Reversers for the Pratt & Whitney Aircraft JT8D-100 Series Engines Installed on a 727-200 Airplane.** NASA CR-134709, 1974. N75-29117

234 Dietrich, Donald A.; and Luidens, Roger W.: **Experimental Performance of Cascade Thrust Reversers at Forward Velocity.** NASA TM X-2665, 1973. N73-16773

235 Lewis, W. J.; and Prechter, H.: **Aerodynamics of Thrust Reverser Design.** Inlets and Nozzles for Aerospace Engines, AGARD-CP-91-71, Dec. 1971, pp. 10-1 — 10-11. N72-16695

236 Wood, Stuart K.; and McCoy, Joe: **Design and Control of the 747 Exhaust Reverser Systems.** [Preprint] 690409, Soc. Automot. Eng., Apr. 1969. A69-41637

237 Poland, Dyckman T.: **The Aerodynamics of Thrust Reversers for High Bypass Turbofans.** AIAA Paper No. 67-418, July 1967.

238 Thompson, J. D.: **Thrust Reverser Effectiveness on High Bypass Ratio Fan Powerplant Installations.** [Preprint] 660736, Soc. Automot. Eng., Oct. 1966. A67-10635

239 Povolny, John H.; Steffen, Fred W.; and McArdle, Jack G.: **Summary of Scale-Model Thrust-Reverser Investigation.** NACA Rep. 1314, 1957. (Supersedes NACA TN 3664.)

240 Henzel, James G., Jr.; and McArdle, Jack G.: **Preliminary Performance Data of Several Tail-Pipe-Cascade-Type Model Thrust Reversers.** NACA RM E55F09, 1955.

241 Steffen, Fred W.; McArdle, Jack G.; and Coats, James W.: **Performance Characteristics of Hemispherical Target-Type Thrust Reversers.** NACA RM E55E18, 1955.

242 Keith, T. G., Jr.; Obee, T. N.; and Dietrich, D. A.: **Total Pressure Recovery of Flared Fan Nozzles Used as Inlets.** J. Aircr., vol. 16, no. 2, Feb. 1979, pp. 110-115. A79-24178

4.3 NOISE CHARACTERISTICS²

243 Gas Turbine Jet Exhaust Noise Prediction. ARP 876, Soc. Automot. Eng., Mar. 1978. A79-11623

244 Feiler, C. E.: **Propulsion Systems Noise Technology.** CTOL Transport Technology — 1978 NASA CP-2036, Pt. I, 1978, pp. 167-185. N78-27056

245 Raney, John P.: **Noise Prediction Technology for CTOL Aircraft.** NASA TM-78700, 1978. N78-23875

246 Foster, Charles R.: **Noise Regulations of the Federal Government.** AIAA Paper 77-995, July 1977. A77-38627

247 Noise Standards: Aircraft Type Certification. Federal Aviation Regulations, vol. III, pt. 36, FAA, Dec. 1969, as amended.

248 Jet Noise Prediction. AIR 876, Soc. Automot. Eng., July 1965.

249 Definitions and Procedures for Computing the Perceived Noise Level of Aircraft Noise. ARP 865, Soc. Automot. Eng., Oct. 15, 1964. (Revised Aug. 15, 1965.)

250 Aerodynamic Noise. AGARD-LS-80, Jan. 1977. N77-18994

251 Powered-Lift Aerodynamics and Acoustics. NASA SP-406, 1976. N78-24046

252 Pendley, Robert E.: **Recent Advances in the Technology of Aircraft Noise Control.** J. Aircr., vol. 13, no. 7, July 1976, pp. 513-519.

253 Feiler, Charles E.; Heidelberg, Laurence J.; Karchmer, Allan M.; Lansing, Donald L.; Miller, Brent A.; and Rice, Edward J.: **Propulsion System Noise Reduction.** Aeronautical Propulsion, NASA SP-381, 1975, pp. 1-64. N75-31069

254 Noise Mechanisms. AGARD-CP-131, Mar. 1974. N74-22640

255 Kramer, James J.; Chestnutt, David; Krejsa, Eugene A.; Lucas, James G.; and Rice, Edward J.: **Noise Reduction.** Aircraft Propulsion, NASA SP-259, 1971, pp. 169-209. N71-19457

²For information on aeroacoustic characteristics of sonic inlets for suppressing fan/compressor noise radiation, see items 210 — 218 of section 4.1.

256 NASA Acoustically Treated Nacelle Program. NASA SP-220, 1969.
N70-13901

257 Basic Aerodynamic Noise Research. NASA SP-207, 1969.
N70-22850

258 Progress of NASA Research Relating to Noise Alleviation of Large Subsonic Jet Aircraft. NASA SP-189, 1968.
N69-11542

259 Lighthill, M. J.: Jet Noise. AIAA J., vol. 1, no. 7, July 1963, pp. 1507-1517.

260 Maestrello, L.; and McDaid, E.: Acoustic Characteristics of a High-Subsonic Jet. AIAA J., vol. 9, no. 6, June 1971, pp. 1058-1066.

261 Crouch, R. W.; Coughlin, C. L.; and Paynter, G. C.: Nozzle Exit Flow Profile Shaping for Jet Noise Reduction. J. Aircr., vol. 14, no. 9, Sept. 1977, pp. 860-867.

262 Griebe, Philip R.; and Balsa, Thomas F.: Aeroacoustics of Axisymmetric Single- and Dual-Flow Exhaust Nozzles. J. Aircr., vol. 15, no. 11, Nov. 1978, pp. 743-749.

263 Eldred, Kenneth M.; White, Robert W.; Mann, Myron A.; and Cottis, Miltiades G.: Suppression of Jet Noise With Emphasis on the Near Field. ASD-TDR-62-578, U.S. Air Force, Feb. 1963.
N63-14057

264 Samanich, Nick E.; and Heidelberg, Laurence J.: Acoustic, Performance, and Wake Survey Measurements of a Lobed Velocity-Decayer Nozzle Installed on a Quieted TF-34 Turbofan Engine. NASA TM X-3413, 1976.
N76-30216

265 Rollin, Vern G.: Effect of Multiple-Nozzle Geometry on Jet-Noise Generation. NASA TN D-770, 1961.

266 Ahuja, K. K.; Tanna, H. K.; and Tester, B. J.: Effects of Simulated Forward Flight on Jet Noise, Shock Noise and Internal Noise. AIAA Paper 79-0615, Mar 1979.
A79-26936

267 Atencio, Adolph, Jr.: The Effect of Forward Speed on J85 Engine Noise From Suppressor Nozzles as Measured in the NASA-Ames 40- by 80-Foot Wind Tunnel. NASA TN D-8426, 1977.
N77-17068

268 Larson, R. S.; McColgan, C. J.; and Packman, A. B.: Jet Noise Source Modification Due to Forward Flight. AIAA Paper 77-58, Jan. 1977.

269 Blankenship, G. L.; Low, J. K. C.; Watkins, J. A.; and Merriman, J. E.: Effects of Forward Motion on Engine Noise. NASA CR-134954, 1977.
N78-10093

270 Packman, A. B.; Ng, K. W.; and Paterson, R. W.: Effect of Simulated Forward Flight on Subsonic Jet Exhaust Noise. J. Aircr., vol. 13, no. 12, Dec. 1976, pp. 1007-1013.

271 Merriman, J. E.; Good, R. C.; Low, J. K. C.; Yee, P. M.; and Blankenship, G. L.: Forward Motion and Installation Effects on Engine Noise. AIAA Paper No. 76-584, July 1976.
A76-41397

272 Filler, L.: Prediction of Far-Field Jet/Trailing-Edge Interaction Noise for Engine Over-the-Wing Installations. AIAA Paper No. 76-518, July 1976.
A76-38046

273 Conticelli, V. M.; Di Blasi, A.; and O'Keefe, J. V.: Noise Shielding Effects for Engine-Over-Wing Installations. AIAA Paper 75-474, Mar. 1975.
A75-25749

274 Gutierrez, Orlando A.; Stone, James R.; and Friedman, Robert: Results From Cascade Thrust Reverser Noise and Suppression Experiments. J. Aircr., vol. 12, no. 5, May 1975, pp. 479-486.

275 Stone, James R.; and Gutierrez, Orlando A.: Target-Type Thrust Reverser Noise. J. Aircr., vol. 10, no. 5, May 1973, pp. 283-288.

276 Feiler, Charles E.; and Conrad, E. William: Fan Noise From Turbofan Engines. J. Aircr., vol. 13, no. 2, Feb. 1976, pp. 128-134.

277 Feiler, Charles E.; and Merriman, James E.: Effects of Forward Velocity and Acoustic Treatment on Inlet Fan Noise. AIAA Paper 74-946, Aug. 1974.
A74-41653

278 Merriman, J. E.; and Good, R. C.: Effect of Forward Motion on Fan Noise. Aeroacoustics: Fan Noise and Control; Duct Acoustics; Rotor Noise, Ira R. Schwartz, ed., American Inst. Aeronaut. & Astronaut., c.1976, pp. 159-179.

5. PROPULSION-SYSTEM INTEGRATION FOR HIGH-SUBSONIC-CRUISE AIRCRAFT

5.1 REVIEWS OF DESIGN AND INTEGRATION PROBLEMS

279 Swan, Walter C.; and Sigalla, Armand: The Problem of Installing a Modern High Bypass Engine on a Twin Jet Transport Aircraft. Aerodynamic Drag, AGARD-CP-124, Oct. 1973, pp. 17-1 — 17-9.
N74-14727

280 Lawrence, Robert L.: Nacelle Cowling of High Bypass Ratio Turbofan Engines. Rep. No. D6-18086TN, The Boeing Co., 1971.
N72-18789

281 Viall, W. S.: Aerodynamic Considerations for Engine Inlet Design for Subsonic High-Bypass Fan Engines. [Preprint] 660733, Soc. Automot. Eng., Oct. 1966.
A67-10633

282 Frazier, G. T.: Aerodynamic Considerations for Engine Exhaust Design for Subsonic High-Bypass Fan Engines. [Preprint] 660734, Soc. Automot. Eng., Oct. 1966.
A67-10634

283 Kawai, Ronald T.: Advanced Integration Technology To Improve Installed Propulsion Efficiency. AIAA Paper No. 76-665, July 1976.
A76-42426

284 Williams, B.: Advanced Technology Transport Configuration. AIAA Paper No. 72-756, Aug. 1972.
A72-40056

285 Goodmanson, Lloyd T.; and Schultz, William H.: Installation and Integration of Transonic Transport Propulsion Systems. [Preprint] 710762, Soc. Automot. Eng., Sept. 1971.
A72-10259

286 Beheim, Milton A.; Antl, Robert J.; and Povolny, John H.: Advanced Propulsion: Cleaner and Quieter. Astronaut. & Aeronaut., vol. 10, no. 8, Aug. 1972, pp. 37-43.
A72-37679

287 Sussman, M. B.; Gunnarson, D. W.; and Edwards, P.: Nacelle Design Studies for Advanced Transport Aircraft. AIAA Paper No. 72-1204, Nov.-Dec. 1972.
A73-13488

288 Schwartz, M. B.: Propulsion System Requirements for Advanced Technology Air Transports. [Preprint] 710761, Soc. Automot. Eng., Sept. 1971.
A72-10258

289 Sallee, G. P.: Design Requirements and Objectives for Commercial Aircraft Propulsion Systems. Paper No. 69-GT-57, American Soc. Mech. Eng., Mar. 1969.
A69-22514

290 Bagley, J. A.: Some Aerodynamic Problems of Powerplant Installation on Swept-Winged Aircraft — Part 1. Proceedings of Two-Day Convention on Short-Range Transport, R. Aeronaut. Soc. (London), 1969.
A69-33214

291 Neale, M. C.: Aerodynamic Problems of Power Plant Installation — Part B. Proceedings of Two-Day Convention on Short-Range Transport, R. Aeronaut. Soc. (London), 1969.
A69-33215

292 Allison, H. B.; and Leslie, H. R.: Installation Considerations for High Bypass Ratio Turbofan Engines. AIAA Paper No. 67-390, June 1967.

293 Löbert, G.; and Thomas, J.: Engine Airframe Integration Problems Peculiar to Aircraft Configurations With Nacelles Mounted Above the Wing. Integration of Propulsion Systems in Airframes, AGARD-CP-27, Sept. 1967, pp. 4-1 — 4-23.
N68-28850

294 Kutney, John T.: High Bypass Versus Low Bypass Engine Installation Considerations. [Preprint] 660735, Soc. Automot. Eng., Oct. 1966.
A67-15779

295 Douglass, W. M.: Aerodynamic Installation of High-Bypass-Ratio Fan Engines. [Preprint] 660732, Soc. Automot. Eng., Oct. 1966.
A67-10632

296 Wotton, J.: Design Consideration of High Bypass Ratio Engines in Subsonic Aircraft. Gas Turbines, AGARD-CP-9, Pt. I, 1966, pp. 135-148.
N67-29187

297 Swan, Walter C.: A Discussion of Selected Aerodynamic Problems on Integration of Propulsion Systems With Airframe on Transport Aircraft. Aerodynamics of Power Plant Installation, Part I, AGARDograph 103, Oct. 1965, pp. 23-68.
N66-22308

298 Rohling, Walter J.: The Influence of Nacelle Afterbody Shape on Airplane Drag. Airframe/Propulsion Interference, AGARD-CP-150, Mar. 1975, pp. 20-1 — 20-14.
N75-23505

299 Lawrence, Robert L.: Afterbody Flow Fields and Skin Friction on Short Duct Fan Nacelles. J. Aircr., vol. 2, no. 4, July—Aug. 1965, pp. 318-327.

300 Green, J. E.: Short-Cowl Front-Fan Turbojets; Friction Drag and Wall-Jet Effects on Cylindrical Afterbodies. C.P. No. 1049, British A.R.C., 1969.
N69-38112

301 Monk, J. R.: Estimation of Subsonic Engine Nacelle Drag. Rep. D6-8057, Boeing Co., Sept. 1963.

302 Seddon, J.: Factors Determining Engine Installation Drag on Subsonic and Supersonic Long-Range Aircraft. Gas Turbines, AGARD-CP-9, Pt. I, 1966, pp. 49-64.
N67-29181

303 Whitcomb, R. T.: **Methods for Reducing Subsonic Drag Due to Lift.** Special Course on Concepts for Drag Reduction, AGARD-R-654, June 1977, pp. 2-1 — 2-11.
N77-32093

304 Hefner, Jerry N.; and Bushnell, Dennis M.: **An Overview of Concepts for Aircraft Drag Reduction.** Special Course on Concepts for Drag Reduction, AGARD-R-654, June 1977, pp. 1-1 — 1-16.
N77-32092

305 Paterson, J. H.; MacWilkinson, D. G.; and Blackerby, W. T.: **A Survey of Drag Prediction Techniques Applicable to Subsonic and Transonic Aircraft Design.** Aerodynamic Drag, AGARD-CP-124, Oct. 1973, pp. 1-1 — 1-20.
N74-14709

5.2 COMPONENT AND SYSTEM DEVELOPMENT STUDIES

306 MacKinnon, M. I. K.; and Mehta, B. K.: **Factors Influencing Nacelle Design on the 747.** AIAA Paper 79-1236, June 1979.
A79-38996

307 Viall, W. S.: **The Engine Inlet on the 747.** Paper No. 69-GT-41, American Soc. Mech. Eng., Mar. 1969.
A69-22482

308 Morrison, J. A.: **747 Engine Installation Features.** [Preprint] 680335, Apr.—May 1968.
A68-31350

309 Bauermeister, W. K.; Roseburg, C. M.; and Ip, H. W.: **727 Airplane Engine Inlet Development.** AIAA Paper No. 68-595, June 1968.
A68-33792

310 Ting, C. T.; Kaldschmidt, G.; and Syltebo, B. E.: **Design and Testing of New Center Inlet and S-Duct for Boeing 727 Airplane With Refanned JT8D Engines.** AIAA Paper 75-59, Jan. 1975.
A75-20264

311 Kaldschmidt, G.; Syltebo, B. E.; and Ting, C. T.: **727 Airplane Center Duct Inlet Low-Speed Performance Confirmation Model Test for Refanned JT8D Engines — Phase II.** NASA CR-134534, 1973.
N74-17755

312 Saylor, J. M.; and Hancock, J. P.: **C-5 Engine Inlet Development.** Paper No. 69-GT-52, American Soc. Mech. Eng., Mar. 1969.
A69-22481

313 Herring, H. W.; Lee, G. G.; and Reynolds, B. I.: **C-5A Propulsion System Installation.** [Preprint] 680333, Soc. Automot. Eng., Apr.—May 1968.
A68-33154

314 Hancock, J. P.; and Hinson, B. L.: **Inlet Development for the L-500.** AIAA Paper No. 69-448, June 1969.
A69-32684

315 Allison, H. B.; and Leslie, H. R.: **Installation Considerations for High Bypass Ratio Turbofan Engines.** AIAA Paper No. 67-390, June 1967.

316 Taylor, A. Brian: **Winglet and Long-Duct Nacelle Aerodynamic Development for DC-10 Derivatives.** CTOL Transport Technology — 1978, NASA CP-2036, Pt. II, 1978, pp. 609-623.
N78-29049

317 Saylor, J. M.; and Smith, R. E., Jr.: **Internal and External Aerodynamics of the C-141A Nacelle.** AIAA Paper No. 65-604, June 1965.
A65-26431

318 Callaghan, J. T.; Donelson, J. E.; and Morelli, J. P.: **The Effects on Cruise Drag of Installing Long-Duct Refan-Engine Nacelles on the McDonnell-Douglas DC-8-50 and -61.** NASA CR-121218, 1973.
N73-26023

319 Mayer, J. E., et al.: **FAA JT3D Quiet Nacelle Retrofit Feasibility Program, Volume III, Lower Goal Flight Testing, Economic Analyses, and Summary.** FAA-RD-73-131, III, Feb. 1974. (Available from DTIC as AD 787 610.)
N75-17334

320 Grotz, Charles A.: **Development of the YC-14 Propulsion System.** AIAA Paper No. 75-1314, Sept.—Oct. 1975.
A75-45693

321 Kimes, Lucas J.: **YC-14 Engine Installation Features.** AIAA Paper No. 74-972, Aug. 1974.
A74-38737

322 Skavdahl, Howard; Wang, Timothy; and Hirt, William J.: **Nozzle Development for the Upper Surface-Blown Jet Flap on the YC-14 Airplane.** [Preprint] 740469, Soc. Automot. Eng., Apr.—May 1974.
A74-35003

323 Thompson, J. D.: **YC-15 Powerplant System Design and Development.** J. Aircr., vol. 12, no. 12, Dec. 1975, pp. 954-959.

5.3 EXPERIMENTAL TECHNIQUES

324 Whitaker, R.; Matthews, A. W.; Knott, P. G.; Angel, R.; and Stewart, D. J.: **Air Driven Ejector Units for Engine Simulation in Wind Tunnel Models.** Wind Tunnel Design and Testing Techniques, AGARD-CP-174, Mar. 1976, pp. 27-1 — 27-15.
N76-25239

325 Decher, R.; Gillette, W. B.; and Tegeler, D. C.: **Nacelle-Airframe Integration — Model Testing for Nacelle Simulation and Measurement Accuracy.** Wind Tunnel Design and Testing Techniques, AGARD-CP-174, Mar. 1976, pp. 26-1 — 26-14.
N76-25238

326 Matz, R. J.: **Investigation of Subsonic Annular Nozzles for Engine Exhaust/External Flow Interaction Studies.** AEDC-TR-76-143, U.S. Air Force, Dec. 1976.
N77-24445

327 Meleason, E. T.; and Wells, O.D.: **Investigation of Upper-Surface-Blowing Nacelle Integration at Cruise Speeds Utilizing Powered Engine Simulators.** AIAA Paper 76-623, July 1976.
A76-42408

328 Ewald, B.: **Airframe-Engine Interaction for Engine Configurations Mounted Above the Wing. Part II: Engine Jet Simulation Problems in Wind Tunnel Tests.** Airframe/Propulsion Interference, AGARD-CP-150, Mar. 1975, pp. 26-16 — 26-32.
N75-23512

329 Hoad, Danny R.: **Propulsion Characteristics Affecting the Aerodynamic Performance of an Externally Blown Flap Transport Model.** J. Aircr., vol. 13, no. 8, Aug. 1976, pp. 625-629.

330 Coombes, T. D.: **A Model Technique for Exhaust System Performance Testing.** Airframe/Propulsion Interference, AGARD-CP-150, Mar. 1975, pp. 17-1 — 17-12.
N75-23502

331 Steffen, Fred W.: **Cruise Performance of an Isolated 1.15 Pressure Ratio Turbofan Propulsion System Simulator at Mach Numbers From 0.6 to 0.85.** NASA TM X-3064, 1974.
N74-28241

332 Motycka, D. L.; Disabato, V. J.; and Andersen, L. Q.: **The Use of a Powered Model for Subsonic Nacelle Optimization.** Paper No. 72-GT-14, American Soc. Mech. Eng., Mar. 1972.
A72-25613

333 Kutney, John T.: **Airframe/Propulsion System Integration Analysis Using the Propulsion Simulator Technique.** Aerodynamic Interference, AGARD-CP-71-71, Jan. 1971, pp. 16-1 — 16-19.
N71-19369

334 Fasano, A.; Erlandsen, P.; and Barrett, D.: **The Powered Nacelle as an Experimental Tool.** AIAA Paper No. 70-636, June 1970.
A70-33594

335 Pauley, G.: **Interim Note on Tests With a Wing-Mounted Fan Nacelle With the Fan Jet Simulated by Cold Air Blowing and Alternatively by a Gas Generator Shroud.** C.P. No. 1111, British A.R.C., 1970.
N71-17113

336 Welge, H. R.; and Ongarato, J. R.: **Powered Engine Simulator Procedures and Experience for the DC-10 Wing Engine at High Subsonic Speeds.** AIAA Paper No. 70-590, May 1970.
A70-29881

337 Hodge, Charles G.; and Salemann, Victor: **Aerodynamic Performance Testing Using Wind-Tunnel Models and Blown-Nacelle Engine Simulators.** AIAA Paper No. 68-396, Apr. 1968.
A68-25369

338 Leynaert, J.: **Transport Testing of the Engine Nacelle Air Intake and Afterbody.** NASA TT F-14, 154, 1972.
N72-18997

339 Carter, E. C.: **Experimental Determination of Inlet Characteristics and Inlet and Airframe Interference.** Airframe/Engine Integration, AGARD-LS-53, May 1972, pp. 3-1 — 3-23.
N72-27019

5.4 NACELLE-AIRFRAME INTERFERENCE STUDIES

340 Munniksma, B.; and Jaarsma, F.: **Jet Interference of a Podded Engine Installation at Cruise Conditions.** Airframe/Propulsion Interference, AGARD-CP-150, Mar. 1975, pp. 5-1 — 5-16.
N75-23490

341 Wittman, M.; and Fischeder, W.: **Investigation of the Mutual Interference of Wing/Engine Combinations.** ESA TT-217, Dec. 1975.
N76-24184

342 Motycka, D. L.; DiSabato, V. J.; and McCall, J. E., Sr.: **Powered Model Wind Tunnel Investigation To Determine Performance Trends With Nacelle Location.** AIAA Paper No. 72-1114, Nov.—Dec. 1972.
A73-13429

343 Aldridge, S. E.; and Nye, J. L.: **Experimental Results of High Bypass Ratio Turbofan and Wing Aerodynamic Interference.** Aerodynamic Interference, AGARD-CP-71-71, Jan. 1971, pp. 23-1 — 23-9.
N71-19376

344 Kurn, A. G.: **A Further Wind Tunnel Investigation of Underwing Jet Interference.** C.P. No. 1156, British A.R.C., 1971.
N72-28998

345 Raney, D. J.; Kurn, A. G.; and Bagley, J. A.: **Wind Tunnel Investigation of Jet Interference for Underwing Installation of High Bypass Ratio Engines.** C.P. No. 1044, British A.R.C., 1969.
N69-38320

346 Bagley, J. A.: Wind Tunnel Experiments on the Interference Between a Jet and a Wing at Subsonic Speeds. *Transonic Aerodynamics*, AGARD-CP-35, Sept. 1968, pp. 22-1 — 22-14.
N69-28694

347 Patterson, James C., Jr.; and Flechner, Stuart G.: Jet-Wake Effect of a High-Bypass Engine on Wing-Nacelle Interference Drag of a Subsonic Transport Airplane. *NASA TN D-6067*, 1970.
N71-11004

348 Patterson, James C., Jr.: A Wind-Tunnel Investigation of Jet-Wake Effect of a High-Bypass Engine on Wing-Nacelle Interference Drag of a Subsonic Transport. *NASA TN D-4693*, 1968.
N68-30595

349 Patterson, James C., Jr.: Wind-Tunnel Studies of Nacelle Interference Drag at High Subsonic Speeds Including the Effect of Powered Jets. Conference on Aircraft Aerodynamics, NASA SP-124, 1966, pp. 259-270.
N75-71754

350 Holdhusen, James S.: Analysis and Demonstration Techniques for Installation Aerodynamic Effects on High Bypass Turbofans. Advanced Components for Turbojet Engines — Part 1, AGARD-CP-34, Sept. 1968.
N69-28617

351 Kutney, John T.; and Piszkin, Stanley P.: Reduction of Drag Rise of the Convair 990 Airplane. *J. Aircr.*, vol. 1, no. 1, Jan.—Feb. 1964, pp. 8-12.

352 Squire, H. B.: Jet Flow and Its Effects on Aircraft. *Aircraft Eng.*, vol. XXII, no. 253, Mar. 1950, pp. 62-67.

353 Falk, H.: The Influence of the Jet of a Propulsion Unit on Nearby Wings. *NACA TM 1104*, 1946.

354 Reubush, David E.: An Experimental and Theoretical Investigation of the Effect of Nonmetric Over-the-Wing Nacelles on Wing-Body Aerodynamics. *NASA TP-1503*, 1979.
N79-29146

355 Reubush, David E.: Effect of Over-the-Wing Nacelles on Wing-Body Aerodynamics. *J. Aircr.*, vol. 16, no. 6, June 1979, pp. 359-365.

356 Reubush, D. E.: An Investigation of Induced Drag Reduction Through Over-the-Wing Blowing. *AIAA Paper 77-884*, July 1977.
A77-38574

357 Willis, Conrad M.; Schoenster, James A.; and Mixson, John S.: Acoustics Loads on Upper-Surface-Blown Powered-Lift Systems. *J. Aircr.*, vol. 15, no. 10, Oct. 1978, pp. 670-675.

358 Wells, O. D.; Lopez, M. L.; Welge, H. R.; Henne, P. A.; and Sewell, A. E.: Wind Tunnel and Analytical Investigation of Over-the-Wing Propulsion/Airframe Interferences for a Short-Haul Aircraft at Mach Numbers From 0.6 to 0.78. *NASA CR-2905*, 1977.
N77-33114

359 Putnam, Lawrence E.; Reubush, David E.; and Lee, Edwin E., Jr.: Effects of Over-the-Wing Pylon-Mounted Engines on Transport Airplane Performance. *Proceedings of the Workshop on Engine-Airframe Integration (Short-Haul Aircraft)*, S.N.B. Murthy, ed., Rep. No. PU-R1-78, Project SQUID Hdqts., Purdue Univ., May 1977, pp. 265-289.

360 Ryle, D. M., Jr.; Braden, J. A.; and Gibson, J. S.: Upper Surface Blowing Aerodynamic and Acoustic Characteristics. *Proceedings of the Workshop on Engine-Airframe Integration (Short-Haul Aircraft)*, S.N.B. Murthy, ed., Rep. No. PU-R1-78, Project SQUID Hdqts., Purdue Univ., May 1977, pp. 291-335.
A77-41857

361 Ryle, D. M., Jr.; Braden, J. A.; and Gibson, J. S.: Upper Surface Blowing Aerodynamic and Acoustic Characteristics. *AIAA Paper 77-608*, June 1977.
A77-41857

362 Krenz, G.: Airframe-Engine Interaction for Engine Configurations Mounted Above the Wing. Part I: Interference Between Wing and Intake/Jet. *Airframe/Propulsion Interference*, AGARD-CP-150, Mar. 1975, pp. 26-1 — 26-32.
N75-23511

363 Davenport, F. J.; and Hunt, D. N.: Deflection of a Thick Jet by a Convex Surface: A Practical Problem for Powered Lift. *AIAA Paper No. 75-167*, Jan. 1975.
A75-18355

364 Putnam, Lawrence E.: Exploratory Investigation at Mach Numbers From 0.40 to 0.95 of the Effects of Jets Blown Over a Wing. *NASA TN D-7367*, 1973.
N74-10014

365 Kettle, D. J.; Kurn, A. G.; and Bagley, J. A.: Exploratory Tests on a Forward-Mounted Overwing Engine Installation. *C.P. No. 1207*, British A.R.C., 1972.
N72-28998

366 Blaha, Bernard J.: Integration of Aft-Fuselage-Mounted Flow-Through Engine Nacelles on an Advanced Transport Configuration at Mach Numbers From 0.6 to 1.0. *NASA TM X-3178*, 1975.
N75-19180

367 Williams, P. R. G.; and Stewart, D. J.: An Aircraft Designer's Review of Some Airframe and Engine Integration Concepts. *British Corp., Ltd.*, paper presented at 1st International Symposium on Air Breathing Engines (Marseille, France), June 1972.

368 Williams, P. R. G.; and Stewart, D. J.: The Complex Aerodynamic Interference Pattern Due to Rear Fuselage Mounted Power Plants. Aerodynamic Interference, AGARD-CP-71-71, Jan. 1971, pp. 22-1 — 22-12.
N71-19375

369 Putnam, Lawrence E.; and Trescot, Charles D., Jr.: Effects of Aft-Fuselage-Mounted Nacelles on the Subsonic Longitudinal Aerodynamic Characteristics of a Twin-Turbojet Airplane. NASA TN D-3781, 1966.
N67-13176

370 El-Ramly, Z.; and Rainbird, W. J.: Effect of Simulated Jet Engines on the Flowfield Behind a Swept-Back Wing. J. Aircr., vol. 14, no. 4, Apr. 1977, pp. 343-349.

371 Geissler, W.; and Wulf, R.: Jet Simulation and Jet Interference Effects on Tailplane. Aerodynamic Interference, AGARD-CP-71-71, Jan. 1971, pp. 21-1 — 21-10.
N71-19374

372 Seidel, M.: The Influence of an Inclined Jet on the Flow Field in the Vicinity of a Lifting Surface and on Its Aerodynamic Coefficients. NASA TT F-14956, 1973.
N73-26292

5.5 ANALYTICAL TOOLS AND DESIGN METHODS³

373 Gillette, W. B.: Nacelle Installation Analysis for Subsonic Transport Aircraft. AIAA Paper 77-102, Jan. 1977.
A77-22227

374 Alford, William J., Jr.: Theoretical and Experimental Investigation of the Subsonic-Flow Fields Beneath Swept and Unswept Wings With Tables of Vortex-Induced Velocities. NACA Rep. 1327, 1957. (Supersedes NACA TN 3738.)

375 Alford, William J., Jr.; and King, Thomas J., Jr.: Experimental Investigation of Flow Fields at Zero Sideslip Near Swept- and Unswept-Wing-Fuselage Combinations at Low Speed. NACA RM L56J19, 1957.

376 Reyhner, T. A.: Transonic Potential Flow Around Axisymmetric Inlets and Bodies at Angle of Attack. AIAA Paper 77-145, Jan. 1977.
A77-19858

377 Caughey, D. A.; and Jameson, Antony: Accelerated Iterative Calculation of Transonic Nacelle Flowfields. AIAA Paper No. 76-100, Jan. 1976.
A76-18791

378 Arlinger, B. G.: Calculation of Transonic Flow Around Axisymmetric Inlets. AIAA Paper 75-80, Jan. 1975.
A75-18294

379 Mann, Michael J.: Subsonic Annular Wing Theory With Application to Flow About Nacelles. NASA TN D-7630, 1974.
N74-32414

380 Bober, Lawrence J.: Use of Potential Flow Theory to Evaluate Subsonic Inlet Data From a Simulator-Powered Nacelle at Cruise Conditions. NASA TN D-7850, 1974.
N75-13193

381 Geissler, W.: Calculation of Potential Flow About Axially Symmetric Fuselages, Annular Profiles and Engine Inlets. NASA TT F-15213, 1973.
N74-13707

382 Hess, John L.; and Smith, A. M. O.: A General Method For Calculating Low Speed Flow About Inlets. Aerodynamics of Power Plant Installation, Part I, AGARDograph 103, Oct. 1965, pp. 345-371.

383 Street, P. G.: Calculation of the Flow Field Downstream of the Fan Nozzle of a Turbofan Aero Engine. Aeronaut. J., vol. 74, no. 720, Dec. 1970, pp. 983-987.

384 Snel, H.: Evaluation of a Method for the Prediction of Jet-Airframe Interference. NLR TR 76132 U, Nat. Lucht-Ruimtevaartlab. (Amsterdam), Nov. 1976.
N78-26111

385 Snel, H.: The Interaction Between a Jet and a Non-Uniform Main Flow, and Jet-Airframe Interaction. NLR MP 75019 U, Nat. Lucht-Ruimtevaartlab. (Amsterdam), May 1975.
N77-16299

386 Shollenberger, C. A.: Three-Dimensional Wing/Jet Interaction Analysis Including Jet Distortion Influences. J. Aircr., vol. 12, no. 9, Sept. 1975, pp. 706-713.

387 Ahmed, S. R.: Prediction of the Optimum Location of a Nacelle Shaped Body on the Wing of a Wing-Body Configuration by Inviscid Flow Analysis. Airframe/Propulsion Interference, AGARD-CP-150, Mar. 1975, pp. 25-1 — 25-12.
N75-23485

388 Tulinius, J. R.: Theoretical Prediction of Thick Wing and Pylon-Fuselage-Fanpod-Nacelle Aerodynamic Characteristics at Subcritical Speeds — Part I: Theory and Results. NASA CR-137578, 1974.
N75-11935

389 Kojima, J.; and Tulinius, J. R.: Theoretical Prediction of Thick Wing and Pylon-Fuselage-Fanpod-Nacelle Aerodynamic Characteristics at Subcritical Speeds — Part II: Computer Program Description. NASA CR-137579, 1974.
N75-11936

³Also see section 11.4.

390 Spangler, S. B.; Mendenhall, M. R.; and Dillenius, M. F. E.: **Theoretical Investigation of Ducted Fan Interference for Transport-Type Aircraft.** Analytic Methods in Aircraft Aerodynamics, NASA SP-228, 1970, pp. 703-719.
N70-21351

391 Krenz, G.: **Airframe-Engine Interaction for Engine Configurations Mounted Above the Wing. Part I: Interference Between Wing and Intake/Jet.** Airframe/Propulsion Interference, AGARD-CP-150, Mar. 1975, pp. 26-1 — 26-32.
N75-23511

392 Lan, C. Edward; Fillman, Greg L.; and Fox, Charles H., Jr.: **Computer Program for Calculating Aerodynamic Characteristics of Upper-Surface-Blowing and Over-Wing-Blowing Configurations.** NASA TM X-73987, 1977.
N77-18055

393 Lan, C. Edward; and Campbell, James F.: **A Wing-Jet Interaction Theory for USB Configurations.** J. Aircr., vol. 13, no. 9, Sept. 1976, pp. 718-726.
A76-45097

394 Lan, C. Edward: **A Theoretical Investigation of Over-Wing-Blowing Aerodynamics.** NASA CR-144969, 1976.
N76-21155

395 Putnam, Lawrence E.: **An Analytical Study of the Effects of Jets Located More Than One Jet Diameter Above a Wing at Subsonic Speeds.** NASA TN D-7754, 1974.
N74-31415

396 Marconi, F.; and Salas, M.: **Computation of Three Dimensional Flows About Aircraft Configurations.** Comput. & Fluids, vol. 1, no. 2, June 1973, pp. 185-195.
A73-36158

397 Stahara, Stephen S.; and Spreiter, John R.: **Calculative Techniques for Transonic Flows About Certain Classes of Wing-Body Combinations.** NASA CR-2103, 1972.
N72-28994

398 Nielsen, Jack N.; Goodwin, Frederick K.; and Dillenius, Marnix F. E.: **A Calculative Method for Predicting Store Separation Trajectories at Speeds up to the Critical Speed.** Aerodynamic Interference, AGARD-CP-71-71, Jan. 1971, pp. 26-1 — 26-12.
N71-19379

399 Grose, Gordon G.; and Bristow, Dean R.: **Evaluation of the Prediction of Airplane/Store Interference by Linear Theory.** Aerodynamic Interference, AGARD-CP-71-71, Jan. 1971, pp. 28-1 — 28-10.
N71-19381

400 da Costa, A. Larry: **Application of Computational Aerodynamics Methods to the Design and Analysis of Transport Aircraft.** ICAS Proceedings — 1978, Volume 1, J. Singer and R. Staufenbiel, eds., 1978, pp. 261-269. A79-20099

401 Ferguson, D. R.; and Keith, J. S.: **Modifications to the Streamtube Curvature Program.**
Volume I: Program Modifications and User's Manual. NASA CR-132705, 1975.
N76-13426

Volume II: Program Listing. NASA CR-132706, 1975.
N76-13427

402 Keith, J. S.; Ferguson, D. R.; Merkle, C. L.; Heck, P. H.; and Lahti, D. J.: **Analytical Method for Predicting the Pressure Distribution About a Nacelle at Transonic Speeds.** NASA CR-2217, 1973.
N73-27890

403 Keith, J. S.; Ferguson, D. R.; and Heck, P. H.: **Users Manual for Streamtube Curvature Analysis — Analytical Method for Predicting the Pressure Distribution About a Nacelle at Transonic Speeds.** NASA CR-112239-1, 1972.
N73-24313

404 Ferguson, D. R.: **Users Manual for Streamtube Curvature Analysis — Analytical Method for Predicting the Pressure Distribution About a Nacelle at Transonic Speeds.** NASA CR-112239-2, 1972.
N73-24314

405 Keith, J. S.; Ferguson, D. R.; and Heck, P. H.: **Users Manual for Streamtube Curvature Analysis — Analytical Method for Predicting the Pressure Distribution About a Nacelle at Transonic Speeds.** NASA CR-112239-3, 1972.
N73-24315

406 Ferguson, D. R.: **STC-SAB Program Users Manual for the Turbulent Boundary Layer and Turbulent Separation Prediction Methods Employed in the NASA Langley Streamtube Curvature Computer Program.** NASA CR-112240, 1972.
N73-23376

407 Margason, Richard J.; and Lamar, John, E.: **Vortex-Lattice FORTRAN Program for Estimating Subsonic Aerodynamic Characteristics of Complex Planforms.** NASA TN D-6142, 1971.
N71-17424

408 Berry, J. B.: **Examples of Airframe — Store Interference.** Aerodynamic Interference, AGARD-CP-71-71, Jan. 1971, pp. 27-1 — 27-10.
N71-19380

409 Newman, Perry A.; and Allison, Dennis O.: **An Annotated Bibliography on Transonic Flow Theory.**

NASA TM X-2363, 1971.
N71-36698

410 Woodward, Frank A.: **Analysis and Design of Wing-Body Combinations at Subsonic and Supersonic Speeds.** J. Aircr., vol. 5, no. 6, Nov.-Dec. 1968, pp. 528-534.

411 Hess, John L.; and Faulkner, Suzanne M.: **Determination of Low-Speed Interference Effects by Superposition.** Aerodynamic Interference, AGARD-CP-71-71, Jan. 1971, pp. 24-1 — 24-12.
N71-19377

412 Hess, J. L.; and Smith, A. M. O.: **Calculation of Potential Flow About Arbitrary Bodies.** Progress in Aeronautical Sciences, Volume 8, D. Küchemann, P. Carrière, B. Etkin, W. Fiszdon, N. Rott, J. Smolderen, I. Tani, and W. Wuest, eds., Pergamon Press, Inc., c.1967, pp. 1-138.

413 Smith, A. M. O.; and Pierce, Jesse: **Exact Solution of the Neumann Problem.** Calculation of Non-Circulatory Plane and Axially Symmetric Flows About or Within Arbitrary Boundaries. Rep. No. ES 26988, Douglas Aircraft Co., Inc., Apr. 25, 1958.

6. SUPERSONIC INLET TECHNOLOGY

6.1 PRINCIPLES AND GENERAL DESIGN INFORMATION

414 Davis, Wallace F.; and Scherrer, Richard: **Aerodynamic Principles for the Design of Jet-Engine Induction Systems.** NACA RM A55F16, 1956.

415 Faro, Ione D. V.: **Supersonic Inlets.** AGARDograph 102, May 1965.
N66-11632

416 Cronvich, L. L.; and Faro, I. D. V.: **Handbook of Supersonic Aerodynamics.** Volumes I to VI. NAVWEPS Rep. 1488, U.S. Navy, Jan. 1964.

417 Fabri, J., ed.: **Air Intake Problems in Supersonic Propulsion.** AGARDograph No. 27, Pergamon Press, 1958.

418 Bowditch, David N.: **Some Design Considerations for Supersonic Cruise Mixed Compression Inlets.** AIAA Paper No. 73-1269, Nov. 1973.
A74-12496

419 Neale, M. C.; and Armstrong, F. W.: **Some Recent Research on Supersonic Intakes at NGTE.** Aerodynamic Interference, AGARD-CP-71-71, Jan. 1971, pp. 19-1 — 19-16.
N71-19372

420 Beheim, Milton A.; and Boksenbom, Aaron S.: **Variable Geometry Requirements in Inlets and Exhaust**

Nozzles for High Mach Number Applications. NASA TM X-52447, 1968.
N68-33585

421 Drell, Harry; and Sedgwick, Thomas A.: **Induction System Selection.** Aeronaut. Eng. Rev., Nov. 1956, pp. 67-75.

422 Ball, William H.: **Rapid Calculation of Propulsion System Installation Corrections.** J. Aircr., vol. 13, no. 7, July 1976, pp. 520-526.

423 Hasel, Lowell E.; Weirich, Robert L.; and Mascitti, Vincent R.: **Assessment of the Effects of Inlet Spillage, Bypass, and Bleed Air on the Performance of Supersonic Cruise Airplanes.** Conference on Aircraft Aerodynamics, NASA SP-124, 1966, pp. 139-155.
N75-71754

424 Kremzier, Emil J.: **A Method for Evaluating the Effects of Drag and Inlet Pressure Recovery on Propulsion-System Performance.** NACA TN 3261, 1954.

425 Sorensen, Norman E.; and Latham, Eldon A.: **Supersonic Inlet Contour Interpolation.** J. Aircr., vol. 12, no. 9, Sept. 1975, pp. 754-756.
A76-14967

426 Reyhner, Theodore A.; and Hickcox, Timothy E.: **Combined Viscous-Inviscid Analysis of Supersonic Inlet Flowfields.** J. Aircr., vol. 9, no. 8, Aug. 1972, pp. 589-595.

427 Sorensen, Norman E.; Latham, Eldon A.; and Morris, Shelby J.: **Prediction of Supersonic and Hypersonic Inlet Flow Fields.** Analytic Methods in Aircraft Aerodynamics, NASA SP-228, 1970, pp. 583-595.
N70-21375

428 Sorensen, Virginia L.: **Computer Program for Calculating Flow Fields in Supersonic Inlets.** NASA TN D-2897, 1965.
N65-29295

429 Anderson, Bernhard H.: **Optimization of Supersonic Inlets Using the Method of Characteristics.** Analytic Methods in Aircraft Aerodynamics, NASA SP-228, 1970, pp. 569-581.
N70-21374

430 Anderson, Bernhard H.: **Design of Supersonic Inlets by a Computer Program Incorporating the Method of Characteristics.** NASA TN D-4960, 1969.
N69-14566

431 Anderson, Bernhard H.: **Characteristics Study of a Bicone Mixed-Compression Inlet for Mach 1.80 to 2.50.** NASA TN D-5084, 1969.
N69-20914

432 Scherrer, Richard; Lundell, John H.; and Anderson, Lewis A.: **Viscous Flows in Inlets**. NACA RM A58D17a, 1958.

433 Kuhn, Gary D.; and Nielsen, Jack N.: **Prediction of Turbulent Separated Boundary Layers**. AIAA J., vol. 12, no. 7, July 1974, pp. 881-882.

434 Pinckney, S. Z.: **Data on Effects of Incident-Reflecting Shocks on the Turbulent Boundary Layer**. NASA TM X-1221, 1966.

435 Van Driest, E. R.: **Turbulent Boundary Layer on a Cone in a Supersonic Flow at Zero Angle of Attack**. J. Aeronaut. Sci., vol. 19, no. 1, Jan. 1952, pp. 55-57, 72.

436 Eckert, Hans U.: **Simplified Treatment of the Turbulent Boundary Layer Along a Cylinder in Compressible Flow**. J. Aeronaut. Sci., vol. 19, no. 1, Jan. 1952, pp. 23-28, 38.

437 Connors, James F.; and Meyer, Rudolph C.: **Design Criteria for Axisymmetric and Two-Dimensional Supersonic Inlets and Exits**. NACA TN 3589, 1956.

438 Simon, Paul C.; and Kowalski, Kenneth L.: **Charts of Boundary-Layer Mass Flow and Momentum for Inlet Performance Analysis — Mach Number Range, 0.2 to 5.0**. NACA TN 3583, 1955.

439 Sims, Joseph L.: **Tables for Supersonic Flow Around Right Circular Cones at Zero Angle of Attack**. NASA SP-3004, 1964.
N64-18949

440 Bertram, Mitchel H.: **Correlation Graphs for Supersonic Flow Around Right Circular Cones at Zero Yaw in Air as a Perfect Gas**. NASA TN D-2339, 1964.
N64-22673

441 Dennard, John S.; and Spencer, Patricia B.: **Ideal-Gas Tables for Oblique-Shock Flow Parameters in Air at Mach Numbers From 1.05 to 12.0**. NASA TN D-2221, 1964.
N64-17160

442 Barry, F. W.: **Conical Flow Properties for Use in the Design of Supersonic Inlets**. Rep. No. M-1226-1, Pratt & Whitney Aircraft, Nov. 18, 1958.
N64-82805

443 Staff of Computing Section, Center of Analysis (Under direction of Zdeněk Kopal): **Tables of Supersonic Flow Around Cones**. Tech. Rep. No. 1 (NOrd Contract No. 9169), Massachusetts Inst. Technol., 1947.

444 Staff of Computing Section, Center of Analysis (Under direction of Zdeněk Kopal): **Tables of Supersonic Flow Around Yawing Cones**. Tech. Rep. No. 3 (NOrd Contract No. 9169), Massachusetts Inst. Technol., 1947.

445 Staff of Computing Section, Center of Analysis (Under direction of Zdeněk Kopal): **Tables of Supersonic Flow Around Cones of Large Yaw**. Tech. Rep. No. 5 (NOrd Contract Nos. 8555 and 9169), Massachusetts Inst. Technol., 1949.

6.2 INTERNAL PERFORMANCE OF ISOLATED THREE-DIMENSIONAL INLETS (PRESSURE RECOVERY, BLEED REQUIREMENTS, DISTORTION, TURBULENCE)

446 Wasserbauer, Joseph F.; and Gerstenmaier, William H.: **Inlet-Engine Matching for SCAR Including Application of a Bicone Variable Geometry Inlet**. NASA TM-78955, 1978.
N78-27125

447 Sorensen, Norman E.; Latham, Eldon A.; and Smeltzer, Donald B.: **Variable Geometry for Supersonic Mixed-Compression Inlets**. J. Aircr., vol. 13, no. 4, Apr. 1976, pp. 309-312.

448 Sorensen, Norman E.; and Smeltzer, Donald B.: **Study of Two Axisymmetric Inlets Designed for Mach 3.5**. J. Aircr., vol. 13, no. 11, Nov. 1976, pp. 845-849.

449 Santman, Don M.: **Transonic Performance of a Mach 2.65 Auxiliary Flow Axisymmetric Inlet**. NASA CR-2747, 1976.
N77-10056

450 Woollett, Richard R.; Meleason, Edward T.; and Choby, David A.: **Transonic Off-Design Drag and Performance of Three Mixed-Compression Axisymmetric Inlets**. NASA TM X-3215, 1975.
N75-23602

451 Syberg, J.; and Koncsek, J. L.: **Experimental Evaluation of a Mach 3.5 Axisymmetric Inlet**. NASA CR-2563, 1975.
N75-30165

452 Koncsek, J. L.; and Syberg, J.: **Transonic and Supersonic Test of a Mach 2.65 Mixed-Compression Axisymmetric Intake**. NASA CR-1977, 1972.
N72-18786

453 Wasserbauer, Joseph F.; Shaw, Robert J.; and Neumann, Harvey E.: **Design of a Very-Low-Bleed Mach 2.5 Mixed-Compression Inlet With 45 Percent Internal Contraction**. NASA TM X-3135, 1975.
N75-17363

454 Neumann, Harvey E.; Wasserbauer, Joseph F.; and Shaw, Robert J.: **Performance of Vortex Generators in a Mach 2.5 Low-Bleed Full-Scale 45-Percent-Internal-Contraction Axisymmetric Inlet**. NASA TM X-3195, 1975.
N75-20335

455 Smeltzer, Donald B.; Smith, Ronald H.; and Cubbison, Robert W.: **Wind Tunnel and Flight**

Performance of the YF-12 Inlet System. AIAA Paper No. 74-621, July 1974.
A74-35388

456 Woollett, Richard R.; Meleason, Edward T.; and Choby, David A.: **Transonic Off-Design Drag and Performance of an Axisymmetric Inlet With 40-Percent Internal Contraction on Design.** NASA TM X-3042, 1974.
N74-31417

457 Smeltzer, Donald B.; and Sorensen, Norman E.: **Analytic and Experimental Performance of Two Isentropic Mixed Compression Axisymmetric Inlets at Mach Numbers 0.8 to 2.65.** NASA TN D-7320, 1973.
N73-25817

458 Sorensen, Norman E.; and Smeltzer, Donald B.: **Performance Estimates for a Supersonic Axisymmetric Inlet System.** J. Aircr., vol. 9, no. 10, Oct. 1972, pp. 703-706.

459 Smeltzer, Donald B.; and Sorensen, Norman E.: **Tests of a Mixed Compression Axisymmetric Inlet With Large Transonic Mass Flow at Mach Numbers 0.6 to 2.65.** NASA TN D-6971, 1972.
N73-13777

460 Wasserbauer, Joseph F.; and Choby, David A.: **Performance of a Bicone Inlet Designed for Mach 2.5 With Internal Distributed Compression and 40-Percent Internal Contraction.** NASA TM X-2416, 1972.
N72-16723

461 Wasserbauer, Joseph F.; and Choby, David A.: **Mach 2.5 Performance of a Bicone Inlet With Internal Focused Compression and 40-Percent Internal Contraction.** NASA TM X-2294, 1971.
N71-25872

462 Bowditch, David N.; Coltrin, Robert E.; Sanders, Bobby W.; Sorensen, Norman E.; and Wasserbauer, Joseph F.: **Supersonic Cruise Inlets.** Aircraft Propulsion, NASA SP-259, 1971, pp. 283-298.
N71-19460

463 Smeltzer, Donald B.; and Sorensen, Norman E.: **Investigation of a Mixed-Compression Axisymmetric Inlet System at Mach Numbers 0.6 to 3.5.** NASA TN D-6078, 1970.
N71-13024

464 Sorensen, Norman E.; Smeltzer, Donald B.; and Cubbison, Robert W.: **Study of a Family of Supersonic Inlet Systems.** J. Aircr., vol. 6, no. 3, May-June 1969, pp. 184-188.

465 Goldsmith, E. L.; and Smith, G. V. F.: **The Performance of Some Axi-Symmetric Isentropic Centrebody Intakes Designed for Mach Numbers of 2.48 and 3.27.** R. & M. No. 3585, British A.R.C., 1969.
N69-40513

466 Cubbison, Robert W.; Meleason, Edward T.; and Johnson, David F.: **Performance Characteristics From Mach 2.58 to 1.98 of an Axisymmetric Mixed-Compression Inlet System With 60-Percent Internal Contraction.** NASA TM X-1739, 1969.
N69-19130

467 Mitchell, Glenn A.; and Davis, Ronald W.: **Performance of Centerbody Vortex Generators in an Axisymmetric Mixed-Compression Inlet at Mach Numbers From 2.0 to 3.0.** NASA TN D-4675, 1968.
N68-28795

468 Sanders, Bobby W.; and Cubbison, Robert W.: **Effect of Bleed-System Back Pressure and Porous Area on the Performance of an Axisymmetric Mixed-Compression Inlet at Mach 2.50.** NASA TM X-1710, 1968.
N69-14075

469 Smeltzer, Donald B.; and Sorensen, Norman E.: **Investigation of a Nearly Isentropic Mixed-Compression Axisymmetric Inlet System at Mach Numbers 0.6 to 3.2.** NASA TN D-4557, 1968.
N68-23354

470 Sorensen, Norman E.; and Smeltzer, Donald B.: **Investigation of a Large-Scale Mixed-Compression Axisymmetric Inlet System Capable of High Performance at Mach Numbers 0.6 to 3.0.** NASA TM X-1507, 1968.
N68-17028

471 Cubbison, Robert W.; Meleason, Edward T.; and Johnson, David F.: **Effect of Porous Bleed in a High-Performance Axisymmetric, Mixed-Compression Inlet at Mach 2.50.** NASA TM X-1692, 1968.
N69-10294

472 Goldsmith, E. L.: **The Effect of Internal Contraction, Initial Rate of Subsonic Diffusion, and Cowl and Centrebody Shape on the Pressure Recovery of a Conical-Centrebody Intake at Supersonic Speeds.** R. & M. No. 3204, British A.R.C., 1962.
N67-83774

473 Anderson, Bernhard H.; and Bowditch, David N.: **Performance of Three Isentropic All-Internal-Compression Axisymmetric Inlets Designed for Mach 2.5.** NASA TM X-259, 1960.

474 Stitt, Leonard E.; and Salmi, Reino, J.: **Performance of a Mach 3.0 External-Internal-Compression Axisymmetric Inlet at Mach Numbers From 2.0 to 3.5.** NASA TM X-145, 1960.

475 Allen, John L.; Davis, Owen H.; and Mitchell, Glenn A.: **Performance Summary and Analysis of a Mach 3.0 Design Axisymmetric All-External-Compression Double-Cone Inlet From Mach Number 3.0 to 0.8.** NASA TM X-149, 1960.

476 Pfyl, Frank A.; and Watson, Earl C.: An Experimental Investigation of Circular Internal-Compression Inlets With Translating Centerbodies Employing Boundary-Layer Removal at Mach Numbers From 0.85 to 3.50. NASA MEMO 2-19-59A, 1959.

477 Allen, John L.; and Mitchell, Glenn A.: Performance of a Mach Number 3.0 Design Axisymmetric Double-Cone External-Compression Inlet in Mach Number Range 2.07 to 1.48. NASA MEMO 12-22-58E, 1959.

478 Goldsmith, E. L.; and Griggs, C. F.: The Estimation of Shock Pressure Recovery and External Drag of Conical Centre-Body Intakes at Supersonic Speeds. R. & M. No. 3035, British A.R.C., 1959.

479 Cubbison, Robert W.; and Samanich, Nick E.: Effect of Spike-Tip and Cowl-Lip Blunting on Inlet Performance of a Mach 3.0 External-Compression Inlet. NACA RM E58G02a, 1958.

480 Scherrer, Richard; and Anderson, Warren E.: Investigation of the Performance and Internal Flow of a Variable-Area, Variable-Internal-Contraction Inlet at Mach Numbers of 2.00, 2.50, and 2.92. NACA RM A58C24, 1958.

481 Connors, James F.; Lovell, J. Calvin; and Wise, George A.: Effects of Internal-Area Distribution, Spike Translation, and Throat Boundary-Layer Control on Performance of a Double-Cone Axisymmetric Inlet at Mach Numbers From 3.0 to 2.0. NACA RM E57F03, 1957.

482 Connors, James F.; Wise, George A.; and Lovell, J. Calvin: Investigation of Translating-Double-Cone Axisymmetric Inlets With Cowl Projected Areas 40 and 20 Percent of Maximum at Mach Numbers From 3.0 to 2.0. NACA RM E57C06, 1957.

483 Hearth, Donald P.; Anderson, Bernhard H.; and Dryer, Murray: Performance Comparison at Mach Numbers 1.8 and 2.0 of Full-Scale and Quarter-Scale Translating-Spike Inlets. NACA RM E57D16, 1957.

484 Scherrer, Richard; and Gowen, Forrest E.: Preliminary Experimental Investigation of a Variable-Area, Variable-Internal-Contraction Air Inlet at Mach Numbers Between 1.42 and 2.44. NACA RM A55F23, 1955.

485 Gorton, Gerald C.; and Dryer, Murray: Comparison at Supersonic Speeds of Translating Spike Inlets Having Blunt- and Sharp-Lip Cowls. NACA RM E54J07, 1955.

486 Connors, James F.; and Meyer, Rudolph C.: Performance Characteristics of Axisymmetric Two-Cone and Isentropic Nose Inlets at Mach Number 1.90. NACA RM E55F29, 1955.

6.3 INTERNAL PERFORMANCE OF ISOLATED TWO-DIMENSIONAL INLETS (PRESSURE RECOVERY, BLEED REQUIREMENTS, DISTORTION, TURBULENCE)

487 Wong, Norman D.; and Anderson, Warren E.: Experimental Investigation of a Large-Scale, Two-Dimensional, Mixed-Compression Inlet System — Internal Performance and Drag at Transonic Conditions, $M_\infty = 0.6$ to 1.28. NASA TN D-7445, 1973. N73-31928

488 Wong, Norman D.; and Anderson, Warren E.: Experimental Investigation of a Large-Scale, Two-Dimensional, Mixed-Compression Inlet System — Performance at Supersonic Conditions, $M_\infty = 1.55$ to 3.2. NASA TN D-6392, 1971. N71-26985

489 Cawthon, J. A.: Design and Preliminary Evaluation of Inlet Concepts Selected for Maneuver Improvement. AIAA Paper No. 76-701, July 1976. A76-42423

490 Brown, C. S.; and Goldsmith, E. L.: Measurement of the Internal Performance of a Rectangular Air Intake With Variable Geometry at Mach Numbers From 1.7 to 2.5 — Part I. C.P. No. 1243, British A.R.C., 1973. N73-30934

491 Brown, C. S.; and Goldsmith, E. L.: Measurement of the Internal Performance of a Rectangular Air Intake Having Variable Geometry Compression Surfaces at Mach Numbers From 1.7 to 2.5. Part II — The Effect of Incidence. C.P. No. 1242, British A.R.C., 1973. N73-30933

492 Neale, M. C.; and Lamb, P. S.: Tests With a Two-Dimensional Intake Having All-External Compression and a Design Mach Number of 2.0. C.P. No. 939, British A.R.C., 1964. N67-37039

493 Sorensen, Norman E.; Anderson, Warren E.; Wong, Norman D.; and Smeltzer, Donald B.: Performance Summary of a Two-Dimensional and an Axisymmetric Supersonic-Inlet System. Conference on Aircraft Aerodynamics, NASA SP-124, 1966, pp. 157-170. N75-71754

494 Dobson, M. D.: Wind Tunnel Tests on a Rectangular, Twin Duct, Variable Geometry Air Intake at Supersonic Speeds. C.P. No. 944, British A.R.C., 1967. N68-12120

495 Neale, M. C.: Intake Design and Performance Around a Mach Number of 2.2. Aerodynamics of Power Plant Installation, Part I, AGARDograph 103, Oct. 1965, pp. 305-323. N66-22317

496 Leynaert, Jacky: *Fonctionnement du Piège à Couche Limite Interne d'Une Prise d'Air à Compression Supersonique Externe*. Aerodynamics of Power Plant Installation, Part I, AGARDograph 103, Oct. 1965, pp. 325-343.
N66-81699

497 Neale, M. C.; and Lamb, P. S.: *Tests With a Two-Dimensional Intake Having All-External Compression and a Design Mach Number of 2.2*. C.P. No. 939, British A.R.C., 1967.
N67-37039

498 Dutton, R. A.; and Goldsmith, E. L.: *Some Characteristics of Rectangular Multi-Shock and Isentropic External Compression Intakes at a Mach Number of 2.9*. C.P. No. 630, British A.R.C., 1963.
N63-13848

499 Hayes, Clyde; and Mackley, Ernest A.: *An Investigation of the Performance of a Semielliptical Scoop Inlet at Mach Numbers of 1.60, 1.76, and 2.02*. NACA RM L57G15, 1958.

500 Allen, John L.: *Performance of an Inlet Having a Variable-Angle Two-Dimensional Compression Surface and a Fixed-Geometry Subsonic Diffuser for Application to Reduced Engine Rotative Speeds: Mach Numbers 0.66, 1.5, 1.7, and 2.0*. NACA RM E57J02, 1958.

501 Connors, James F.; and Anderson, Leverett A., Jr.: *A Two-Dimensional External-Internal-Compression Inlet With Throat Bypass at Mach 3.05*. NASA Memo 10-3-58E, 1958.

502 Mackley, Ernest A.: *Effect of Inlet Aspect Ratio on the Starting and Pressure Recovery Characteristics of a Rectangular Swept Scoop Inlet Tested at a Mach Number of 3.1*. NACA RM L57J07, 1958.

503 Hasel, Lowell E.: *Investigation at Mach Numbers of 1.41, 1.61, and 1.82 of Two Variable-Geometry Inlets Having Two-Dimensional Compression Surfaces*. NACA RM L54K04, 1956.

504 Beheim, Milton A.; and Gertsma, L. W.: *Performance of Variable Two-Dimensional Inlet Designed for Engine-Inlet Matching. I — Performance at Design Mach Number of 3.07*. NACA RM E56H23, 1956.

505 Woollett, Richard R.; and Connors, James F.: *Zero-Angle-of-Attack Performance of Two-Dimensional Inlets Near Mach Number 3*. NACA RM E55K01, 1956.

**6.4 EXTERNAL DRAG
(COWL, SPILLAGE, ADDITIVE, LIP SUCTION)**

506 Columbus, Div.: *Internal Aerodynamics Manual. NR68H-434 (Contract No. 66-0460-d)*, Vols. I and II, North American Rockwell Corp., June 1970. (Available from DTIC as AD 723 823 and AD 723 824.)
N71-32059
N71-32060

507 McMillan, Oden J.; Perkins, Edward W.; Kuhn, Gary D.; and Perkins, Stanley C., Jr.: *Data Base for Prediction of Airframe/Propulsion System Interference Effects*. NASA CR-152316, 1976.

508 Morris, Shelby J., Jr.; Nelms, Walter P., Jr.; and Bailey, Rodney O.: *A Simplified Analysis of Propulsion Installation Losses for Computerized Aircraft Design*. NASA TM X-73136, 1976.
N77-16016

509 Ball, William H.: *Rapid Calculation of Propulsion System Installation Corrections*. J. Aircr., vol. 13, no. 7, July 1976, pp. 520-526.

510 Neale, M. C.; and Armstrong, F. W.: *Some Recent Research on Supersonic Intakes at NGTE*. Aerodynamic Interference, AGARD-CP-71-71, Jan. 1971, pp. 19-1 — 19-16.
N71-19372

511 Hasel, Lowell E.; Weirich, Robert L.; and Mascitti, Vincent R.: *Assessment of the Effects of Inlet Spillage, Bypass, and Bleed Air on the Performance of Supersonic Cruise Airplanes*. Conference on Aircraft Aerodynamics, NASA SP-124, 1966, pp. 139-155.
N75-71754

512 Crosthwait, E. L.: *Pitot Inlet Additive Drag*. J. Aircr., vol. 7, no. 6, Nov.—Dec. 1970, pp. 569-570.

513 Mascitti, Vincent R.: *An Approximate Solution of Additive-Drag Coefficient and Mass-Flow Ratio for Inlets Utilizing Right Circular Cones at Zero Angle of Attack*. NASA TN D-5537, 1969.
N70-10967

514 Osmon, R. V.: *Improved Methods of Spillage Drag Prediction for Two-Dimensional Inlets*. J. Aircr., vol. 5, no. 3, May—June 1968, pp. 254-260.

515 Mascitti, Vincent R.: *Charts of Additive Drag Coefficient and Mass-Flow Ratio for Inlets Utilizing Right Circular Cones at Zero Angle of Attack*. NASA TN D-3434, 1966.
N66-25550

516 Mount, Joseph S.: *Effect of Inlet Additive Drag on Aircraft Performance*. J. Aircr., vol. 2, no. 5, Sept.—Oct. 1965, pp. 374-378.

517 Fradenburgh, Evan A.; and Wyatt, DeMarquis D.: *Theoretical Performance Characteristics of Sharp-Lip Inlets at Subsonic Speeds*. NACA Rep. 1193, 1954. (Supersedes NACA TN 3004.)

518 Davis, Wallace F.; and Gowen, Forrest E.: *The Change With Mass-Flow Ratio of the Cowl Pressure Drag of Normal-Shock Inlets at Supersonic Speeds*. NACA RM A56C06, 1956.

519 Moeckel, Wolfgang E.: **Estimation of Inlet Lip Forces at Subsonic and Supersonic Speeds.** NACA TN 3457, 1955.

520 Sibulkin, Merwin: **Theoretical and Experimental Investigation of Additive Drag.** NACA Rep. 1187, 1954.

521 Anderson, Warren E.; Petersen, Martine W.; and Sorensen, Norman E.: **An Evaluation of Transonic Spillage Drag Based on Test Results From Large-Scale Inlet Models.** Conference on Aircraft Aerodynamics, NASA SP-124, 1966, pp. 171-184.
N75-71754

522 Woollett, Richard R.; Meleason, Edward T.; and Choby, David A.: **Transonic Off-Design Drag and Performance of Three Mixed-Compression Axisymmetric Inlets.** NASA TM X-3215, 1975.
N75-23602

523 Woollett, Richard R.; Meleason, Edward T.; and Choby, David A.: **Transonic Off-Design Drag and Performance of an Axisymmetric Inlet With 40-Percent Internal Contraction on Design.** NASA TM X-3042, 1974.
N74-31417

524 Calogeras, James E.; and Meleason, Edward T.: **Wind-Tunnel Investigation of Techniques for Reducing Cowl Drag of an Axisymmetric External-Compression Inlet at Mach 2.49.** NASA TM X-1516, 1968.
N68-18189

525 Muller, George L.; and Gasko, William F.: **Subsonic-Transonic Drag of Supersonic Inlets.** J. Aircr., vol. 4, no. 3, May-June 1967, pp. 231-236.

526 Muller, George L.; and Gasko, William F.: **Studies of Drag-Reduction Methods for Subsonic Operation of Supersonic Inlets.** J. Aircr., vol. 4, no. 4, July-Aug. 1967, pp. 322-327.

527 Dutton, R. A.; and Goldsmith, E. L.: **The Drag of Some Wedge Centre-Body Intakes at Mach Numbers of 1.56, 1.86, and 2.14.** C.P. No. 968, British A.R.C., 1967.
N68-22651

528 Fuller, Dennis E.: **Pressure Distributions for a Rectangular Supersonic Inlet at Subsonic Speeds.** NASA TM X-3305, 1976.
N76-17075

529 Hawkins, J. E.; Kirkland, F. P.; and Turner, R. L.: **Inlet Spillage Drag Tests and Numerical Flow-Field Analysis at Subsonic and Transonic Speeds of a 1/8-Scale, Two-Dimensional, External-Compression, Variable-Geometry, Supersonic Inlet Configuration.** NASA CR-2680, 1976.
N76-24240

530 Thornley, S. A. M.; and Carter, E. C.: **The Measurement of the Transonic Spillage Drag of a Supersonic Intake.** Airframe/Propulsion Interference, AGARD-CP-150, Mar. 1975, pp. 3-1 — 3-13.
N75-23488

531 Rejeske, J. V.; and Stava, D.: **A Test Technique for Inlet/Aircraft Drag Evaluation.** AIAA Paper No. 74-1145, Oct. 1974.
A75-10306

6.5 SECONDARY FLOW SYSTEMS

6.5.1 Boundary-Layer Bleed Design

532 Breer, M. D.: **Boundary Layers in Axisymmetric Inlets at Angle of Attack. Part I — Measurements.** AIAA Paper 78-1109, July 1978.
A78-48499

533 del Casal, E. P.; McLean, J. D.; and Breer, M.: **Boundary Layers in Axisymmetric Inlets at Angle of Attack. Part II — Analysis.** AIAA Paper 78-957, July 1978.
A78-48460

534 Fukuda, M. K.; Hingst, W. R.; and Reshotko, E.: **Bleed Effects on Shock/Boundary-Layer Interactions in Supersonic Mixed Compression Inlets.** J. Aircr., vol. 14, no. 2, Feb. 1977, pp. 151-156.

535 Syberg, Jan; and Koncsek, Joseph L.: **Experimental Evaluation of an Analytically Derived Bleed System for a Supersonic Inlet.** J. Aircr., vol. 13, no. 10, Oct. 1976, pp. 792-797.

536 Shaw, Robert J.; Wasserbauer, Joseph F.; and Neumann, Harvey E.: **Boundary-Layer Bleed System Study for a Full-Scale, Mixed-Compression Inlet With 45 Percent Internal Contraction.** NASA TM X-3358, 1976.
N76-20080

537 Wong, W. F.; and Hall, G. R.: **Suppression of Strong Shock Boundary Layer Interaction in Supersonic Inlets by Boundary Layer Blowing.** AIAA Paper No. 75-1209, Sept.—Oct. 1975.
A75-45629

538 Wong, Wilford F.: **The Application of Boundary Layer Suction To Suppress Strong Shock-Induced Separation in Supersonic Inlets.** AIAA Paper No. 74-1063, Oct. 1974.
A75-10257

539 Sorensen, Norman E.; Smeltzer, Donald B.; and Latham, Eldon A.: **Advanced Supersonic Inlet Technology.** J. Aircr., vol. 10, no. 5, May 1973, pp. 278-282.

540 Syberg, Jan; and Koncsek, Joseph L.: **Bleed System Design Technology for Supersonic Inlets.** J. Aircr., vol. 10, no. 7, July 1973, pp. 407-413.

541 Syberg, J.; and Hickcox, T. E.: **Design of a Bleed System for a Mach 3.5 Inlet.** NASA CR-2187, 1973.
N73-15821

542 Reyhner, Theodore A.; and Hickcox, Timothy E.: **Combined Viscous-Inviscid Analysis of Supersonic Inlet Flowfields.** J. Aircr., vol. 9, no. 8, Aug. 1972, pp. 589-595.

543 Sanders, Bobby W.; and Cubbison, Robert W.: **Effect of Bleed-System Back Pressure and Porous Area on the Performance of an Axisymmetric Mixed-Compression Inlet at Mach 2.50.** NASA TM X-1710, 1968.
N69-14075

544 Goldsmith, E. L.: **Boundary Layer Bleed Drag at Supersonic Speeds.** R. & M. No. 3529, British A.R.C., 1968.
N68-29882

6.5.2 Bypass Design and Drag

545 Neiner, George H.; Dustin, Miles O.; and Cole, Gary L.: **A Throat-Bypass Stability-Bleed System Using Relief Valves To Increase the Transient Stability of a Mixed-Compression Inlet.** NASA TP-1083, 1979.
N79-28176

546 Neiner, George H.; Dustin, Miles O.; and Cole, Gary L.: **Mechanical Characteristics of Stability-Bleed Valves for a Supersonic Inlet.** NASA TM X-3483, 1977.
N78-13063

547 Cole, Gary L.; Dustin, Miles O.; and Neiner, George H.: **A Throat-Bypass Stability System Tested in a YF-12 Inlet.** J. Aircr., vol. 14, no. 1, Jan. 1977, pp. 15-22.

548 Dustin, Miles O.; and Neiner, George H.: **Evaluation by Step Response Tests of Prototype Relief Valves Designed for YF-12 Inlet Stability Bleed System.** NASA TM X-3262, 1975.
N75-29118

549 Webb, John A., Jr.; and Dustin, Miles O.: **Analysis of a Stability Valve System for Extending the Dynamic Range of a Supersonic Inlet.** NASA TM X-3219, 1975.
N75-22322

550 Mitchell, Glenn A.; and Sanders, Bobby W.: **Pressure-Activated Stability-Bypass-Control Valves To Increase the Stable Airflow Range of a Mach 2.5 Inlet With 40 Percent Internal Contraction.** NASA TM X-2972, 1974.
N74-28478

551 Shaw, Robert J.; Mitchell, Glenn A.; and Sanders, Bobby W.: **Forward-Slanted Slot Throat Stability Bypass To Increase the Stable Airflow Range of a Mach 2.5 Inlet With 60-Percent Internal Contraction.** NASA TM X-2973, 1974.
N74-22627

552 Sanders, Bobby W.; and Mitchell, Glenn A.: **Throat-Bypass Bleed Systems for Increasing the Stable Airflow Range of a Mach 2.50 Axisymmetric Inlet With 40-Percent Internal Contraction.** NASA TM X-2779, 1973.
N73-22947

553 Blausey, G. C.; Coleman, D. M.; and Harp, D. S.: **Feasibility Study of Inlet Shock Stability System of YF-12.** NASA CR-134594, 1972.
N76-31195

554 Sorensen, Norman E.; and Latham, Eldon A.: **Transonic Performance of an Auxiliary Airflow System for Axisymmetric Inlets.** J. Aircr., vol. 14, no. 11, Nov. 1977, pp. 1081-1084.

555 Leynaert, Jacky: **Fonctionnement du Piège à Couche Limite Interne d'Une Prise d'Air à Compression Supersonique Externe.** Aerodynamics of Power Plant Installation, Part I, AGARDograph 103, Oct. 1965, pp. 325-343.
N66-81699

556 Yeager, Richard A.; and Gertsma, Laurence W.: **Performance of Several Inlet-Bypass Systems for Matching a Two-Dimensional Variable-Geometry Mach 3.0 Inlet at Mach 1.5 and 2.0.** NASA MEMO 2-6-59E, 1959.

557 Cox, M.: **Static Tests on a Conical Centrebody Supersonic Air Intake With an Auxiliary Air Inlet Slot.** C.P. No. 515, British A.R.C., 1960.

558 Hearth, Donald P.; and Connors, James F.: **A Performance Analysis of Methods for Handling Excess Inlet Flow at Supersonic Speeds.** NACA TN 4270, 1958.

559 Connors, James F.; and Anderson, Leverett A., Jr.: **A Two-Dimensional External-Internal-Compression Inlet With Throat Bypass at Mach 3.05.** NASA MEMO 10-3-58E, 1958.

560 Connors, James F.; and Wise, George A.: **Performance of a Translating-Double-Cone Axisymmetric Inlet With Cowl Bypass at Mach Numbers From 2.0 to 3.5.** NACA RM E57H07b, 1957.

561 Hearth, Donald P.: **Use of Main-Inlet Bypass To Supply Ejector Exhaust Nozzle at Supersonic Speeds.** NACA RM E56K08, 1957.

562 Wood, Charles C.; and Henry, John R.: **Bypass-Duct Design for Use With Supersonic Inlets.** NACA RM L55L13a, 1956.

563 Wood, Charles C.: **Basic Performance Characteristics of Several Subsonic-Diffuser-Bypass-Duct Combinations for Use With Supersonic Inlets.** NACA RM L56J31, 1957.

564 Allen, J. L.; and Beke, Andrew: **Force and Pressure Recovery Characteristics at Supersonic Speeds**

of a Conical Spike Inlet With a Bypass Discharging From the Top or Bottom of the Diffuser in an Axial Direction. NACA RM E53A29, 1953.

565 Vick, Allen R.: An Investigation To Determine the Discharge and Thrust Characteristics of Auxiliary-Air Outlets for a Stream Mach Number of 3.25. NASA TN D-1478, 1962.
N62-16104

566 Chlossen, J. W.: Efficiency of Flush Oblique Nozzles Exhausting into Supersonic Streams Having Mach Numbers up to 4. R-1285-10 (Contract NOa(s) 55-133-c), Res. Dept., United Aircraft Corp., Sept. 1959.

567 Vick, Allen R.: An Investigation of Discharge and Thrust Characteristics of Flapped Outlets for Stream Mach Numbers From 0.40 to 1.30. NACA TN 4007, 1957.

568 Anderson, D. C.: Efficiency of Flush and Protruding Oblique Exhaust Nozzles With and Without External Flow. R-0955-22 (Contract NOa(s) 55-133-c), Res. Dept., United Aircraft Corp., Oct. 1957.

569 Dewey, Paul E.; and Vick, Allen R.: An Investigation of the Discharge and Drag Characteristics of Auxiliary-Air Outlets Discharging Into a Transonic Stream. NASA TN 3466, 1955.

570 Goldsmith, E. L.: Boundary Layer Bleed Drag at Supersonic Speeds. R. & M. No. 3529, British A.R.C., 1968.
N68-29882

571 Simon, Paul C.; and Kowalski, Kenneth L.: Charts of Boundary-Layer Mass Flow and Momentum for Inlet Performance Analysis -- Mach Number Range, 0.2 to 5.0. NACA TN 3583, 1955.

6.5.3 Diverter Design and Drag

572 Peake, David J.; and Rainbird, William J.: The Drag Resulting From Three-Dimensional Separations Caused by Boundary-Layer Diverters and Nacelles in Subsonic and Supersonic Flow. Aerodynamic Drag, AGARD-CP-124, Oct. 1973, pp. 18-1 — 18-22.
N74-14728

573 Stitt, Leonard E.; and Anderson, Bernhard H.: Friction and Pressure Drag of Boundary-Layer Diverter Systems at Mach Number of 3.0. NASA TM X-147, 1960.

574 Simon, Paul C.; and Kowalski, Kenneth L.: Charts of Boundary-Layer Mass Flow and Momentum for Inlet Performance Analysis — Mach Number Range, 0.2 to 5.0. NACA TN 3583, 1955.

575 Campbell, Robert C.; and Kremzier, Emil J.: Performance of Wedge-Type Boundary-Layer Diverters

for Side Inlets at Supersonic Speeds. NACA RM E54C23, 1954.

576 Johnson, Harry W.; and Piercy, Thomas G.: Effect of Wedge-Type Boundary-Layer Diverters on Performance of Half-Conical Side Inlets at Mach Number 2.96. NACA RM E54E20, 1954.

577 Piercy, Thomas G.; and Johnson, Harry W.: Experimental Investigation at Mach Numbers 1.88, 3.16, and 3.83 of Pressure Drag of Wedge Diverters Simulating Boundary-Layer-Removal Systems for Side Inlets. NACA RM E53L14b, 1954.

578 Piercy, Thomas G.; and Johnson, Harry W.: A Comparison of Several Systems of Boundary-Layer Removal Ahead of a Typical Conical External-Compression Side Inlet at Mach Numbers 1.88 and 2.93. NACA RM E53F16, 1953.

6.6 DISTORTION, DYNAMICS, AND STABILITY

579 Farr, A. Pike: Evaluation of F-15 Inlet Dynamic Distortion. J. Aircr., vol. 13, no. 1, Jan. 1976, pp. 36-42.

580 Sajben, M.; Chen, C. P.; and Kroutil, J. C.: Comparison of Conventional and Force-Based Distortion Index Measurements. AIAA J., vol. 14, no. 10, Oct. 1976, pp. 1500-1501.

581 Motycka, David L.: Determination of Maximum Expected Instantaneous Distortion Patterns From Statistical Properties of Inlet Pressure Data. AIAA Paper No. 76-705, July 1976.
A76-38219

582 King, R. W.; and Neumann, H. E.: A Method of Distortion Pattern Synthesis for High Response Data Screening. AIAA Paper No. 76-704, July 1976.
A76-38218

583 Burstadt, Paul L.; and Wenzel, Leon M.: A Method To Account for Variation of Average Compressor Inlet Pressure During Instantaneous Distortion Analyses. AIAA Paper No. 76-703, July 1976.
A76-38217

584 Melick, H. Clyde, Jr.; Ybarra, Andres H.; and Bencze, Daniel P.: Estimating Maximum Instantaneous Distortion From Inlet Total Pressure RMS and PSD Measurements. AIAA Paper No. 75-1213, Sept.—Oct. 1975.
A76-10261

585 Willoh, Ross; Gruber, Edwin J.; Teren, Fred; and Coltrin, Robert E.: Engine Systems Technology. Aeronautical Propulsion, NASA SP-381, 1975, pp. 329-360.
N75-31079

586 Wasserbauer, Joseph F.; Neumann, Harvey E.; and Shaw, Robert J.: **Distortion in a Full-Scale Bicone Inlet With Internal Focused Compression and 45 Percent Internal Contraction.** NASA TM X-3133, 1974.
N75-11970

587 Schueler, Carl F.; and Stitt, Leonard E.: **An Inlet Design Concept To Reduce Flow Distortion at Angle of Attack.** NACA RM E56K28b, 1957.

588 Piercy, Thomas G.; and Chiccine, Bruce G.: **Development of Flow Distortions in a Full-Scale Nacelle Inlet at Mach Numbers 0.63 and 1.6 to 2.0.** NACA RM E56G13a, 1956.

589 Piercy, Thomas G.: **Factors Affecting Flow Distortions Produced by Supersonic Inlets.** NACA RM E55L19, 1956.

590 Zonars, Demetrius: **Dynamic Characteristics of Engine Inlets.** Airframe/Engine Integration, AGARD-LS-53, May 1972, pp. 6-1 — 6-16.
N72-27022

591 Cole, Gary L.: **Atmospheric Effects on Inlets for Supersonic Cruise Aircraft.** NASA TM X-73647, 1977.
N78-10026

592 Cole, Gary L.; and Hingst, Warren R.: **Investigation of Means for Perturbing the Flow Field in a Supersonic Wind Tunnel.** NASA TM-78954, 1978.
N78-27142

593 Cole, Gary L.; and Willoh, Ross G.: **Analysis of the Dynamic Response of a Supersonic Inlet to Flow-Field Perturbations Upstream of the Normal Shock.** NASA TN D-7839, 1975.
N75-14065

594 Billig, L. O.: **Automatic Detection and Suppression of Inlet Buzz.** Proceedings of Symposium on Instrumentation for Airbreathing Propulsion, Allen E. Fuhs and Marshall Kingery, eds., MIT Press, c. 1974, pp. 453-460.
A74-28313

595 Neale, M. C.; and Armstrong, F. W.: **Some Recent Research on Supersonic Intakes at NGTE.** Aerodynamic Interference, AGARD-CP-71-71, Jan. 1971, pp. 19-1 — 19-16.
N71-19372

596 Hall, Gordon R.: **A Criterion for Prediction of Airframe Integration Effects on Inlet Stability With Application to Advanced Fighter Aircraft.** Airframe/Propulsion Interference, AGARD-CP-150, Mar. 1975, pp. 2-1 — 2-15.
N75-23487

597 Burcham, Frank W., Jr.; Hughes, Donald L.; and Holzman, Jon K.: **Steady-State and Dynamic Pressure Phenomena in the Propulsion System of an F-111A Airplane.** NASA TN D-7328, 1973.
N73-29806

598 Baumbick, Robert J.; Wallhagen, Robert E.; Neiner, George H.; and Batterton, Peter G.: **Dynamic Response of Mach 2.5 Axisymmetric Inlet With 40 Percent Supersonic Internal Area Contraction.** NASA TM X-2833, 1973.
N73-27709

599 Choby, David A.: **Tolerance of Mach 2.50 Axisymmetric Mixed-Compression Inlets to Upstream Flow Variations.** NASA TM X-2433, 1972.
N72-12979

600 Burcham, Frank W., Jr.; and Bellman, Donald R.: **A Flight Investigation of Steady-State and Dynamic Pressure Phenomena in the Air Inlets of Supersonic Aircraft. Inlets and Nozzles for Aerospace Engines,** AGARD-CP-91-71, Dec. 1971, pp. 24-1 — 24-12.
N72-16709

601 Surber, L. E.; and Stava, D. J.: **Supersonic Inlet Performance and Distortion During Maneuvering Flight. Inlets and Nozzles for Aerospace Engines,** AGARD-CP-91-71, Dec. 1971, pp. 25-1 — 25-18.
N72-27018

602 Tjonneland, E.; and O'Neill, E. B.: **Total Pressure Turbulence in a Sharp Lip Axisymmetric Supersonic Intake Operating in the Flow Field of an Airplane Wing and Flap System in Takeoff Configuration.** AIAA Paper No. 68-650, June 1968.
A68-33833

603 Willoh, Ross G.: **A Mathematical Analysis of Supersonic Inlet Dynamics.** NASA TN D-4969, 1968.
N69-14289

604 Connors, James F.: **Some Aspects of Supersonic Inlet Stability.** NACA RM E55L16a, 1956.

605 Kowalski, Kenneth; and Piercy, Thomas G.: **Stability of Supersonic Inlets at Mach 1.91 With Air Injection and Suction.** NACA RM E56D12, 1956.

606 Sterbentz, William H.; and Davids, Joseph: **Amplitude of Supersonic Diffuser Flow Pulsations.** NACA TN 3572, 1955. (Supersedes NACA RM E52124.)

607 Dailey, Charles Lee: **Supersonic Diffuser Instability.** J. Aeronaut. Sci., vol. 22, no. 11, Nov. 1955, pp. 733-749.

608 Ferri, Antonio; and Nucci, Louis M.: **The Origin of Aerodynamic Instability of Supersonic Inlets at Subcritical Conditions.** NACA RM L50K30, 1951.

609 Young, Louis C.; and Beaulieu, Warren D.: **Review of Hammershock Pressures in Aircraft Inlets.** J. Aircr., vol. 12, no. 4, Apr. 1975, pp. 210-216.

610 Evans, Philip J.; and Truax, Philip P.: **YF-16 Air Induction System Design Loads Associated With Engine Surge.** J. Aircr., vol. 12, no. 4, Apr. 1975, pp. 205-209.

611 Kurkov, Anatole P.; Soeder, Ronald H.; and Moss, John E.: **Investigation of the Stall Hammershock at the Engine Inlet.** J. Aircr., vol. 12, no. 4, Apr. 1975, pp. 198-204.

612 Marshall, Franklin L.: **Prediction of Inlet Duct Overpressures Resulting From Engine Surge.** J. Aircr., vol. 10, no. 5, May 1973, pp. 274-278.

7. SUPERSONIC INLET-ENGINE INTEGRATION

7.1 AIRFLOW MATCHING

613 Wasserbauer, Joseph F.; and Gerstenmaier, William H.: **Inlet-Engine Matching for SCAR Including Application of a Bicone Variable Geometry Inlet.** NASA TM-78955, 1978.
N78-27125

614 Tindell, R. H.; and Flynn, J.: **Advanced Engine-Inlet Matching for a V/STOL "B" Fighter.** AIAA Paper 78-925, July 1978.
A78-43503

615 Wilson, J. R.; and Wright, B. R.: **Airframe/Engine Integration With Variable Cycle Engines.** AIAA Paper No. 77-798, July 1977.
A77-41961

616 Sorensen, Norman E.; and Latham, Eldon A.: **Transonic Performance of an Auxiliary Airflow System for Axisymmetric Inlets.** J. Aircr., vol. 14, no. 11, Nov. 1977, pp. 1081-1084.

617 Santman, Don M.: **Transonic Performance of a Mach 2.65 Auxiliary Flow Axisymmetric Inlet.** NASA CR-2747, 1976.
N77-10056

618 Sorensen, Norman E.; Latham, Eldon A.; and Smeltzer, Donald B.: **Variable Geometry for Supersonic Mixed-Compression Inlets.** J. Aircr., vol. 13, no. 4, Apr. 1976, pp. 309-312.

619 Bowditch, David N.: **Supersonic Cruise Inlets for Variable-Cycle Engines.** Proceedings of the SCAR Conference — Part 1, NASA CP-001, [1977], pp. 387-397.
N77-18015

620 Woollett, Richard R.; Meleason, Edward T.; and Choby, David A.: **Transonic Off-Design Drag and Performance of Three Mixed-Compression Axisymmetric Inlets.** NASA TM X-3215, 1975.
N75-23602

621 Woollett, Richard R.; Meleason, Edward T.; and Choby, David A.: **Transonic Off-Design Drag and Performance of an Axisymmetric Inlet With 40-Percent Internal Contraction on Design.** NASA TM X-3042, 1974.
N74-31417

Internal Contraction on Design. NASA TM X-3042, 1974.
N74-31417

622 Smeltzer, Donald B.; and Sorensen, Norman E.: **Tests of a Mixed Compression Axisymmetric Inlet With Large Transonic Mass Flow at Mach Numbers 0.6 to 2.65.** NASA TN D-6971, 1972.
N73-13777

623 Eibl, Herbert; and Friedrichs, Reinhard: **Wind Tunnel Investigations of a Supersonic Air Intake With Various Auxiliary Intakes at Low Speeds. Inlets and Nozzles for Aerospace Engines.** AGARD-CP-91-71, Dec. 1971, pp. 35-1 — 35-12.
N72-16718

624 Beheim, Milton A.; and Boksenbom, Aaron S.: **Variable Geometry Requirements in Inlets and Exhaust Nozzles for High Mach Number Applications.** NASA TM X-52447, 1968.
N68-33585

625 Randall, L. M.; and Hand, W. H.: **Integration of Inlet and Engine — An Airplane Man's Point of View.** [Preprint] 680287, Soc. Automot. Eng., Apr.-May 1968.
A68-31314

626 Cotter, H. N.: **Integration of Inlet and Engine — An Engine Man's Point of View.** [Preprint] 680286, Soc. Automot. Eng., Apr.-May 1968.
A68-31313

627 Taylor, J. B.: **Inlet Duct-Engine Exhaust Nozzle Airflow Matching for the Supersonic Transport.** Aeronaut. J. R. Aeronaut. Soc., vol. 72, June 1968, pp. 490-497.

628 Stitt, Leonard E.: **The Off-Design Performance Characteristics of Inlets.** NACA Conference on High-Speed Aerodynamics — A Compilation of the Papers Presented, NASA, Mar. 1958, pp. 607-614.

629 Gertsma, L. W.; and Beheim, M. A.: **Performance at Mach Numbers 3.07, 1.89, and 0 of Inlets Designed for Inlet-Engine Matching up to Mach 3.** NACA RM E5 8B13, 1958.

630 Schueller, Carl F.: **Inlet-Engine Matching and Control Systems for Supersonic Airplane.** NACA paper presented at International Days of Aeronautical Sciences (Paris), May 27-29, 1957.
N-64377

631 Connors, James F.; and Wise, George A.: **Performance of a Translating-Double-Cone Axisymmetric Inlet With Cowl Bypass at Mach Numbers From 2.0 to 3.5.** NACA RM E57H07b, 1957.

632 Perchonok, Eugene; and Hearth, Donald P.: **Effect of Ambient-Temperature Variation on the Matching**

Requirements of Inlet-Engine Combinations at Supersonic Speeds. NACA TN 3834, 1957.

633 Nettles, J. C.: Investigation of the Air-Flow-Regulation Characteristics of a Translating-Spike Inlet With Two Oblique Shocks From Mach 1.6 to 2.0. NACA RM E56D23b, 1956.

634 Beheim, M. A.; and Gertsma, L. W.: Performance of Variable Two-Dimensional Inlet Designed for Engine-Inlet Matching. I - Performance at Design Mach Number of 3.07. NACA RM E56H23, 1956.

635 Scherrer, Richard; Stroud, John F.; and Swift, John T.: Preliminary Investigation of a Variable-Area Auxiliary Air-Intake System at Mach Numbers From 0 to 1.3. NACA RM A53A13, 1953.

636 Wyatt, DeMarquis D.: An Analysis of Turbojet-Engine-Inlet Matching. NACA TN 3012, 1953.

637 Allen, J. L.; and Beke, Andrew: Performance Comparison at Supersonic Speeds of Inlets Spilling Excess Flow by Means of Bow Shock, Conical Shock, or Bypass. NACA RM E53H11, 1953.

638 Cortright, Edgar M., Jr.: Preliminary Investigation of a Translating Cowl Technique for Improving Take-Off Performance of a Sharp-Lip Supersonic Diffuser. NACA RM E51I24, 1951.

7.2 INLET-ENGINE COMPATIBILITY AND INTERACTIONS

639 Fuhs, Allen E.: Introduction to Distortion Induced Engine Instability. Distortion Induced Engine Instability, AGARD-LS-72, Oct. 1974, pp. 1-1 — 1-19. N75-12955

640 Willoh, Ross; Gruber, Edwin J.; Teren, Fred; and Coltrin, Robert E.: Engine Systems Technology. Aeronautical Propulsion, NASA SP-381, 1975, pp. 329-360. N75-31079

641 Hiller, Kirby W.; Batterton, Peter G.; Burstadt, Paul L.; and Szuch, John R.: Propulsion Systems Technology. Aeronautical Propulsion, NASA SP-381, 1975, pp. 387-416. N75-31080

642 Gas Turbine Engine Inlet Flow Distortion Guidelines. ARP 1420, Soc. Automot. Eng., Mar. 1978. A69-11624

643 Mazzawy, R. S.; and Banks, G. A.: Circumferential Distortion Modeling of the TF30-P-3 Compression System. NASA CR-135124, 1977. N77-16022

644 Abdelwahab, Mahmood: Effects of Temperature Transients at Fan Inlet of a Turbofan Engine. NASA TP-1031, 1977. N77-31153

645 Burstadt, Paul L.; and Calogeras, James E.: Instantaneous Distortion in a Mach 2.5, 40-Percent-Internal-Contraction Inlet and Its Effect on Turbojet Stall Margin. NASA TM X-3002, 1974. N74-30243

646 Korn, James A.: Compressor Distortion Estimates Using Parallel Compressor Theory and Stall Delay. J. Aircr., vol. 11, no. 9, Sept. 1974, pp. 584-586.

647 Distortion Induced Engine Instability. AGARD-LS-72, Oct. 1974. N75-12954

648 Braithwaite, Willis M.; Gruber, Edwin J., Jr.; and Mehalic, Charles M.: The Effect of Inlet Temperature and Pressure Distortion on Turbojet Performance. AIAA Paper No. 73-1316, Nov. 1973. A74-11311

649 Melick, H. C., Jr.; and Simpkin, W. E.: A Unified Theory of Inlet/Engine Compatibility. AIAA Paper No. 72-1115, Nov. — Dec. 1972. A73-13430

650 Van Deusen, E. A.; and Mardoc, V. R.: Distortion and Turbulence Interaction — A Method for Evaluating Engine Inlet Compatibility. J. Aircr., vol. 9, no. 1, Jan. 1972, pp. 16-22.

651 Zonars, Demetrius: Dynamic Characteristics of Engine Inlets. Airframe/Engine Integration, AGARD-LS-53, May 1972, pp. 6-1 — 6-16. N72-27022

652 Zonars, Demetrius: Technological Advances in Airframe-Propulsion Integration. ICAS Paper No. 72-18, Aug. — Sept. 1972. A72-41143

653 Surber, L. E.; and Stava, D. J.: Supersonic Inlet Performance and Distortion During Maneuvering Flight. Inlets and Nozzles for Aerospace Engines, AGARD-CP-91-71, Dec. 1971, pp. 25-1 — 25-18. N72-16710

654 Ellis, S. H.: Inlet-Engine Compatibility Analysis. Inlets and Nozzles for Aerospace Engines, AGARD-CP-91-71, Dec. 1971, pp. 26-1 — 26-10. N72-16711

655 Campbell, J. L.; and Ellis, S. H.: Inlet/Engine Compatibility Analysis Procedure. J. Aircr., vol. 8, no. 5, May 1971, pp. 301-307.

656 Ashwood, P. F.: Intake/Engine Compatibility at Supersonic Speeds — A Resume of Tests Made in the

NGTE Engine Test Facility on the Concorde Powerplant. Proceedings of the Ninth Annual Conference on Environmental Effects on Aircraft and Propulsion Systems, U.S. Navy, Oct. 1969, pp. 30-1 — 30-13.
A70-10701

657 Taylor, J. B.: Engine Compatibility Programs for the Supersonic Transport Propulsion System. AIAA Paper No. 68-993, Oct. 1968.
A68-45028

658 Rall, Frederick T., Jr.: Aircraft and Propulsion Operational Considerations Related to Inlet Design. Integration of Propulsion Systems in Airframes, AGARD-CP-27, Sept. 1967, pp. 5-1 — 5-18.
N68-28850

659 Daniele, Carl J.; and Teren, Fred: Prediction of Compressor Stall for Distorted and Undistorted Inlet Flow. J. Aircr., vol. 12, no. 10, Oct. 1975, pp. 841-846.

660 Danforth, C. E.: Distortion-Induced Vibration in Fan and Compressor Blading. J. Aircr., vol. 12, no. 4, Apr. 1975, pp. 216-225.

661 Younghans, J. L.; Moore, M. T.; Collins, T. P.; and Direnzi, J. G.: Inlet Flow Field Simulation Techniques for Engine/Compressor Testing. Aircraft Eng., vol. 42, no. 11, Nov. 1970, pp. 12-17.

662 Burcham, Frank W.; and Hughes, Donald L.: Analysis of In-Flight Pressure Fluctuations Leading to Engine Compressor Surge in an F-111A Airplane for Mach Numbers to 2.17. AIAA Paper No. 70-624, June 1970.
A70-33543

663 Johnsen, Irving A.; and Bullock, Robert O.: Objectives and Scope. Aerodynamic Design of Axial-Flow Compressors (Revised). NASA SP-36, 1965, pp. 1-8.
N65-23346

664 Baumbick, Robert J.; Batterton, Peter G.; and Daniele, Carl J.: Effect of Afterburner Lights and Inlet Unstarts on a Mixed-Compression-Inlet Turbofan Engine Operating at Mach 2.5. NASA TM X-3223, 1975.
N75-20334

665 Povolny, John H.; Burcham, F. W., Jr.; Calogeras, James E.; Meyer, Carl L.; and Rudey, Richard A.: Effects of Engine Inlet Disturbances on Engine Stall Performance. Aircraft Propulsion, NASA SP-259, 1971, pp. 313-349.
N71-19461

666 Morriss, D. P.; and Williams, D. D.: Free-Jet Testing of a Supersonic Engine/Intake Combination. Aeronaut. J. R. Aeronaut. Soc., vol. 74, no. 711, Mar. 1970, pp. 212-218.

667 Povolny, J. H.: Stall and Distortion Investigation of a YTF30-P-1 Turbofan Engine. NASA TM X-52622, 1969.
N74-77507

668 Coltrin, Robert E.; and Choby, David A.: Steady-State Interactions From Mach 1.98 to 2.58 Between a Turbojet Engine and an Axisymmetric Inlet With 60-Percent Internal Area Contraction. NASA TM X-1780, 1969.
N69-23519

669 Freschl, Edward, Jr.; and Steele, Elbert S.: Development of the XB-70A Propulsion System. AIAA Paper No. 65-571, June 1965.
A66-25595

670 Peterson, M. W.: Installation and Wind Tunnel Testing of the 0.577 Scale XB-70 Inlet-Engine Compatibility Model at AEDC. Rep. No. NA-63-714 (Contract AF 33(600-42058)) North American Aviation, Inc., Feb. 1964.
N76-77271

671 Chun, K. S.; and Swanson, D. B.: Dynamic Simulation of Supersonic Inlet and Engine. AIAA Paper 64-598, Aug. 1964.
A64-22773

672 Bowditch, David N.; Anderson, Bernhard H.; and Tabata, William K.: Performance of a Turbojet Engine in Combination With an External-Internal-Compression Inlet to Mach 2.88. NASA TM X-254, 1960.

673 Hearth, Donald P.; and Musial, Norman T.: Investigation of a Supersonic-Inlet-Turbojet-Engine Combination at Mach 2.0 and Angles of Attack up to 6°. NACA RM E57D18, 1957.

674 Bowditch, David N.; and Wilcox, Fred A.: Dynamic Response of a Supersonic Diffuser to Bypass and Spike Oscillation. NASA TM X-10, 1959.

675 Nettles, J. Cary; and Campbell, Robert C.: Investigation at Supersonic Speeds of the Compressor Stall and Inlet Buzz Characteristics of a J34—Spike-Inlet Combination. NACA RM E57K19b, 1958.

676 Wilcox, Fred A.; and Whalen, Paul: Dynamics of a Supersonic Inlet With Adjustable Bypass in Combination With a J34 Turbojet Engine. NACA RM E55L13a, 1956.

677 Beheim, Milton A.; and Englert, Gerald W.: **Effects of a J34 Turbojet Engine on Supersonic Diffuser Performance.** NACA RM E55I21, 1956.

678 Alford, J. S.: **Inlet Duct-Engine Flow Compatibility.** Preprint No. 566, Inst. Aeronaut. Sci., Inc., June 1955.

7.3 INLET AND INLET-ENGINE CONTROLS

679 Howlett, Robert A.; and Beattie, Edward C.: **Integrated Control Systems for Advanced Supersonic Engines.** AIAA Paper 78-1050, July 1978.
A78-43575

680 Batka, Joseph J.: **Integrated Propulsion Control System for Fighter Aircraft.** Variable Geometry and Multicycle Engines, AGARD-CP-205, Mar. 1977, pp. 32-1 -- 32-12.
N77-22144

681 Dale, R. S.: **The Benefits of an Integrated Digital Powerplant Control System.** Variable Geometry and Multicycle Engines, AGARD-CP-205, Mar. 1977, pp. 33-1 -- 33-12.
N77-22112

682 **Integrated Propulsion Control System (IPCS).** AFAPL-TR-76-61, U.S. Air Force, Aug. 1976.
Billig, Leon O.: Volume I — Summary.
N77-25175

Billig, Leon O.: Volume II — Technical Description.
N77-23120

Hastings, William J.; and Carlin, Christopher M.: Volume III — Flight Test Results.
N77-23121

683 Batterton, Peter G.; Arpasi, Dale J.; and Baumbick, Robert J.: **Description and Test Results of a Digital Supersonic Propulsion System Integrated Control.** Advanced Control Technology and Its Potential for Future Transport Aircraft, NASA TM X-3409, 1976, pp. 503-524.
N76-13155

684 Burcham, Frank W., Jr.; and Batterton, Peter G.: **Flight Experience With a Digital Integrated Propulsion Control System on an F-111E Airplane.** AIAA Paper No. 76-653, July 1976.
A76-42411

685 Lampard, G. W. N.; and Batka, J. J.: **Development of an Integrated Propulsion Control System.** AIAA Paper No. 75-1178, Sept.—Oct. 1975.
A76-10251

686 Bentz, Charles E.; and Zeller, John R.: **Integrated Propulsion Control System Program.** [Preprint] 730359, Soc. Automot. Eng., Apr. 1973.
A73-34707

687 Hiller, Kirby W.; and Drain, Daniel I.: **Control of Propulsion Systems for Supersonic Cruise Aircraft.** Proceedings of the SCAR Conference — Part 1, NASA CP-001, [1977], pp. 399-415.
N77-18016

688 Hiller, Kirby W.; Batterton, Peter G.; Burstadt, Paul L.; and Szuch, John R.: **Propulsion Systems Technology.** Aeronautical Propulsion, NASA SP-381, 1975, pp. 387-416.
N75-31080

689 Seldner, Kurt; and Cwynar, David S.: **Procedures for Generation and Reduction of Linear Models of a Turbofan Engine.** NASA TP-1261, 1978.
N78-30896

690 Coalson, M. S.; and Csavina, F. L.: **Performance Correction Models for Advanced Turbofan Engines.** J. Aircr., vol. 13, no. 11, Nov. 1976, pp. 861-866.

691 Szuch, J. R.: **Application of Real-Time Engine Simulations to the Development of Propulsion System Controls.** NASA TM X-71764, 1975.
N75-29108

692 Cole, Gary L.: **Atmospheric Effects on Inlets for Supersonic Cruise Aircraft.** NASA TM X-73647, 1977.
N78-10026

693 Dustin, Miles O.; Cole, Gary L.; and Neiner, George H.: **Continuous-Output Terminal-Shock-Position Sensor for Mixed-Compression Inlets Evaluated in Wind-Tunnel Tests of YF-12 Aircraft Inlet.** NASA TM X-3144, 1974.
N75-11971

694 Huttenlocher, Harry; Steele, Robert; Thomson, Faulkner C.; and Mellinger, Ben: **A Critique of the F-14A Air Inlet Control System — From Development to Production Status.** AIAA Paper No. 74-1060, Oct. 1974.
A75-11278

695 Batterton, Peter G.; Arpasi, Dale J.; and Baumbick, Robert J.: **Digital Integrated Control of a Mach 2.5 Mixed-Compression Supersonic Inlet and an Augmented Mixed-Flow Turbofan Engine.** NASA TM X-3075, 1974.
N74-33772

696 Baumbick, Robert J.; Batterton, Peter G.; and Daniele, Carl J.: Terminal-Shock and Restart Control of a Mach 2.5, Mixed-Compression Inlet Coupled to a Turbofan Engine. NASA TM X-3104, 1974.
N74-31272

697 Schweikhardt, R. G.; and Grippe, R. P.: A Supersonic Intake Control System for the External Compression Mode. J. Aircr., vol. 8, no. 12, Dec. 1971, pp. 995-1000.

698 Ashwood, P. F.: Free-Jet Tests of a Full-Scale Supersonic Intake/Engine Combination. Inlets and Nozzles for Aerospace Engines, AGARD-CP-91-71, Dec. 1971, pp. 19-1 — 19-11.
N72-16704

699 Leyman, C. S.; and Morriss, D. P.: Concorde Powerplant Development. Inlets and Nozzles for Aerospace Engines, AGARD-CP-91-71, Dec. 1971, pp. 20-1 — 20-32.
N72-16705

700 Boksenbom, Aaron S.; Cole, Gary L.; Drain, Daniel I.; Hiller, Kirby W.; Willoch, Ross G.; and Zeller, John R.: Dynamics and Control. Aircraft Propulsion, NASA SP-259, 1971, pp. 351-395.
N71-19462

701 Larsen, H. N.; and Schweikhardt, R. G.: Control Concept and Wind Tunnel Testing of a Supersonic Intake Control System. Inlets and Nozzles for Aerospace Engines, AGARD-CP-91-71, Dec. 1971, pp. 21-1 — 21-23.
N72-16706

702 Hinz, Werner W.; Huttenlocher, Harry; and Stiglic, Paul M.: The F-14A Air Inlet Control System. AIAA Paper No. 70-697, June 1970.
A70-33560

703 Chun, K. S.; and Burr, R. H.: A Control System Concept and Substantiation Test for an Axisymmetric Mixed Compression Supersonic Inlet. AIAA Paper No. 68-581, June 1968.
A68-33779

704 Gawienowski, John J.; and Benson, John L.: A Study of the Problems of Control of a Supersonic Inlet. Conference on Aircraft Aerodynamics, NASA SP-124, 1966, pp. 195-207.
N75-71754

705 Chun, K. S.; and Swanson, D. B.: Dynamic Simulation of Supersonic Inlet and Engine. AIAA Paper No. 64-598, Aug. 1964.
A64-22773

706 Bowditch, David N.; Anderson, Bernhard H.; and Tabata, William K.: Performance and Control of a Full-Scale, Axially Symmetric, External-Internal-Compression Inlet From Mach 2.0 to 3.0. NASA TM X-471, 1961.
N71-75472

707 Anderson, Bernhard H.; and Bowditch, David N.: Investigation of Inlet Control Parameters for an External-Internal-Compression Inlet From Mach 2.1 to 3.0. NACA RM E58G08, 1958.

708 Beheim, Milton A.; and Yeager, Richard A.: Investigation of Control Signals for Variable Ramps of Twin-Duct Side Inlets. NACA RM E57G22, 1958.
N71-70845

709 Anderson, Arthur A.; and Weinstein, Maynard I.: Aerodynamic Performance of Several Techniques for Spike-Position Control of a Blunt-Lip Nose Inlet Having Internal Contraction; Mach Numbers of 0.63 and 1.5 to 2.0. NACA RM E57D15, 1957.

710 Wilcox, Fred A.: Investigation of a Continuous Normal-Shock Positioning Control for a Translating-Spike Supersonic Inlet in Combination With J34 Turbojet Engine. NACA RM E57G16, 1957.

711 Wilcox, Fred A.: Investigation of a Continuous Normal-Shock Positioning Control on the Bypass of a Supersonic Inlet in Combination With the J34 Turbojet Engine. NACA RM E55J10, 1956.

712 Whalen, Paul P.; and Wilcox, Fred A.: Use of Subsonic Diffuser Mach Number as a Supersonic-Inlet Control Parameter. NACA RM E56F05, 1956.

713 Wilcox, Fred A.; and Perchonok, Eugene: Aerodynamic Control of Supersonic Inlets for Optimum Performance. NACA Conference on Aerodynamics of High-Speed Aircraft — A Compilation of the Papers Presented, NASA, Nov. 1955, pp. 193-205.

8. SUPERSONIC INLET-AIRFRAME INTEGRATION

8.1 GENERAL REVIEWS AND TEST TECHNIQUES

714 Hiller, Kirby W.; Batterton, Peter G.; Burstadt, Paul L.; and Szuch, John R.: Propulsion Systems Technology. Aeronautical Propulsion, NASA SP-381, 1975, pp. 387-416.
N75-31080

715 Richey, G. K.; Surber, L. E.; and Laughrey, J. A.: Airframe/Propulsion System Flow Field Interference and the Effect on Air Intake and Exhaust Nozzle

Performance. Airframe/Propulsion Interference, AGARD-CP-150, Mar. 1975, pp. 23-1 — 23-31.
N75-23508

716 Antonatos, Philip P.; Surber, Lewis E.; Laughrey, James A.; and Stava, Donald J.: Assessment of the Influence of Inlet and Aftbody/Nozzle Performance on Total Aircraft Drag. Aerodynamic Drag, AGARD-CP-124, Oct. 1973, pp. 15-1 — 15-28.
N74-14726

717 Antonatos, Philip, P.; Surber, Lewis E.; and Stava, Donald J.: Inlet/Airplane Interference and Integration. Airframe/Engine Integration, AGARD-LS-53, May 1972, pp. 2-1 — 2-54.
N72-27018

718 Wilson, J. R.; and Wright, B. R.: Airframe/Engine Integration With Variable Cycle Engines. AIAA Paper No. 77-798, July 1977.
A77-41961

719 Richey, G. K.; Stava, D. J.; Brimelow, B.; and Bush, H. I.: Airframe-Propulsion Integration for Future Aircraft Systems. [Preprint] 680288, Soc. Automot. Eng., Apr.—May 1968.
A68-31315

720 Kuhn, G. D.; Perkins, E. W.; McMillan, O. J.; and Perkins, S. C., Jr.: Evaluation of Methods for Prediction of Propulsion System Drag. AIAA Paper 79-1148, June 1979.
A79-38961

721 Postlewaite, John; and Salemann, Victor: Prediction and Measurement of Propulsion System Performance. Trans. ASME, Ser. B: J. Eng. Ind., vol. 96, no. 3, Aug. 1974, pp. 811-819.
A74-45366

722 Zonars, D.: Problems on Inlets and Nozzles. ICAS Paper No. 70-47, Sept. 1970.
A71-13148

723 Rall, Frederick T., Jr.: Aircraft and Propulsion Operational Considerations Related to Inlet Design. SEG-TR-67-56, U.S. Air Force, Apr. 1968. (Available from DTIC as AD 677 193.)
N69-14653

724 Hasel, Lowell E.; Weirich, Robert L.; and Mascitti, Vincent R.: Assessment of the Effects of Inlet Spillage, Bypass, and Bleed Air on the Performance of Supersonic Cruise Airplanes. Conference on Aircraft Aerodynamics, NASA SP-124, 1966, pp. 139-155.
N75-71754

725 Bowditch, D. N.: Inlet-Engine-Nozzle Wind Tunnel Test Techniques. Inlets and Nozzles for Aerospace Engines, AGARD-CP-91-71, Dec. 1971, pp. 7-1 — 7-16.
N72-16692

726 Rejeske, J. V.; and Stava, D.: A Test Technique for Inlet/Aircraft Drag Evaluation. AIAA Paper No. 74-1145, Oct. 1974.
A75-10306

727 Jaarsma, F.: Inlets—Airplane Testing in Transonic Wind Tunnels. Inlets and Nozzles for Aerospace Engines, AGARD-CP-91-71, Dec. 1971, pp. 2-1 — 2-15.
N72-27021

728 Britton, J. W.: Measurements of the Internal Drag of Air Breathing Installations on Slender Wing-Body Combinations at Supersonic Speeds. C.P. No. 914, British A.R.C., 1967.
N67-26047

8.2 NACELLE INLETS FOR SUPERSONIC CRUISE AIRCRAFT

8.2.1 Inlet Flow-Field Studies

729 Presley, Leroy L.: High Angle of Incidence Implications Upon Air Intake Design and Location for Supersonic Cruise Aircraft and Highly Maneuverable Transonic Aircraft. NASA TM-78530, 1978.
N78-32044

730 Johnson, Harold J.; and Montoya, Earl J.: Local Flow Measurements at the Inlet Spike Tip of a Mach 3 Supersonic Cruise Airplane. NASA TN D-6987, 1973.
N73-24037

731 Leynaert, Jacky: Problemes D'interactions Entre la Prise D'Air et L'Avion. Airframe/Propulsion Interference, AGARD-CP-150, Mar. 1975, pp. 1-1 — 1-11.
N75-23486

732 Choby, David A.: Tolerance of Mach 2.5 Axisymmetric Mixed-Compression Inlets to Upstream Flow Variations. NASA TM X-2433, 1972.
N72-12979

733 Lomax, Harvard; and Kutler, Paul: Numerical Solutions for the Complete Shock Wave Structure Behind Supersonic-Edge Delta Wings. Third Conference on Sonic Boom Research, Ira R. Schwartz, ed., NASA SP-255, 1971, pp. 17-25.
N71-28365

734 Seddon, J.: Boundary-Layer Interaction Effects in Intakes With Particular Reference to Those Designed for Dual Subsonic and Supersonic Performance. R. & M. No. 3565, British A.R.C., 1970.
N70-28937

735 Dobson, M. D.: Tests at a Mach Number of 2.0 on a Rectangular, Twin-Duct Air Intake With Variable Geometry, Situated in the Flow Field of a Slender Wing. C.P. No. 1122, British A.R.C., 1970.
N71-15708

736 Blaha, Bernard J.: Wind Tunnel Investigation of the Flow Field Under a 60-Degree Swept Wing at Mach Numbers From 0.6 to 2.6. NASA TM X-52585, 1969.
N69-22822

737 Weirich, Robert L.; and Vahl, Walter A.: Flow-Field Properties Near an Arrow-Wing-Body Model at Mach Numbers of 1.60, 2.36, and 2.96. NASA TN D-4809, 1968.
N68-37238

738 Tjonneland, E.; and O'Neill, E. B.: Total Pressure Turbulence in a Sharp Lip Axisymmetric Supersonic Intake Operating in the Flow Field of an Airplane Wing and Flap System in Takeoff Configuration. AIAA Paper No. 68-650, June 1968.
A68-33833

739 Reinhart, W. A.; and Tjonneland, E.: Inlet Flow Field Studies for the Supersonic Transport. [Preprint] 650198, Soc. Automotive Eng., Apr. 1965.
A65-22876

740 Griffiths, R. T.: Tests at $M = 1.82$ on an Engine Installation With Boundary-Layer Diverter for a Slender Gothic Wing. C.P. No. 1059, British A.R.C., 1969.

741 Griffiths, R. T.: Tests on an Engine Installation for a Slender Gothic Wing at $M = 1.82$. C.P. No. 866, British A.R.C., 1967.
N67-29894

742 Woodward, F. A.; Tinoco, E. N.; and Larsen, J. W.: Analysis and Design of Supersonic Wing-Body Combinations, Including Flow Properties in the Near Field. Part I — Theory and Application. NASA CR-73106, 1967.
N67-34997

743 LaRowe, E.; and Love, J. E.: Analysis and Design of Supersonic Wing-Body Combinations, Including Flow Properties in the Near Field. Part II — Digital Computer Program Description. NASA CR-73107, 1967.
N67-34994

744 Hartley, Richard M.; and Pope, Ernie W.: Wind Tunnel Investigation of Favorable Interference To Increase Lift-Drag Ratios of Supersonic Aircraft. Part I — Pressure Fields Around a Body and an Inlet. Aero Rep. 1063, David W. Taylor Model Basin, Navy Dep., Apr. 1964.
N64-22922

745 Gaudet, L.; and Winter, K. G.: Preliminary Measurements of the Flow Field on the Leeside of a Delta Wing of Unit Aspect Ratio at a Mach Number of 2.6 and an Incidence of 15° . Tech. Note No. Aero. 2787, British R.A.E., Sept. 1961.

746 Samanich, N. E.; Barnett, D. O.; and Salmi, R. J.: Effect of External Boundary Layer on Performance of Axisymmetric Inlet at Mach Numbers of 3.0 and 2.5. NASA TM X-49, 1959.

747 Carlson, Harry W.: Measurements of Flow Properties in the Vicinity of Three Wing-Fuselage Combinations at Mach Numbers of 1.61 and 2.01. NASA TM X-64, 1959.

748 Obery, L. J.; and Krasnow, H. S.: Influence of a Canard-Type Control Surface on the Internal and External Performance Characteristics of Nacelle-Mounted Supersonic Diffusers (Conical Centerbody) at a Rearward Body Station for a Mach Number of 2.0. NACA RM E52F16, 1952.

8.2.2 Inlet-to-Inlet and Surfacc-Reflected Shock Interference

749 Schulte, Harry E.: A Comparison of Approximate Methods of Predicting Shock Detachment Distance for Two-Dimensional Supersonic Inlets. GAE/AE/74S-6, U.S. Air Force, Sept. 1974. (Available from DTIC as AD 787 695.)
N75-15621

750 Mitchell, Glenn A.; and Johnson, David F.: Experimental Investigation of the Interaction of a Nacelle-Mounted Supersonic Propulsion System With a Wing Boundary Layer. NASA TM X-2184, 1971.
N71-19853

751 Moseley, George W.; Peterson, John B., Jr.; and Braslow, Albert L.: An Investigation of Splitter Plates for the Aerodynamic Separation of Twin Inlets at Mach 2.5. NASA TN D-3385, 1966.
N66-21705

752 Peterson, John B., Jr.: An Investigation of Splitter Plates for Supersonic Twin Inlets. Aerodynamics of

Power Plant Installation, Part II, AGARDograph 103, Oct. 1965, pp. 379-409.
N66-22287

753 Motycka, D. L.; and Murphy, J. B.: **Inlet-to-Inlet Shock Interference Tests**. NASA CR-264, 1965.
N65-33824

754 Stewart, D. G.; and Harrison, Belinda: **Interference Effects in Multi-Engine Supersonic Aircraft**. Note ARL/ME-264, Dep. Supply, Commonwealth of Australia, Nov. 1964.
N66-25797

755 Dobson, M. D.: **Wind Tunnel Tests at $M = 2.0$ on Interference Effects Between Intake Flows in a Four-Engine Nacelle**. C.P. No. 753, British A.R.C., 1963.
N64-28771

756 Erdos, John; and Pallone, Adrian: **Shock-Boundary Layer Interaction and Flow Separation**. RAD-TR-61-23 (Contract AF04(647)-685), Avco Corp., Aug. 15, 1961.

757 Kuehn, Donald M.: **Experimental Investigation of the Pressure Rise Required for the Incipient Separation of Turbulent Boundary Layers in Two-Dimensional Supersonic Flow**. NASA MEMO 1-21-59A, 1959.

758 Love, Eugene S.: **A Reexamination of the Use of Simple Concepts for Predicting the Shape and Location of Detached Shock Waves**. NACA TN 4170, 1957.

759 Moeckel, W. E.: **Approximate Methods for Predicting Form and Location of Detached Shock Waves Ahead of Plane or Axially Symmetric Bodies**. NACA TN 1921, 1949.

8.2.3 Design Philosophy and Experimental Studies

8.2.3.1 Concorde Type Installation

760 Brown, T. W.; and Talbot, J. E.: **Powerplant Integration — The Application of Current Experience to Future Developments**. Paper No. 78-GT-113, American Soc. Mech. Eng., Apr. 1978.
A79-10788

761 Leynaert, Jacky: **Problemes D'interactions Entre la Prise D'Air et L'Avion**. Airframe/Propulsion Interference, AGARD-CP-150, Mar. 1975, pp. 1-1 — 1-11.
N75-23486

762 Neale, M. C.; and Armstrong, F. W.: **Some Recent Research on Supersonic Intakes at NGTE**. Aerodynamic

Interference, AGARD-CP-71-71, Jan. 1971, pp. 19-1 — 19-16.
N71-19372

763 Dobson, M. D.: **Tests at a Mach Number of 2.0 on a Rectangular, Twin-Duct Air Intake With Variable Geometry, Situated in the Flow Field of a Slender Wing**. C.P. No. 1122, British A.R.C., 1970.
N71-15708

764 Rettie, I.H.; and Lewis, W. G. E.: **Design and Development of an Air Intake for a Supersonic Transport Aircraft**. J. Aircr., vol. 5, no. 6, Nov.—Dec. 1968, pp. 513-521.

8.2.3.2 B-70/B-1 Type Installation

765 Smith, Ronald H.; and Schweikhard, William G.: **Initial Flight Experience With the XB-70 Air-Induction System**. Conference on Aircraft Aerodynamics, NASA SP-124, 1966, pp. 185-194.

766 Martin, Arnold W.; and Beaulieu, Warren D.: **XB-70 Flight Test Data Comparisons With Simulation Predictions of Inlet Unstart and Buzz**. NASA CR-1631, 1970.
N70-31577

767 Hofstetter, Robert U.; Sorensen, Norman E.; and Nelms, Walter P.: **Wind-Tunnel Investigation of the Effects of Boundary-Layer Bleed on the Inlet Performance of a 0.04-Scale Model of the B-70 Airplane**. NASA TM SX-565, U.S. Air Force, 1961.

768 Hofstetter, Robert U.; Endicott, Kenneth C.; and Isler, Walter E.: **Wind Tunnel Investigation of the Effects of Component Build-Up on the Inlet Performance of an 0.05-Scale Air Induction Model of the B-70 Airplane at Mach Numbers From 2.58 to 2.96**. NASA MEMO 1-3-59A, U.S. Air Force, 1959.

769 Haagenson, W. Robert; and Randall, L. M.: **Inlet Development for the B-1 Strategic Bomber**. AIAA Paper No. 74-1064, Oct. 1974.
A75-10258

770 Griffiths, R. T.: **Tests at $M = 1.82$ on an Engine Installation With Boundary-Layer Diverter for a Slender Gothic Wing**. C.P. No. 1059, British A.R.C., 1969.
N70-16124

771 Allen, John L.; and Piercy, Thomas G.: **Performance Characteristics of an Underslung Vertical-Wedge Inlet With Porous Suction at Mach Numbers of 0.63 and 1.5 to 2.0**. NACA RM E56B15, 1956.

8.2.3.3 YF-12 Type Installation

772 Albers, James A.; and Olinger, Frank V.: **YF-12 Propulsion Research Program and Results**. Proceedings of the SCAR Conference — Part 1, NASA CP-001, [1977], pp. 417-456.

N77-18017

773 Albers, James A.: **Status of the NASA YF-12 Propulsion Research Program**. NASA TM X-56039, 1976.

N76-19152

774 Smeltzer, Donald B.; Smith, Ronald H.; and Cubbison, Robert W.: **Wind Tunnel and Flight Performance of the YF-12 Inlet System**. J. Aircr., vol. 12, no. 3, Mar. 1975, pp. 182-187.

775 Cole, Gary L.; Dustin, Miles O.; and Neiner, George H.: **A Throat-Bypass Stability System for a YF-12 Aircraft Research Inlet Using Self-Acting Mechanical Valves**. NASA TM X-71779, 1975. (Also J. Aircr., vol. 14, no. 1, Jan. 1977, pp. 15-22, Item 547.)

N75-29128

776 Campbell, David H.: **F-12 Inlet Development**. [Preprint] 740831, Soc. Automot. Eng., Oct. 1974.

A75-16909

777 Schweikhard, William G.; and Montoya, Earl J.: **Research Instrumentation Requirements for Flight/Wind-Tunnel Tests of the YF-12 Propulsion System and Related Flight Experience**. Proceedings of Symposium on Instrumentation for Airbreathing Propulsion, Allen E. Fuhs and Marshall Kingery, eds., MIT Press, c.1974, pp. 19-39.

A74-28285

8.2.3.4 Axisymmetric Diverter-Mounted Nacelles⁴

778 Sorensen, Norman E.; and Bencze, Daniel P.: **Possibilities for Improved Supersonic Inlet Performance**. J. Aircr., vol. 11, no. 5, May 1974, pp. 288-293.

779 Bowditch, David N.: **Some Design Considerations for Supersonic Cruise Mixed Compression Inlets**. AIAA Paper No. 73-1269, Nov. 1973.

A74-12496

780 Bowditch, David N.; Coltrin, Robert E.; Sanders, Bobby W.; Sorensen, Norman E.; and Wasserbauer, Joseph F.: **Supersonic Cruise Inlets**. Aircraft Propulsion, NASA SP-259, 1971, pp. 283-298.

N71-19460

781 Koenig, Robert W.: **Inlet Sensitivity Study for a Supersonic Transport**. NASA TN D-3881, 1967.

782 Tjonneland, E.: **The Design, Development, and Testing of a Supersonic Transport Intake System. Inlets and Nozzles for Aerospace Engines**, AGARD-CP-91-71, Dec. 1971, pp. 18-1 — 18-17.

N72-16703

783 Mercer, Charles E.; and Carson, George T., Jr.: **Upper Surface Nacelle Influence on SCAR Aerodynamic Characteristics at Transonic Speeds**. Proceedings of the SCAR Conference — Part 1, NASA CP-001, [1977], pp. 137-154.

N77-18004

8.3 FUSELAGE INLETS FOR MANEUVERING FIGHTERS

8.3.1 Comprehensive Integration Studies

784 Antonatos, Philip P.; Surber, Lewis E.; and Stava, Donald J.: **Inlet/Airplane Interference and Integration. Airframe/Engine Integration**, AGARD-LS-53, May 1972, pp. 2-1 — 2-54.

N72-27018

785 Surber, Lewis E.; and Sedlock, Dennis: **Effects of Airframe-Inlet Integration on Half-Axisymmetric and Two-Dimensional Supersonic Inlet Performance**. J. Aircr., vol. 16, no. 9, Sept. 1979, pp. 612-619.

786 Dunham, J.: **Intake Design for Fighter Aircraft. Fighter Aircraft Design**, AGARD-CP-241, June 1978, pp. 16-1 — 16-15.

N78-30110

787 Cawthon, J. A.: **Design and Preliminary Evaluation of Inlet Concepts Selected for Maneuver Improvement**. AIAA Paper No. 76-701, July 1976.

A76-42423

788 Hill, Paul W.: **Airframe-Inlet Integration**. AIAA Paper No. 70-933, July 1970.

A70-35843

8.3.2 Inlet Flow-Field Studies

789 Richey, G. K.; Surber, L. E.; and Laughrey, J. A.: **Airframe/Propulsion System Flow Field Interference and the Effect on Air Intake and Exhaust Nozzle Performance. Airframe/Propulsion Interference**, AGARD-CP-150, Mar. 1975, pp. 23-1 — 23-31.

N75-23508

790 Surber, Lewis E.; and Rhoades, William W.: **Top-Mounted Inlet Flow Field Testing for Future Fighter Aircraft**. AIAA Paper 79-1147, June 1979.

⁴Also see section 12.

791 Presley, Leroy L.: High Angle of Incidence Implications Upon Air Intake Design and Location for Supersonic Cruise Aircraft and Highly Maneuverable Transonic Aircraft. NASA TM-78530, 1978.
N78-32044

792 Surber, Lewis E.: Effect of Forebody Shape and Shielding Technique on 2-D Supersonic Inlet Performance. AIAA Paper No. 75-1183, Sept.-Oct. 1975.
A76-10253

793 King, Lyndell S.: Investigation, at Inlet Locations, of Fuselage Flow Fields at Transonic and Supersonic Speeds. NASA TN D-7364, 1973.
N73-31929

794 Hasel, Lowell E.; and Kouyoumjian, Walter L.: Investigation of Static Pressures and Boundary-Layer Characteristics on the Forward Parts of Nine Fuselages of Various Cross-Sectional Shapes at $M_\infty = 2.01$. NACA RM L56I13, 1957.

795 Marshall, F. J.; and Deffenbaugh, F. D.: Separated Flow Over Bodies of Revolution Using an Unsteady Discrete-Vorticity Cross Wake. Part I — Theory and Application. NASA CR-2414, 1974.
N74-28761

796 Jorgensen, Leland H.; and Perkins, Edward W.: Investigation of Some Wake Vortex Characteristics of an Inclined Ogive-Cylinder Body at Mach Number 2. NACA Rep. 1371, 1958. (Supersedes NACA RM A55E31.)

797 Laitone, E. V.: The Subsonic Flow About a Body of Revolution. Quart. Appl. Math., vol. V, no. 2, July 1947, pp. 227-231.

8.3.3 Fuselage Inlet Drag Studies

798 Rejeske, J. V.; and Stava, D.: A Test Technique for Inlet/Aircraft Drag Evaluation. AIAA Paper No. 74-1145, Oct. 1974.
A75-10306

799 Callahan, Clifton J.: An Experimental Investigation of the Component Drag Composition of a Two-Dimensional Inlet at Transonic and Supersonic Speeds. Airframe/Propulsion Interference, AGARD-CP-150, Mar. 1975, pp. 4-1 — 4-16.
N75-23489

800 Postlewaite, John; and Salemann, Victor: Prediction and Measurement of Propulsion System Performance. Trans. ASME, Ser. B: J. Eng. Ind., vol. 96, no. 3, Aug. 1974, pp. 811-819.
A74-45366

801 Dobson, M. D.: The External Drag of Fuselage Side Intakes: Rectangular Intakes With Compression Surfaces Vertical. C.P. No. 1269, British A.R.C., 1974. N75-10025

802 Dobson, M. D.; and Goldsmith, E. L.: External Drag of Fuselage Side Intakes. J. Aircr., vol. 9, no. 2, Feb. 1972, pp. 121-128.

803 Dobson, M. D.; and Goldsmith, E. L.: The External Drag at Subsonic and Supersonic Speeds of Fuselage-Side Intakes for Strike-Fighter Aircraft. ICAS Paper No. 70-49, Sept. 1970.
A70-44146

8.3.4 Fuselage-Side Inlet Installation Studies

804 Imfeld, William F.: Development Program for the F-15 Inlet. J. Aircr., vol. 13, no. 4, Apr. 1976, pp. 286-291.

805 Farr, A. Pike: Evaluation of F-15 Inlet Dynamic Distortion. J. Aircr., vol. 13, no. 1, Jan. 1976, pp. 36-42.

806 Kamman, James H.; and Hall, Charles L.: Effects of Selected Design Variables on Three Ramp, External Compression Inlet Performance. NASA CR-2485, 1975. N75-14766

807 Tindell, R. H.: F-14 Inlet Maneuvering Capability. AIAA Paper No. 73-1273, Nov. 1973.
A74-11286

808 Hughes, Donald L.; Holzman, Jon K.; and Johnson, Harold J.: Flight-Determined Characteristics of an Air Intake System on an F-111A Airplane. NASA TN D-6679, 1972.
N72-18996

809 Martin, Richard A.; and Hughes, Donald L.: Comparisons of In-Flight F-111A Inlet Performance for On- and Off-Scheduled Inlet Geometry at Mach Numbers of 0.68 to 2.18. NASA TN D-6490, 1971. N71-33211

810 Culley, Murdoch: A Brief Examination of the Flow External to an F-111 Intake at Mach 1.6. Rep. M.E. Note 357, Aeronaut. Res. Lab., Australian Def. Sci. Ser., July 1975.
N78-21054

811 Culley, M.: A Side Mounted Supersonic Intake and the Problem of Three Dimensional Boundary Layer Separation. M.E. 137, Aeronaut. Res. Lab., Australian Dep. Def., June 1972.
N73-16981

812 Zonars, Demetrius: **Technological Advances in Airframe-Propulsion Integration.** ICAS Paper No. 72-18, Aug.—Sept. 1972.
A72-41143

813 Ball, W. H.; and Ross, P. A.: **Experimental Correlation of Installation Effects on Inlet Pressure Recovery.** J. Aircr., vol. 9, no. 8, Aug. 1972, pp. 596-601.

814 Brown, C. S.; and Goldsmith, E. L.: **Measurement of the Internal Performance of a Rectangular Air Intake Mounted on a Fuselage at Mach Numbers From 1.6 to 2 — Part IV.** C.P. No. 1291, British A.R.C., 1974.
N75-17305

815 Brown, C. S.; and Goldsmith, E. L.: **Measurement of the Internal Performance of a Rectangular Air Intake With Variable Geometry at Mach Numbers From 1.7 to 2.5 — Part I.** C.P. No. 1243, British A.R.C., 1973.
N73-30934

816 Brown, C. S.; and Goldsmith, E. L.: **Measurement of the Internal Performance of a Rectangular Air Intake Having Variable Geometry Compression Surfaces at Mach Numbers From 1.7 to 2.5. Part II — The Effect of Incidence.** C.P. No. 1242, British A.R.C., 1973.
N73-30933

817 Mossman, Emmet A.; Pfyl, Frank A.; and Lazzeroni, Frank A.: **Fuselage Side Intakes — A Study of Some Factors Affecting Their Performance and a Comparison With Nose Inlets.** NACA RM A55F29, 1956.

818 Vahl, Walter A.; and Oehman, Waldo I.: **Tests of an Internal-Compression Induction System With Inlets Located on Opposite Sides of an Airplane Fuselage at Mach Numbers From 1.72 to 2.50.** NASA TM X-464, 1961.
N71-75597

819 Presley, Leroy L.; and Peterson, William P.: **A Comparison of the Performance of Four Side-Mounted Inlets Over a Mach Number Range of 0.88 to 2.2 and Angles of Attack to 14°.** NASA TM X-107, 1960.

820 Sorensen, Norman E.; and Gregory, Thomas J.: **Investigation of Modifications of a Twin-Duct Side Inlet Utilizing a Boundary-Layer Removal Slot at Mach Numbers From 1.59 to 2.10.** NASA TM X-163, 1960.

821 Gawienowski, John J.: **The Effects of Boundary-Layer Removal Through Throat Slots on the Internal Performance of a Side Inlet at Mach Numbers of 2.0 and 2.3.** NASA TM X-502, 1961.

822 Gawienowski, John J.: **Investigation of External-Compression Side Inlet at Mach Numbers of 1.6 to 2.0.** NASA MEMO 3-8-59A, 1959.

823 Mitchell, Glenn A.; and Campbell, Robert C.: **Performance of a Supersonic Ramp-Type Side Inlet With Ram-Scoop Throat Bleed and Varying Fuselage Boundary-Layer Removal Mach Number Range 1.5 to 2.0.** NACA RM E56I26, 1957.

824 Campbell, Robert C.: **Performance of Supersonic Ramp-Type Side Inlet With Combinations of Fuselage and Inlet Throat Boundary-Layer Removal.** NACA RM E56A17, 1956.

825 Lazzeroni, Frank A.; and Pfyl, Frank A.: **Effect of Boundary-Layer Control and Inlet Lip Shape on the Performance of a Twin-Scoop Air-Induction System at Mach Numbers From 0 to 1.9.** NACA RM A55L02, 1956.

826 Simon, Paul C.: **Performance of a Double-Ramp Side Inlet With Combinations of Fuselage, Ramp, and Throat Boundary-Layer Removal Mach Number Range, 1.5 to 2.0.** NACA RM E56G09a, 1956.

827 Wise, G. A.; and Campbell, R. C.: **Investigation of a Ramp-Type Inlet Designed for Improved Angle-of-Attack Performance at Mach Number 2.0.** NACA RM E54L17, 1955.

828 Piercy, Thomas G.: **Preliminary Investigation of Some Internal Boundary Layer Control Systems on a Side Inlet at Mach Number 2.96.** NACA RM E54K01, 1955.

829 Oberry, Leonard J.; and Schueller, Carl F.: **Effects of Internal Boundary-Layer Control on the Performance of Supersonic Aft Inlets.** NACA Conference on Aerodynamics of High-Speed Aircraft — A Compilation of the Papers Presented, NASA, Nov. 1955, pp. 131-142.

830 Oberry, Leonard J.; and Cubbison, Robert W.: **Effectiveness of Boundary-Layer Removal Near Throat of Ramp-Type Side Inlet at Free-Stream Mach Number of 2.0.** NACA RM E54I14, 1954.

831 Stitt, Leonard E.; and Wise, George A.: **Investigation of Several Double-Ramp Side Inlets.** NACA RM E54D20, 1954.

832 Oberry, Leonard J.; Stitt, Leonard E.; and Wise, George A.: **Evaluation at Supersonic Speeds of Twin-Duct Side-Intake System With Two-Dimensional Double-Shock Inlets.** NACA RM E54C08, 1954.

833 Davids, Joseph; and Wise, George A.: **Investigation at Mach Numbers 1.5 and 1.7 of Twin-Duct Side Intake System With Two-Dimensional 6° Compression Ramps Mounted on a Supersonic Airplane.** NACA RM E53H19, 1953.

834 Piercy, Thomas G.; and Johnson, Harry W.: **Investigation at Mach Number 2.93 of Half of a Conical-Spike Diffuser Mounted as a Side Inlet With Boundary-Layer Control.** NACA RM E52G23, 1952.

835 Goelzer, H. Fred; and Cortright, Edgar M., Jr.: **Investigation at Mach Number 1.88 of Half a**

Conical-Spike Diffuser Mounted as a Side Inlet With Boundary-Layer Control. NACA RM E51G06, 1951.

8.3.5 Fuselage Underslung and Top Inlet Installation Studies

836 Hawkins, J. E.: **YF-16 Inlet Design and Performance.** J. Aircr., vol. 13, no. 6, June 1976, pp. 436-441.

837 Vahl, Walter A.; and Oehman, Waldo I.: **Tests of a Variable-Geometry Internal-Compression Induction System Alone and With Several Fuselage Forebody Configurations at Mach Numbers From 1.80 to 2.50.** NASA TM X-614, 1962. N68-83393

838 Cubbison, Robert W.; and Barnett, Donald O.: **Performance Characteristics of a Wing-Body Combination With a Two-Dimensional External-Internal-Compression Inlet at Mach 3.5 and 3.0.** NASA TM X-256, 1960. N71-75468

839 Valerino, Alfred S.; and Zappa, Robert F.: **Investigation of Mass-Flow and Pressure-Recovery Characteristics of Several Underslung Scoop-Type Inlets at Free-Stream Mach Numbers of 2.0, 1.8, 1.5, and 0.66.** NACA RM E56K29, 1957.

840 Kepler, C. E.: **Performance of a Variable-Geometry Chin Inlet at Mach Numbers From 1.6 to 3.0.** R-0955-24 (Contract Noa(s)55-133-c), United Aircraft Corp., Oct. 1957.

841 Pfyl, Frank A.: **An Investigation of the Effects of Nose and Lip Shapes for an Underslung Scoop Inlet at Mach Numbers From 0 to 1.9.** NACA RM A55G13, 1955.

842 Mitchell, Glenn A.; and Chiccine, Bruce G.: **Investigation of High-Angle-of-Attack Performance of a 14° Ramp-Type Inlet in Various Circumferential Body Locations — Mach Number Range 1.5 to 2.0.** NACA RM E57C12a, 1957.

843 Kremzier, Emil J.; and Wasserbauer, Joseph F.: **Effect of Fuselage Circumferential Inlet Location on Diffuser-Discharge Total-Pressure Profiles at Supersonic Speeds.** NACA RM E56G26, 1956.

844 Kremzier, Emil J.; and Campbell, Robert C.: **Angle-of-Attack Supersonic Performance of a Configuration Consisting of a Ramp-Type Scoop Inlet Located Either on Top or Bottom of a Body of Revolution.** NACA RM E54C09, 1954.

845 Surber, Lewis E.; and Rhoades, William W.: **Top-Mounted Inlet Flow Field Testing for Future Fighter Aircraft.** AIAA Paper 79-1147, June 1979.

846 Gnos, A. Vernon: **Performance of a Top Inlet With a Vertical Porous Wedge at Mach Numbers of 1.6 to 2.35.** NASA MEMO 2-2-59A, 1959.

847 Vargo, Donald J.; Parks, Philip N.; and Davis, Owen H.: **Investigation of a High-Performance Top Inlet to Mach Number of 2.0 and at Angles of Attack to 20°.** NACA RM E57A21, 1957.

848 Kremzier, Emil J.; and Campbell, Robert C.: **Effect of Fuselage Fences on the Angle-of-Attack Supersonic Performance of a Top Inlet-Fuselage Configuration.** NACA RM E54J04, 1955.

9. ENGINE NOZZLE TECHNOLOGY

9.1 PRINCIPLES AND GENERAL DESIGN INFORMATION

849 Beheim, Milton A.; Anderson, Bernhard H.; Clark, John S.; Corson, Blake W., Jr.; Stitt, Leonard E.; and Wilcox, Fred A.: **Supersonic Exhaust Nozzles.** Aircraft Propulsion, NASA SP-259, 1971, pp. 233-257. N71-19459

850 Ammer, R. C.; and Punch, W. F.: **Variable-Geometry Exhaust Nozzles and Their Effects on Airplane Performance.** [Preprint] 680295, Soc. Automot. Eng., Apr.—May 1968. A68-33153

851 Lewis, W. G. E.: **Propelling Nozzle Research.** J. R. Aeronaut. Soc., vol. 68, no. 647, Nov. 1964, pp. 717-727.

852 Runckel, Jack F.: **Review of NASA Exhaust Nozzle Research.** Proceedings of NASA Conference on Supersonic-Transport Feasibility Studies and Supporting Research — September 17-19, 1963. NASA TM X-905, 1963, pp. 315-332. N67-31624

853 Migdal, David; and Horgan, John J.: **Thrust Nozzles for Supersonic Transport Aircraft.** Paper No. 63-AHGT-73, American Soc. Mech. Eng., Mar. 1963. A64-17405

854 Ashwood, P. F.: **A Review of the Performance of Exhaust Systems for Gas-Turbine Aero-Engines.** Proc. Inst. Mech. Eng. (London), vol. 171, 1957, pp. 129-158.

855 Shillito, Thomas B.; Hearth, Donald P.; and Crighton, Edgar M.: **Exhaust Nozzles for Supersonic Flight With Turbojet Engines.** NACA Conference on Aircraft Propulsion Systems, NASA, Dec. 1955, pp. 25-36. N-37505

856 Schairer, George S.: **Performance Characteristics of Jet Nozzles.** Third Anglo-American Aeronautical Conference, Joan Bradbrooke and E. C. Pike, eds., Roy. Aeronaut. Soc., 1952, pp. 155-176H.

857 Fleming, William Adam: **Internal Performance of Several Types of Jet-Exit Configurations for Supersonic Turbojet Aircraft.** NACA RM E52K04, 1953.

858 Herbert, M. V.; Martlew, D. L.; and Pinker, R. A.: **The Design-Point Performance of Model Internal-Expansion Propelling Nozzles With Area Ratios up to 4.** R. & M. No. 3477, British A.R.C., 1967. N68-13633

859 Durham, Franklin P.: **Thrust Characteristics of Underexpanded Nozzles.** Jet Propul., vol. 25, no. 12, Dec. 1955, pp. 696-700.

860 Morrisette, E. Leon; and Goldberg, Theodore J.: **Turbulent-Flow Separation Criteria for Overexpanded Supersonic Nozzles.** NASA TP-1207, 1978. N78-30554

861 Wehofer, S.; and Matz, R. J.: **Turbine Engine Exhaust Nozzle Performance.** AIAA Paper No. 73-1302, Nov. 1973. A74-12947

862 Wehofer, S.; and Moger, W. C.: **Analysis and Computer Program for Evaluation of Airbreathing Propulsion Exhaust Nozzle Performance.** ARD-ETF-TR-72-190, U.S. Air Force, May 1973. (Available from DTIC as AD 760 541.) N73-27712

863 Migdal, David; and Landis, Fred: **Characteristics of Conical Supersonic Nozzles.** ARS J., vol. 32, no. 12, Dec. 1962, pp. 1898-1901.

864 Rao, G. V. R.: **Evaluation of Conical Nozzle Thrust Coefficient.** ARS J., vol. 29, no. 8, Aug. 1959, pp. 606-607.

865 Callis, Linwood B.: **An Analysis of Supersonic Flow Phenomena in Conical Nozzles by a Method of Characteristics.** NASA TN D-3550, 1966. N66-33972

866 Migdal, D.; and Kosson, R.: **Shock Predictions in Conical Nozzles.** AIAA J. (Tech. Notes), vol. 3, no. 8, Aug. 1965, pp. 1554-1556.

867 Sunley, H. L. G.; and Ferriman, V. N.: **Jet Separation in Conical Nozzles.** J. R. Aeronaut. Soc., vol. 68, no. 648, Dec. 1964, pp. 808-817.

868 Arens, M.; and Spiegler E.: **Shock-Induced Boundary Layer Separation in Overexpanded Conical Exhaust Nozzles.** AIAA J., vol. 1, no. 3, Mar. 1963, pp. 578-581.

869 Thornock, R. L.; and Brown, E. F.: **An Experimental Study of Compressible Flow Through Convergent-Conical Nozzles, Including a Comparison With Theoretical Results.** Paper No. 71-WA/FE-3, American Soc. Mech. Eng., 1971. A72-15937

870 Guentert, Eleanor Costilow; and Neumann, Harvey E.: **Design of Axisymmetric Exhaust Nozzles by Method of Characteristics Incorporating a Variable Isentropic Exponent.** NASA TR R-33, 1959.

871 Elliott, David G.; Bartz, Donald R.; and Silver, Sidney: **Calculation of Turbulent Boundary-Layer Growth and Heat Transfer in Axi-Symmetric Nozzles.** Tech. Rep. No. 32-387 (Contract No. NAS 7-100), Jet Propulsion Lab., California Inst. Technol., Feb. 15, 1963. N63-14465

872 Ahlberg, J. H.; Hamilton, S.; Migdal, D.; and Nilson, E. N.: **Truncated Perfect Nozzles in Optimum Nozzle Design.** ARS J., vol. 31, no. 5, May 1961, pp. 614-620.

873 Rao, G. V. R.: **Approximation of Optimum Thrust Nozzle Contour.** ARS J., vol. 30, no. 6, June 1960, p. 561.

874 Stratford, B. S.: **The Calculation of the Discharge Coefficient of Profiled Choked Nozzles and the Optimum Profile for Absolute Air Flow Measurement.** J. R. Aeronaut. Soc., vol. 68, no. 640, Apr. 1964, pp. 237-245.

875 Decher, Reiner: **Nonuniform Flow Through Nozzles.** J. Aircr., vol. 15, no. 7, July 1978, pp. 416-421.

876 Kuchar, A. P.; and Tabakoff, W.: **Analysis of Jet Aircraft Engine Exhaust Nozzle Entrance Profiles, Accountability, and Effects.** J. Aircr., vol. 14, no. 2, Feb. 1977, pp. 177-183.

877 Wehofer, S.; and Matz, R. J.: **Turbine Engine Exhaust Nozzle Performance With Nonuniform Inlet Flow.** AEDC-TR-75-82, U.S. Air Force, Aug. 1975. (Available from DTIC as AD A014 261.) N76-15169

878 Wehofer, S.; and Moger, W. C.: **Transonic Flow in Conical Convergent and Convergent-Divergent Nozzles With Nonuniform Inlet Conditions.** AIAA Paper No. 70-635, June 1970. A70-33548

879 Taulbee, Dale B.; and Boraas, Stanton: **Transonic Nozzle Flow With Nonuniform Total Energy.** AIAA J., vol. 9, no. 10, Oct. 1971, pp. 2102-2104.

880 Knell, D. M.; and Lunn, D.: **Effect of Asymmetry of Aerodynamic Nozzles Operating in Near-Critical Conditions.** Rep. No. 119, Dep. Aeronaut. Eng., Univ. of Bristol, June 1969. A70-13003

881 Brown, E. F.; and Hamilton, G. L.: **Survey of Methods for Exhaust-Nozzle Flow Analysis.** J. Aircr., vol. 13, no. 1, Jan. 1976, pp. 4-11.

882 Brown, E. F.; Brecht, T. J. F.; and Walsh, K. E.: A Relaxation Solution of Transonic Nozzle Flows Including Rotational Flow Effects. *J. Aircr.*, vol. 14, no. 10, Oct. 1977, pp. 944-951.

883 Partha Sarathy, K.; and Bozzola, R.: The Computation of Steady Exhaust Nozzle Flows by a Time Dependent Method. AIAA Paper No. 76-151, Jan. 1976.
A76-18830

884 Cline, Michael C.: The Computation of Steady Nozzle Flow by a Time-Dependent Method. NASA TM X-71918, 1974.
N74-17013

885 Cline, M. C.: NAP: A Computer Program for the Computation of Two-Dimensional, Time-Dependent, Inviscid Nozzle Flow. LA-5984 (Contract W-7405-ENG-36), Los Alamos Scientific Lab., Jan. 1977.

886 Bernstein, Arthur; Heiser, William; and Hevenor, Charles: Compound-Compressible Nozzle Flow. AIAA Paper No. 66-663, June 1966. (Also available in *J. Applied Mech.*, vol. 34, Ser. E, no. 3, Sept. 1967, pp. 548-554.)
A66-34440

887 Johnson, Robert C.: Real-Gas Effects in Critical-Flow-Through Nozzles and Tabulated Thermodynamic Properties. NASA TN D-2565, 1965.
N65-14676

888 Sims, Joseph L.: Calculation of Transonic Nozzle Flow. NASA TM X-53081, 1964.
N65-12313

889 Hall, I. M.: Transonic Flow in Two-Dimensional and Axially-Symmetric Nozzles. *Q. J. Mech. & Appl. Math.*, vol. XV, pt. 4, Nov. 1962, pp. 487-508.

890 Reynolds, T. W.: Effect of Dissociation on Exhaust-Nozzle Performance. NACA RM E58C25, 1958.

891 Holdhusen, James S.; and Lamb, Owen P.: Scale Model Studies of Exhaust Nozzle Performance. AIAA Paper No. 66-641, June 1966.
A66-34221

892 Cronvich, L. L.; and Faro, I. D. V.: Handbook of Supersonic Aerodynamics. Section 17 — Ducts, Nozzles, and Diffusers, NAVWEPS 1488 (Vol. 6), Jan. 1964.
N66-13589

9.2 NOZZLE INTERNAL PERFORMANCE

9.2.1 Convergent, C-D, and Plug Nozzles

893 Fleming, William Adam: Internal Performance of Several Types of Jet-Exit Configurations for Supersonic Turbojet Aircraft. NACA RM E52K04, 1953.

894 Grey, Ralph E., Jr.; and Wilsted, H. Dean: Performance of Conical Jet Nozzles in Terms of Flow and Velocity Coefficients. NACA TN 1757, 1948.

895 Thornock, R. L.; and Brown, E. F.: An Experimental Study of Compressible Flow Through Convergent-Conical Nozzles, Including a Comparison With Theoretical Results. Paper No. 71-WA/FE-3, American Soc. Mech. Eng., 1971.
A72-15937

896 Alder, G. M.: The Numerical Solution of Choked and Supercritical Ideal Gas Flow Through Orifices and Convergent Conical Nozzles. *J. Mech. Eng. Sci.*, vol. 21, no. 3, June 1979, pp. 197-203.

897 Krull, H. George; and Beale, William T.: Internal Performance Characteristics of Short Convergent-Divergent Exhaust Nozzles Designed by the Method of Characteristics. NACA RM E56D27a, 1956.

898 Steffen, Fred W.; Krull, H. George; and Schmiedlin, Ralph F.: Effects of Several Geometric Variables on Internal Performance of Short Convergent-Divergent Exhaust Nozzles. NACA RM E54L09, 1955.

899 Steffen, Fred W.; Krull, H. George; and Schmiedlin, Ralph F.: Effect of Divergence Angle on the Internal Performance Characteristics of Several Conical Convergent-Divergent Nozzles. NACA RM E54H25, 1954.

900 Krull, H. George; and Steffen, Fred W.: Performance Characteristics of One Convergent and Three Convergent-Divergent Nozzles. NACA RM E52H12, 1952.

901 Nosek, Stanley M.; and Straight, David M.: Heat-Transfer Characteristics of Partially Film Cooled Plug Nozzle on a J-85 Afterburning Turbojet Engine. NASA TM X-3362, 1976.
N76-18129

902 Harrington, Douglas E.; Nosek, Stanley M.; and Straight, David M.: Cold-Flow Performance of Several Variations of a Ram-Air-Cooled Plug Nozzle for Supersonic-Cruise Aircraft. NASA TM X-3110, 1974.
N74-35203

903 Straight, David M.; Harrington, Douglas E.; and Nosek, Stanley M.: Experimental Cold-Flow Evaluation of a Ram-Air-Cooled Plug-Nozzle Concept for Afterburning Turbojet Engines. NASA TM X-2811, 1973.
N73-25823

904 Byrd, K. F.; Oller, T. L.; and Lichtman, E. A.: Military High Mach Exhaust System Design Philosophy. Paper presented at the AIAA/SAE 8th Propulsion Joint Specialists Conference (New Orleans, Louisiana), Nov.—Dec. 1972.

905 Humphreys, Robert P.; Thompson, H. Doyle; and Hoffman, Joe D.: **Design of Maximum Thrust Plug Nozzles for Fixed Inlet Geometry.** AIAA J., vol. 9, no. 8, Aug. 1971, pp. 1581-1587.

906 Migdal, David: **Supersonic Annular Nozzles.** AIAA Paper No. 71-43, Jan. 1971.
A71-18504

907 Huntley, Sidney C.; and Samanich, Nick E.: **Performance of a 10° Conical Plug Nozzle Using a Turbojet Gas Generator.** NASA TM X-52570, 1969.
N69-20763

908 Herbert, M. V.: **Centre-Body Nozzles for Supersonic Transport Aircraft.** J. R. Aeronaut. Soc., vol. 71, Jan. 1967, pp. 14-22.

909 Steffen, Fred W.; and Bresnahan, Donald L.: **Static-Test Results From Exhaust Nozzles With Novel Features for Supersonic-Aircraft Applications.** Conference on Aircraft Aerodynamics, NASA SP-124, 1966, pp. 245-257.
N75-71754

910 Rabone, George R.: **Low-Angle Plug Nozzle Performance Characteristics.** AIAA Paper No. 66-664, June 1966.

911 Smolak, G. R.; and Koffel, W. K.: **Investigation of an Air-Cooled, Plug-Type, Variable-Area Exhaust Nozzle.** NACA RM E57A07, 1957.

912 Krull, H. George; Beale, William T.; and Schmiedlin, Ralph F.: **Effect of Several Design Variables on Internal Performance of Convergent-Plug Exhaust Nozzles.** NACA RM E56G20, 1956.

913 Krull, H. George; and Beale, William T.: **Effect of Plug Design on Performance Characteristics of Convergent-Plug Exhaust Nozzles.** NACA RM E54H05, 1954.

914 Krull, H. George; Steffen, Fred W.; and Ciepluch, Carl C.: **Internal Performance Characteristics of Variable-Throat Plug- and Vaned-Type Convergent-Divergent Nozzles.** NACA RM E53D09, 1953.

9.2.2 Ejector Nozzles

915 Hardy, J. M.: **Ejectors for Supersonic Transport Aircraft — Analytical Method.** Proceedings — 3rd International Symposium on Air Breathing Engines, Dietmar K. Hennecke and Gert Winterfeld, eds., DGLR-Fachbuch Nr. 6, 1976, pp. 741-755.
A77-17262

916 Kozlowski, Hilary; and Packman, Allan B.: **Aerodynamic and Acoustic Tests of Duct-Burning Turbofan Exhaust Nozzles.** NASA CR-2628, 1976.
N77-16986

917 Anderson, Bernhard H.: **Factors Which Influence the Analysis and Design of Ejector Nozzles.** AIAA Paper No. 72-46, Jan. 1972.
A72-16963

918 Ginoux, J. J., ed.: **Supersonic Ejectors.** AGARD-AG-163, Nov. 1972.
N73-17248

919 Shrewsbury, George D.; and Jones, John R.: **Static Performance of an Auxiliary Inlet Ejector Nozzle for Supersonic-Cruise Aircraft.** NASA TM X-1653, 1968.
N68-35764

920 Steffen, Fred W.; and Bresnahan, Donald L.: **Static-Test Results From Exhaust Nozzles With Novel Features for Supersonic-Aircraft Applications.** Conference on Aircraft Aerodynamics, NASA SP-124, 1966, pp. 245-257.
N75-71754

921 Chow, W. L.; and Addy, A. L.: **Interaction Between Primary and Secondary Streams of Supersonic Ejector Systems and Their Performance Characteristics.** AIAA J., vol. 2, no. 4, Apr. 1964, pp. 686-695.

922 Stofan, Andrew J.; and Mihaloew, James R.: **Performance of a Variable Divergent-Shroud Ejector Nozzle Designed for Flight Mach Numbers up to 3.0.** NASA TM X-255, 1961.

923 Mihaloew, James R.: **Internal-Performance Evaluation of Two Fixed-Divergent-Shroud Ejectors.** NASA TN D-763, 1961.

924 Mihaloew, James R.; and Stofan, Andrew J.: **Internal-Performance Evaluation of a Two-Position Divergent Shroud Ejector.** NASA TN D-762, 1961.

925 Weber, H. E.: **Ejector-Nozzle Flow and Thrust.** Trans. ASME, Ser. D: J. Basic Eng., vol. 82, no. 1, Mar. 1960, pp. 120-130.

926 Weber, H. E.: **Ejector-Nozzle Flow and Thrust for Choked Flow.** Paper No. 60-WA-155, Nov.—Dec. 1960.

927 Trout, Arthur M.; Papell, S. Stephen; and Povolny, John H.: **Internal Performance of Several Divergent-Shroud Ejector Nozzles With High Divergence Angles.** NACA RM E57F13, 1957.

928 Hearth, Donald P.; and Cubbison, Robert W.: **Investigation at Supersonic and Subsonic Mach Numbers of Auxiliary Inlets Supplying Secondary Air Flow to Ejector Exhaust Nozzles.** NACA RM E55J12a, 1956.

929 Hearth, Donald P.; Englert, Gerald W.; and Kowalski, Kenneth L.: **Matching of Auxiliary Inlets to Secondary-Air Requirements of Aircraft Ejector Exhaust Nozzles.** NACA RM E55D21, 1955.

930 Greathouse, William K.; and Beale, William T.: **Performance Characteristics of Several Divergent-Shroud Aircraft Ejectors.** NACA RM E55G21a, 1955.

931 Huntley, S. C.; and Yanowitz, Herbert: **Pumping and Thrust Characteristics of Several Divergent Cooling-Air Ejectors and Comparison of Performance With Conical and Cylindrical Ejectors.** NACA RM E53J13, 1954.

932 Greathouse, William K.: **Performance Characteristics of Several Full-Scale Double-Shroud Ejector Configurations Over a Range of Primary Gas Temperatures.** NACA RM E54F07, 1954.

933 Reshotko, Eli: **Performance Characteristics of a Double-Cylindrical-Shroud Ejector Nozzle.** NACA RM E53H28, 1953.

934 Hollister, Donald P.; and Greathouse, William K.: **Performance of Double-Shroud Ejector Configuration With Primary Pressure Ratios From 1.0 to 10.** NACA RM E52K17, 1953.

935 Ellis, C. W.; Hollister, D. P.; and Wilsted, H. D.: **Investigation of Performance of Several Double-Shroud Ejectors and Effect of Variable-Area Exhaust Nozzle on Single Ejector Performance.** NACA RM E52D25, 1952.

936 Greathouse, W. K.: **Preliminary Investigation of Pumping and Thrust Characteristics of Full-Size Cooling-Air Ejectors at Several Exhaust-Gas Temperatures.** NACA RM E54A18, 1954.

937 Kochendorfer, Fred D.: **Effect of Properties of Primary Fluid on Performance of Cylindrical Shroud Ejectors.** NACA RM E53L24a, 1954.

938 Allen, John L.: **Pumping Characteristics for Several Simulated Variable-Geometry Ejectors With Hot and Cold Primary Flow.** NACA RM E54G15, 1954.

939 Wilsted, H. D.; Huddleston, S. C.; and Ellis, C. W.: **Effect of Temperature on Performance of Several Ejector Configurations.** NACA RM E9E16, 1949.

940 Kochendorfer, Fred D.: **Note on Performance of Aircraft Ejector Nozzles at High Secondary Flows.** NACA RM E54F17a, 1954.

941 Greathouse, W. K.; and Hollister, D. P.: **Air-Flow and Thrust Characteristics of Several Cylindrical Cooling-Air Ejectors With a Primary to Secondary Temperature Ratio of 1.0.** NACA RM E52L24, 1953.

942 Kochendorfer, Fred D.; and Rousso, Morris D.: **Performance Characteristics of Aircraft Cooling Ejectors Having Short Cylindrical Shrouds.** NACA RM E51E01, 1951.

943 Ciepluch, C. C.; and Fenn, D. B.: **Experimental Data for Four Full-Scale Conical Cooling-Air Ejectors.** NACA RM E54F02, 1954.

944 Greathouse, W. K.; and Hollister, D. P.: **Preliminary Air-Flow and Thrust Calibrations of Several Conical Cooling-Air Ejectors With a Primary to Secondary Temperature Ratio of 1.0. I — Diameter Ratios of 1.21 and 1.10.** NACA RM E52E21, 1952.

945 Greathouse, W. K.; and Hollister, D. P.: **Preliminary Air-Flow and Thrust Calibrations of Several Conical Cooling-Air Ejectors With a Primary to Secondary Temperature Ratio of 1.0. II — Diameter Ratios of 1.06 and 1.40.** NACA RM E52F26, 1952.

946 Wallner, Lewis E.; and Jansen, Emmert T.: **Full-Scale Investigation of Cooling Shroud and Ejector Nozzle for a Turbojet Engine — Afterburner Installation.** NACA RM E51J04, 1951.

947 Ellis, C. W.; Hollister, D. P.; and Sargent, A. F., Jr.: **Preliminary Investigation of Cooling-Air-Ejector Performance at Pressure Ratios From 1 to 10.** NACA RM E51H21, 1951.

948 Samuels, John C.; and Yanowitz, Herbert: **Analysis of Several Methods of Pumping Cooling Air for Turbojet-Engine Afterburners.** NACA RM E52K26, 1953.

949 Huddleston, S. C.; Wilsted, H. D.; and Ellis, C. W.: **Performance of Several Air Ejectors With Conical Mixing Sections and Small Secondary Flow Rates.** NACA RM E8D23, 1948.

9.2.3 Nonaxisymmetric Nozzles

950 Berrier, Bobby L.; and Re, Richard J.: **Effect of Several Geometric Parameters on the Static Internal Performance of Three Nonaxisymmetric Nozzle Concepts.** NASA TP-1468, 1979.
N79-26022

951 Willard, C. M.; Capone, F. J.; Konarski, M.; and Stevens, H. L.: **Static Performance of Vectoring/Reversing Nonaxisymmetric Nozzles.** J. Aircr., vol. 16, no. 2, Feb. 1979, pp. 116-123.

952 Capone, Francis J.: **Static Performance of Five Twin-Engine Nonaxisymmetric Nozzles With Vectoring and Reversing Capability.** NASA TP-1224, 1978.
N78-28057

953 Carson, George T., Jr.; and Mason, Mary L.: **Experimental and Analytical Investigation of a Nonaxisymmetric Wedge Nozzle at Static Conditions.** NASA TP-1188, 1978.
N78-26109

954 Beale, William T.; and Povolny, John H.: **Internal Performance of Two-Dimensional Wedge Exhaust Nozzles.** NACA RM E56K29b, 1957.

955 Sebacher, Daniel I.; and Lee, Louise P.: **Crossflow in Two-Dimensional Asymmetric Nozzles.** NASA TN D-7999, 1975.
N75-29365

956 Kurn, A. G.: **Observations of the Flow From a Rectangular Nozzle.** C.P. No. 1316, British A.R.C., 1975.
N76-10417

957 Straight, David M.: **Effect of Shocks on Film Cooling of a Full Scale Turbojet Exhaust Nozzle Having an External Expansion Surface.** NASA TM-79157, 1979.
N79-23966

958 Thomas, P. D.: **Numerical Method for Predicting Flow Characteristics and Performance of Nonaxisymmetric Nozzles — Theory.** NASA CR-3147, 1979.
N79-31150

959 Cline, M. C.: **NAP: A Computer Program for the Computation of Two-Dimensional, Time-Dependent, Inviscid Nozzle Flow.** LA-5984 (Contract W-7405-ENG-36), Los Alamos Scientific Lab., Jan. 1977.

960 Ransom, V. H.; Thompson, H. Doyle; and Hoffman, Joe D.: **Three Dimensional Supersonic Nozzle Flow Field Calculations.** AIAA Paper No. 69-463, June 1969.
A69-32766

961 Moore, A. W.: **The Transonic Flow in the Throat Region of a Two-Dimensional Nozzle With Walls of Arbitrary Smooth Profile.** R. & M. No. 3481, British A.R.C., 1967.
N68-15759

9.3 EFFECTS OF EXTERNAL FLOW ON NOZZLE PERFORMANCE

9.3.1 **Convergent, C-D, and Plug Nozzles**⁵

962 Runckel, Jack F.: **Review of NASA Exhaust Nozzle Research.** Proceedings of NASA Conference on Supersonic-Transport Feasibility — Studies and Supporting Research, Sept. 17-19, 1963. NASA TM X-905, pp. 315-332.

963 Harrington, Douglas E.: **Performance of Convergent and Plug Nozzles at Mach Numbers From 0 to 1.97.** NASA TM X-2112, 1970.
N70-42438

964 Golesworthy, G. T.; Roberts, J. B.; and Overy, C.: **The Performance of Conical Convergent-Divergent Nozzles of Area Ratios 2.44 and 2.14 in External Flow.** C.P. No. 893, British A.R.C., 1966.

965 Golesworthy, G. T.; and Herbert, M. V.: **The Performance of a Conical Convergent-Divergent Nozzle With Area Ratio 2.9 in External Flow.** C.P. No. 891, British A.R.C., Nov. 1963.
N67-21197

966 Musial, Norman T.; and Ward, James J.: **Overexpanded Performance of Conical Nozzles With Area Ratios of 6 and 9 With and Without Supersonic External Flow.** NASA TM X-83, 1959.

967 Runckel, Jack F.: **Preliminary Transonic Performance Results for Solid and Slotted Turbojet Nacelle Afterbodies Incorporating Fixed Divergent Jet Nozzles Designed for Supersonic Operation.** NASA MEMO 10-24-58L, 1958.

968 Fradenburgh, Evan A.; Gorton, Gerald C.; and Beke, Andrew: **Thrust Characteristics of a Series of Convergent-Divergent Exhaust Nozzles at Subsonic and Supersonic Flight Speeds.** NACA RM E53L23, 1954.

969 Samanich, Nick E.: **Flight Investigation of an Air-Cooled Plug Nozzle With an Afterburning Turbojet.** NASA TM X-2607, 1972.
N72-31785

970 Harrington, Douglas E.: **Performance of a 10° Conical Plug Nozzle With Various Primary Flap and Nacelle Configurations at Mach Numbers From 0 to 1.97.** NASA TM X-2086, 1970.
N71-14019

971 Berrier, Bobby L.: **Effect of Plug and Shroud Geometry Variables on Plug-Nozzle Performance at Transonic Speeds.** NASA TN D-5098, 1969.
N69-21463

972 Bresnahan, Donald L.: **Experimental Investigation of a 10° Conical Turbojet Plug Nozzle With Iris Primary and Translating Shroud at Mach Numbers From 0 to 2.0.** NASA TM X-1709, 1968.
N69-14313

973 Bresnahan, Donald L.: **Experimental Investigation of a 10° Conical Turbojet Plug Nozzle With Translating Primary and Secondary Shrouds at Mach Numbers From 0 to 2.0.** NASA TM X-1777, 1969.
N69-21648

974 Wasko, Robert A.; and Harrington, Douglas E.: **Performance of a Collapsible Plug Nozzle Having Either Two-Position Cylindrical or Variable Angle Floating Shrouds at Mach Numbers From 0 to 2.0.** NASA TM X-1657, 1968.
N68-36132

975 Bresnahan, Donald L.; and Johns, Albert L.: **Cold Flow Investigation of a Low Angle Turbojet Plug Nozzle**

⁵For information on performance and acoustics of jet noise suppressor nozzles, see references 213 to 217 of Section 4.2.

With Fixed Throat and Translating Shroud at Mach Numbers From 0 to 2.0. NASA TM X-1619, 1968.
N68-29953

976 Wasko, Robert A.: Performance of Annular Plug and Expansion-Deflection Nozzles Including External Flow Effects at Transonic Mach Numbers. NASA TN D-4462, 1968.
N68-20330

977 Berrier, Bobby L.; and Mercer, Charles E.: Off-Design Performance of Two Isentropic Plug Nozzles Designed for a Pressure Ratio of 16.5. NASA TN D-3852, 1967.
N67-18964

978 Rabone, George R.: Low-Angle Plug Nozzle Performance Characteristics. AIAA Paper No. 66-664, June 1966.

979 Schmeer, James W.; Kirkham, Frank S.; and Salters, Leland B., Jr.: Performance Characteristics of a 10° Conical Plug Nozzle at Mach Numbers up to 1.29. NASA TM X-913, 1964.
N68-83397

980 Herd, R. J.; and Golesworthy, G. T. (appendix III by M. V. Herbert): The Performance of a Centrebody Propelling Nozzle With a Parallel Shroud in External Flow — Part I. C.P. No. 841, British A.R.C., 1966.

981 Herbert, M. V.; Golesworthy, G. T.; and Herd, R. J.: The Performance of a Centrebody Propelling Nozzle With a Parallel Shroud in External Flow — Part II. C.P. No. 894, British A.R.C., 1966.
N67-21186

982 Valerino, Alfred S.; Zappa, Robert F.; and Abdalla, Kaleel L.: Effects of External Stream on the Performance of Isentropic Plug-Type Nozzles at Mach Numbers of 2.0, 1.8, and 1.5. NASA MEMO 2-17-59E, 1959.

983 Salmi, R. J.; and Cortright, E. M., Jr.: Effects of External Stream Flow and Afterbody Variations on the Performance of a Plug Nozzle at High Subsonic Speeds. NACA RM E56F11a, 1956.

984 Salmi, Reino J.: Preliminary Investigation of Methods To Increase Base Pressure of Plug Nozzles at Mach 0.9. NACA RM E56J05, 1956.

985 Hearth, Donald P.; and Gorton, Gerald C.: Investigation of Thrust and Drag Characteristics of a Plug-Type Exhaust Nozzle. NACA RM E53L16, 1954.

986 Norton, Harry T., Jr.; and Swihart, John M.: Effect of Terminal Fairings on the Performance of a Plug-Type Exhaust Nozzle in Quiescent Air and at Mach Numbers of 1.62, 1.93, 2.55, and 3.05. NASA TM X-463, 1961.

987 Mercer, Charles E.: Effect of Jet Convergence Angle on the Performance of Annular Nozzles With Semitoroidal Concave Plugs at Mach Numbers up to 1.82. NASA TN D-6897, 1972.
N72-33747

988 Mercer, Charles E.; and Berrier, Bobby L.: Effect of Plug Base Contour on Performance of a Fully Truncated Plug Nozzle With Translating Shroud. NASA TN D-5655, 1970.
N70-18079

989 Mercer, Charles E.; and Salters, Leland B., Jr.: Performance of a Plug Nozzle Having a Concave Central Base With and Without Terminal Fairings at Transonic Speeds. NASA TN D-1804, 1963.
N63-16297

9.3.2 Ejector Nozzles

990 Korst, Helmut H.; Addy, Alva L.; and Chow, W. L.: Installed Performance of Air-Augmented Nozzles Based on Analytical Determination of Internal Ejector Characteristics. AIAA Paper No. 65-596, June 1965.
A65-27207

991 Pendergraft, Odis C., Jr.: Subsonic Cruise and Loiter Performance of a Multiposition Convergent-Divergent Ejector Applicable to a Supersonic Transport. NASA TM X-1535, 1968.
N75-70031

992 Norton, Harry T., Jr.; and Pendergraft, Odis C., Jr.: Transonic Performance of a Convergent-Divergent Ejector Nozzle Designed for a Corrected Secondary-Weight-Flow Ratio of 0.07. NASA TM X-974, 1964.
N70-73267

993 Norton, Harry T., Jr.; Runkel, Jack F.; and Pendergraft, Odis C., Jr.: Transonic Performance of Two Convergent-Divergent Ejector Nozzles Designed for Corrected Secondary Flows of 3 and 9.4 Percent. NASA TM X-909, 1964
N72-71641

994 Mercer, Charles E.; and Schmeer, James W.: Transonic Performance of Ejector Nozzles Having Zero Boattail Angle and an Internal Base. NASA TM X-1104, 1965.
N72-71646

995 Swihart, John M.; Mercer, Charles E.; and Norton, Harry T., Jr.: Effect of Afterbody-Ejector Configurations on the Performance at Transonic Speeds of a Pylon-Supported Nacelle Model Having a Hot-Jet Exhaust. NASA TN D-1399, 1962. (Supersedes NASA MEMO 1-4-59L.)
N62-16810

996 Norton, Harry T., Jr.; Cassetti, Marlowe D.; and Mercer, Charles E.: Transonic Off-Design Performance of a Fixed Divergent Ejector Designed for a Mach Number of 2.0. NASA TM X-165, 1959.

997 Klann, John L.; and Huff, Ronald G.: **Characteristics of Five Ejector Configurations at Free-Stream Mach Numbers From 0 to 2.0.** NASA TM X-23, 1959.

998 Beheim, Milton A.: **Off-Design Performance of Divergent Ejectors.** NACA RM E58G10a, 1958.

999 Valerino, Alfred S.; and Yeager, Richard A.: **External-Stream Effects on Gross Thrust and Pumping Characteristics of Ejectors Operating at Off-Design Mach Numbers.** NACA RM E56C14, 1956.

1000 Hearth, Donald P.; and Cubbison, Robert W.: **Investigation at Supersonic and Subsonic Mach Numbers of Auxiliary Inlets Supplying Secondary Air Flow to Ejector Exhaust Nozzles.** NACA RM E55J12a, Jan. 1956.

1001 Hearth, Donald P.; Englert, Gerald W.; and Kowalski, Kenneth L.: **Matching of Auxiliary Inlets to Secondary-Air Requirements of Aircraft Ejector Exhaust Nozzles.** NACA RM E55D21, 1955.

1002 Stitt, Leonard E.; and Valerino, Alfred S.: **Effect of Free-Stream Mach Number on Gross-Force and Pumping Characteristics of Several Ejectors.** NACA RM E54K23a, 1955.

1003 Beke, Andrew; and Simon, Paul C.: **Thrust and Drag Characteristics of Simulated Variable-Shroud Nozzles With Hot and Cold Primary Flows at Subsonic and Supersonic Speeds.** NACA RM E54J26, 1955.

1004 Gorton, Gerald C.: **Pumping and Drag Characteristics of an Aircraft Ejector at Subsonic and Supersonic Speeds.** NACA RM E54D06, 1954.

1005 Hearth, Donald P.; and Valerino, Alfred S.: **Thrust and Pumping Characteristics of a Series of Ejector-Type Exhaust Nozzles at Subsonic and Supersonic Flight Speeds.** NACA RM E54H19, 1954.

1006 Allen, John L.: **Pumping Characteristics for Several Simulated Variable-Geometry Ejectors With Hot and Cold Primary Flow.** NACA RM E54G15, 1954.

1007 Steffen, Fred W.; and Jones, John R.: **Performance of a Wind Tunnel Model of an Aerodynamically Positioned Variable Flap Ejector at Mach Numbers From 0 to 2.0.** NASA TM X-1639, 1968. N68-30599

1008 Hunt, B. L.; Bizon, S. A.; Taylor, S. A.; and Wilson, D. A.: **The Aerodynamic Performance of a Freely Hinged Door Between Two Flows.** Aeronaut. Q., vol. XXIX, pt. 3, Aug. 1978, pp. 144-160.

1009 Herrick, Paul W.: **J58/YF-12 Ejector Nozzle Performance.** [Preprint] 740832, Soc. Automot. Eng., Oct. 1974.
A75-16910

1010 Mercer, Charles E.; Schmeer, James W.; and Lauer, Rodney F., Jr.: **Performance of Several Blow-in-Door Ejector Nozzles at Subsonic and Low-Supersonic Speeds.** NASA TM X-1163, 1967. N71-70537

1011 Lauer, Rodney F., Jr.; and Mercer, Charles E.: **Blow-in-Door Ejector Nozzle Performance Comparison Between Fixed-Open and Free-Floating Door Configurations.** NASA TM X-1177, 1967. N71-70538

1012 Kirkham, Frank S.; and Schmeer, James W.: **Performance Characteristics at Mach Numbers up to 1.29 of a Blow-in-Door Ejector Nozzle With Doors Fixed in Full-Open Position.** NASA TM X-830, 1963. N72-73234

1013 Schmeer, James W.; Mercer, Charles E.; and Kirkham, Frank S.: **Effect of Bypass Air on the Performance of a Blow-in-Door Ejector Nozzle at Transonic Speeds.** NASA TM X-896, 1963. N72-13537

1014 Herbert, M. V.; Overy, C.; Pinker, R. A.; and Golesworthy, G. T.: **The Effect of External Flow on an Internal-Expansion Propelling Nozzle Incorporating Ventilation by Ambient Air.** C.P. No. 897, British A.R.C., 1966. N69-21199

1015 Hearth, Donald P.: **Use of Main-Inlet Bypass To Supply Ejector Exhaust Nozzle at Supersonic Speeds.** NACA RM E56K08, 1957.

9.3.3 Nonaxisymmetric Nozzles

1016 Capone, Francis J.; and Maiden, Donald L.: **Performance of Twin Two-Dimensional Wedge Nozzles Including Thrust Vectoring and Reversing Effects at Speeds up to Mach 2.20.** NASA TN D-8449, 1977. N78-12037

1017 Maiden, Donald L.; and Petit, John E.: **Investigation of Two-Dimensional Wedge Exhaust Nozzles for Advanced Aircraft.** J. Aircr., vol. 13, no. 10, Oct. 1976, pp. 809-816.

1018 Maiden, Donald L.: **Performance of an Isolated Two-Dimensional Wedge Nozzle With Fixed Cowl and Variable Wedge Centerbody at Mach Numbers up to 2.01.** NASA TN D-8218, 1976. N76-32134

1019 Maiden, Donald L.: **Performance of an Isolated Two-Dimensional Variable-Geometry Wedge Nozzle With Translating Shroud and Collapsing Wedge at Speeds up to Mach 2.01.** NASA TN D-7906, 1975. N75-20247

1020 Thomas, P. D.: Numerical Method for Predicting Flow Characteristics and Performance of Nonaxisymmetric Nozzles — Theory. NASA CR-3147, 1979.
N79-31150

10. JET EFFECTS IN EXTERNAL FLOW

10.1 JET CHARACTERISTICS AND SIMULATION REQUIREMENTS

1021 Barton, J. M.; Birch, S. F.; Paynter, G. C.; and Crouch, R. W.: An Experimental and Numerical Study of Three-Dimensional Turbulent Jets. AIAA Paper 78-994, July 1978.
A78-48471

1022 Love, Eugene S.; Grigsby, Carl E.; Lee, Louise P.; and Woodling, Mildred J.: Experimental and Theoretical Studies of Axisymmetric Free Jets. NASA TR R-6, 1959. (Supersedes NACA RM L54L31 by Love and Grigsby; RM L55J14 by Love; RM L56G18 by Love, Woodling, and Lee; and TN 4195 by Love and Lee.)

1023 Groesbeck, Donald E.; Huff, Ronald G.; and von Glahn, Uwe H.: Comparison of Jet Mach Number Decay Data With a Correlation and Jet Spreading Contours for a Large Variety of Nozzles. NASA TN D-8423, 1977.
N77-28087

1024 McColgan, C. J.; and Larson, R. S.: Mean Velocity, Turbulence Intensity and Turbulence Convection Velocity Measurements for a Convergent Nozzle in a Free Jet Wind Tunnel. NASA CR-2949, 1978.
N78-21058

1025 Nagamatsu, H. T.; Sheer, R. E., Jr.; and Gill, M. S.: Flow and Acoustic Characteristics of Subsonic and Supersonic Jets From Convergent Nozzle. NASA CR-1693, 1970.
N71-14993

1026 Salas, Manuel D.: The Numerical Calculation of Inviscid Plume Flow Fields. AIAA Paper No. 74-523, June 1974.
A74-33120

1027 Korst, H. H.: Approximate Determination of Jet Contours Near the Exit of Axially Symmetrical Nozzles as a Basis for Plume Modeling. RD-TR-72-14, U.S. Army, Aug. 1972. (Available from DTIC as AD 756380.)
N73-22241

1028 Presz, W., Jr.; Konarski, M.; and Grund, E.: Prediction of Installed Nozzle Flowfields. J. Aircr., vol. 8, no. 12, Dec. 1971, pp. 988-994.

1029 Vick, Allen R.; Andrews, Earl H., Jr.; Dennard, John S.; and Craidon, Charlotte B.: Comparisons of

Experimental Free-Jet Boundaries With Theoretical Results Obtained With the Method of Characteristics. NASA TN D-2327, 1964.
N64-23032

1030 Herron, R. D.: Jet-Boundary Simulation Parameters for Underexpanded Jets in a Quiescent Atmosphere. J. Spacecr. & Rockets, vol. 5, no. 10, Oct. 1968, pp. 1155-1160.

1031 Bradbury, L. J. S.; and Riley, J.: The Spread of a Turbulent Plane Jet Issuing Into a Parallel Moving Airstream. J. Fluid Mech., vol. 27, pt. 2, Feb. 1967, pp. 381-394.

1032 Hill, Philip G.; and Peterson, Carl R.: Mechanics and Thermodynamics of Propulsion. Addison-Wesley Pub. Co., Inc., 1965.

1033 Henson, J. R.; and Robertson, J. E.: Methods of Approximating Inviscid Jet Boundaries for Highly Underexpanded Supersonic Nozzles. AEDC-TDR-62-7 (Contract No. AF 40(600)-800 S/A 24(61-73)), Arnold Eng. Dev. Center, May 1962.
N62-12389

1034 Lee, George: An Investigation of Transonic Flow Fields Surrounding Hot and Cold Sonic Jets. NASA TN D-853, 1961.
N62-71427

1035 Englert, Gerald W.: Operational Method of Determining Initial Contour of and Pressure Field About a Supersonic Jet. NASA TN D-279, 1960.

1036 Wang, C. J.; and Peterson, J. B.: Spreading of Supersonic Jets From Axially Symmetric Nozzles. Jet Propul., vol. 28, no. 5, May 1958, pp. 321-328.

1037 Gelb, G. H.; and Martin, W. A.: An Experimental Investigation of the Flow Field About a Subsonic Jet Exhausting Into a Quiescent and a Low Velocity Air Stream. AIAA Paper No. 65-704, Oct. 1965.
A67-11254

1038 Korst, H. H.; and Chow, W. L.: Non-Isoenergetic Turbulent ($Pr_t=1$) Jet Mixing Between Two Compressible Streams at Constant Pressure. NASA CR-419, 1966.
N66-22906

1039 Chow, W. L.; and Korst, H. H.: On the Flow Structure Within a Constant Pressure Compressible Turbulent Jet Mixing Region. NASA TN D-1894, 1963.
N63-15323

1040 Hill, B. J.: Measurement of Local Entrainment Rate in the Initial Region of Axisymmetric Turbulent Air Jets.. J. Fluid Mech., vol. 51, pt. 4, Feb. 22, 1972, pp. 773-779.

1041 Ko, N. W. M.; and Chan, W. T.: **The Inner Regions of Annular Jets.** J. Fluid Mech., vol. 93, pt. 3, Aug. 1979, pp. 549-584.

1042 Margason, Richard J.: **The Path of a Jet Directed at Large Angles to a Subsonic Free Stream.** NASA TN D-4919, 1968.
N69-11634

1043 Compton, William B., III: **Effects of Jet Exhaust Gas Properties on Exhaust Simulation and Afterbody Drag.** NASA TR R-444, 1975.
N76-10006

1044 Galigher, L. L.; Yaros, S. F.; and Bauer, R. C.: **Evaluation of Boat-tail Geometry and Exhaust Plume Temperature Effects on Nozzle Afterbody Drag at Transonic Mach Numbers.** AEDC-TR-76-102, U.S. Air Force, Oct. 1976.
N77-18076

1045 Robinson, C. E.; High, M. D.; and Galigher, L. L.: **Exhaust Plume Temperature and Reynolds Number Effects on Nozzle Afterbody Performance Over the Transonic Mach Number Range.** AIAA Paper No. 74-1148, Oct. 1974.
A75-10307

1046 Robinson, C. E.; and High, M. D.: **Exhaust Plume Temperature Effects on Nozzle Afterbody Performance Over the Transonic Mach Number Range.** AEDC-TR-74-9, U.S. Air Force, July 1974.
N74-33244

1047 Bressette, Walter E.: **Some Experiments Relating to the Problem of Simulation of Hot Jet Engines in Studies of Jet Effects on Adjacent Surfaces at a Free-Stream Mach Number of 1.80.** NACA RM L56E07, 1956.

1048 Beke, Andrew; and Simon, Paul C.: **Thrust and Drag Characteristics of Simulated Variable-Shroud Nozzles With Hot and Cold Primary Flows at Subsonic and Supersonic Speeds.** NACA RM E54J26, 1955.

1049 Hearth, Donald P.; and Wilcox, Fred A.: **Thrust and Drag Characteristics of a Convergent-Divergent Nozzle With Various Exhaust Jet Temperatures.** NACA RM E53L23b, 1954.

1050 Reubush, David E.; and Putnam, Lawrence E.: **An Experimental and Analytical Investigation of the Effect on Isolated Boattail Drag of Varying Reynolds Number up to 130×10^6 .** NASA TN D-8210, 1976.
N76-23171

1051 Reubush, David E.: **Experimental Investigation To Validate Use of Cryogenic Temperatures To Achieve High Reynolds Numbers in Boattail Pressure Testing.** NASA TM X-3396, 1976.
N76-30228

1052 Reubush, David E.: **Effect of Reynolds Number on the Subsonic Boat-tail Drag of Several Wing-Body Configurations.** NASA TN D-8238, 1976.
N76-26157

1053 Reubush, David E.: **Effect of Reynolds Number on Boattail Drag.** J. Aircr., vol. 13, no. 5, May 1976, pp. 334-337.

1054 Spratley, A. V.; Thompson, E. R.; and Kennedy, T. L.: **Reynolds Number and Nozzle Afterbody Configuration Effects on Model Forebody and Afterbody Drag.** AIAA Paper 77-103, Jan. 1977.
A77-19827

1055 Spratley, A. V.: **An Investigation of Boattail Geometry and Reynolds Number Effects on Forebody and Afterbody Drag at Transonic Mach Numbers.** AEDC-TR-76-161, U.S. Air Force, Feb. 1977. (Available from DTIC as AD A035 872.)
N77-25119

1056 Robinson, C. E.: **Evaluation of Reynolds Number and Tunnel Wall Porosity Effects on Nozzle Afterbody Drag at Transonic Mach Numbers.** AEDC-TR-76-70, U.S. Air Force, July 1976.
N77-15999

1057 Zonars, D.; Laughrey, James A.; and Bowers, Douglas L.: **Effects of Varying Reynolds Number and Boundary Layer Displacement Thickness on the External Flow Over Nozzle Boattails. Improved Nozzle Testing Techniques in Transonic Flow.** A. Ferri, ed., AGARD-AG-208, Sept. 1974, pp. I-1 — I-28.
N76-16363

1058 Robinson, C. E.; and Price, E. A.: **Effect of Reynolds Number on the Nozzle Afterbody Performance of the AGARD Nozzle Afterbody and the B-1 0.06-Scale Model at Transonic Mach Numbers.** AIAA Paper No. 75-1321, Sept. — Oct. 1975.
A75-45699

1059 Lee, John D.: **An Experimental Study of Boattail Pressures at High Subsonic Mach Numbers and High Reynolds Numbers.** ARL 75-0014, U.S. Air Force, Mar. 1975.
N76-10075

1060 Fanning, A. E.; and Glidewell, R. J.: **Reynolds Number Effect on Nozzle/Afterbody Throttle-Dependent Pressure Forces.** AIAA Paper No. 75-1295, Sept. — Oct. 1975.
A76-10282

1061 Chamberlin, Roger: **Flight Reynolds Number Effects on a Contoured Boattail Nozzle at Subsonic Speeds.** NASA TM X-3053, 1974.
N74-21639

1062 Dansby, Ted: **Reynolds Number Effects on the Boattail Characteristics of a Simulated Nacelle at a Mach**

Number of 0.8. ARL 74-0120, Oct. 1974.
N75-25884

1063 Wilcox, Fred A.; and Chamberlin, Roger: **Reynolds Number Effects on Boattail Drag of Exhaust Nozzles From Wind Tunnel and Flight Tests.** NASA TM X-71548, 1974.
N74-25812

1064 Aulehla, Felix; and Lotter, Kurt: **Nozzle/Airframe Interference and Integration.** Airframe/Engine Integration, AGARD-LS-53, May 1972, pp. 4-1 — 4-25.
N72-27020

1065 Aulehla, Felix; and Besigk, Geert: **Reynolds Number Effects on Fore- and Aftbody Pressure Drag.** Airframe/Propulsion Interference, AGARD-CP-150, Mar. 1975, pp. 12-1 — 12-15.
N75-23497

1066 Chamberlin, Roger; and Blaha, Bernard J.: **Flight and Wind Tunnel Investigation of the Effects of Reynolds Number on Installed Boattail Drag at Subsonic Speeds.** NASA TM X-68162, [1973].
N73-11007

1067 Pindzola, M.: **Jet Simulation in Ground Test Facilities.** AGARDograph 79, Nov. 1963.
N64-22224

1068 Peters, W. L.; and Kennedy, T. L.: **An Evaluation of Jet Simulation Parameters for Nozzle/Afterbody Testing at Transonic Mach Numbers.** AIAA Paper 77-106, Jan. 1977.
A77-19830

1069 Peters, William Lee: **An Evaluation of Jet Simulation Parameters for Nozzle Afterbody Testing at Transonic Mach Numbers.** AEDC-TR-76-109, U.S. Air Force, Oct. 1976.
N77-21065

1070 Roffe, Gerald; and Miller, Gabriel: **Similarity Parameters and Their Sensitivity for Transonic Airframe Exhaust Nozzle Interactions.** AFFDL-TR-73-9, U.S. Air Force, Jan. 1973.
N74-14746

10.2 NOZZLE-AFTERSHOCK TEST TECHNIQUES

1071 Bergman, Dave: **Exhaust Nozzle Drag: Engine vs. Airplane Force Model.** AIAA Paper No. 70-668, June 1970.
.A70-33573

1072 Ferri, A., ed.: **Improved Nozzle Testing Techniques in Transonic Flow.** AGARD-AG-208, Oct. 1975.
N76-16357

1073 Jaarsma, F.: **Technical Evaluation Report on the PEP Working Group No. 4 on Improved Nozzle Testing Techniques in Transonic Flow.** AGARD-AR-94, Feb. 1976.
N76-23535

1074 Jaarsma, F.: **Experimental Determination of Nozzle Characteristics and Nozzle Airframe Interference.** Airframe/Engine Integration, AGARD-LS-53, May 1972, pp. 5-1 — 5-45.
N72-27021

1075 Fuhs, Allen E.: **Nozzle and Exhaust Testing in Transonic Flight Regime. Inlets and Nozzles for Aerospace Engines.** AGARD-CP-91-71, Dec. 1971, pp. 3-1 — 3-32.
N72-16688

1076 Glidewell, R. J.; Stevens, H. L.; and Presz, W. M.: **Effects of Reynolds Number and Other Parameters on the Throttle-Dependent, Nozzle/Afterbody Drag of an 0.11 Scale Single-Engine Aircraft Model.** AIAA Paper 79-1167, June 1979.
A79-40481

1077 Aulehla, Felix; and Besigk, Geert: **Fore- and Aftbody Flow Field Interaction With Consideration of Reynolds Number Effects.** Improved Nozzle Testing Techniques in Transonic Flow, AGARD-AG-208, Oct. 1975, pp. II-F1 — II-F23.
N76-16371

1078 Fanning, A. E.; and Lucas, E. J.: **Recommendations for Obtaining Nozzle/Afterbody Drag Data Based on a Comparison of Wind Tunnel and Flight Data.** AIAA Paper 79-1169, June 1979.

1079 Laughrey, James A.: **Comparison of Testing Techniques for Isolated Axisymmetric Exhaust Nozzles in Transonic Flow.** AIAA Paper No. 75-1292, Sept. — Oct. 1975.
A76-10281

1080 Soulier, Christian: **Measurements in a Wind-Tunnel of the Drag of the Rear Parts of Aircraft Models.** ONERA T.P. No. 633, 1968.
A69-11624

1081 Chamberlain, Donald: **Measurement of Drag From Interaction of Jet Exhaust and Surrounding Airframe.** AIAA Paper No. 68-395, Apr. 1968.
A68-25368

1082 Pindzola, M.; and Delano, J. B.: **Wind Tunnel Testing of Propulsion Systems.** AIAA Paper No. 65-477, July 1965.

1083 Glidewell, Ronald J.; and Fanning, Arthur E.: **Twin Jet Exhaust System Test Techniques.** Airframe/Propulsion Interference, AGARD-CP-150, Mar. 1975, pp. 15-1 — 15-11.
N75-23500

1084 Castells, O. T.; and Fanning, A. E.: **Closely Spaced Twin-Jet Test Techniques.** AIAA Paper No. 74-1103, Oct. 1974.

1085 Reubush, David E.: **Experimental Study of the Effectiveness of Cylindrical Plume Simulators for Predicting Jet-On Boattail Drag at Mach Numbers up to 1.30.** NASA TN D-7795, 1974.
N75-12905

1086 Reubush, David E.: **An Experimental Investigation of Jet Plume Simulation With Solid Circular Cylinders.** NASA TM X-71963, 1974.
N74-23473

1087 Putnam, Lawrence E.; and Capone, Francis J.: **Experimental Determination of Equivalent Solid Bodies to Represent Jets Exhausting Into a Mach 2.20 External Stream.** NASA TN D-5553, 1969.
N70-13206

1088 Price, Earl A., Jr.: **A Parametric Investigation of the Annular Jet Concept for Obtaining Afterbody Drag Data at Transonic Mach Numbers.** AEDC-TR-77-104, U.S. Air Force, Feb. 1978. (Available from DTIC as AD A050 891.)
N78-22032

1089 Bowers, Douglas L.: **Investigation of the Annular Sting Support Concept for Aftbody Nozzle Testing.** AIAA Paper 77-961, July 1977.
A77-38616

1090 Matz, R. J.: **Investigation of Subsonic Annular Nozzles for Engine Exhaust/External Flow Interaction Studies.** AEDC-TR-76-143, U.S. Air Force, Dec. 1976.
N77-24445

1091 Englert, Gerald W.; and Luidens, Roger W.: **Wind-Tunnel Technique for Simultaneous Simulation of External Flow Field About Nacelle Inlet and Exit Airstreams at Supersonic Speeds.** NACA TN 3881, 1957.

1092 Matz, Roy J.; and Smith, Gary D.: **Ejector-Powered Engine Simulators for Small-Scale Wind Tunnel Models of High Performance Aircraft.** AIAA Paper 78-826, Apr. 1978.
A78-32388

1093 Smith, G. D.; Matz, R. J.; and Bauer, R. C.: **Analytical and Experimental Investigation of Ejector-Powered Engine Simulators for Wind Tunnel Models.** AEDC-TR-76-128, U.S. Air Force, Jan. 1977.
N77-24158

1094 Bailey, R. O.; Harper, M.; and Jannetta, T.: **Evaluation of Turbo-Propulsion Simulators as a Testing Technique for Fighter Aircraft.** AIAA Paper 79-1149, June 1979.
A79-40480

1095 Eigenmann, M. F.; and Bailey, R. O.: **Development of the Propulsion Simulator - A Test Tool Applicable to V/STOL Configurations.** [Preprint] 770984, Soc. Automot. Eng., Nov. 1977.
A78-23823

1096 Eigenmann, M. F.; Bear, R. L.; and Chandler, T. C.: **Turbine Engine Multi-Mission Propulsion Simulator Wind Tunnel Demonstration.** AFAPL-TR-76-73, U.S. Air Force, Nov. 1976. (Available from DTIC as AD A034 282.)
N77-24104

1097 Steffen, F. W.; Satmary, E. A.; Vanco, M. R.; and Nosek, S. M.: **A Turbojet Simulator for Mach Numbers up to 2.0.** Paper No. 72-GT-89, American Soc. Mech. Eng., Mar. 1972.
A72-25664

1098 Moffitt, William R.: **Scale Model Propulsion Simulator for Supersonic Aircraft.** AFAPL-TR-71-57, U.S. Air Force, Aug. 1971. (Available from DTIC as AD 731 238.)
N72-16200

1099 Mourey, William L.; and Anderson, Richard R.: **Development of a Turbojet Simulator Using Liquid Propane as a Fuel.** AIAA Paper No. 70-634, June 1970.
A70-33595

1100 Salters, Leland B., Jr.; and Chamales, Nicholas C.: **Studies of Flow Distortion in the Tailpipes of Hydrogen Peroxide Gas Generators Used for Jet-Engine Simulation.** NASA TM X-1671, 1968.
N68-37067

1101 Runckel, Jack F.; and Swihart, John M.: **A Hydrogen Peroxide Hot-Jet Simulator for Wind-Tunnel Tests of Turbojet-Exit Models.** NASA MEMO 1-10-59L, 1959.

1102 Reubush, David E.: **Investigation of Very Low Blockage Ratio Boattail Models in the Langley 16-Foot Transonic Tunnel.** NASA TN D-8335, 1976.
N77-11998

1103 Couch, Lana M.; and Brooks, Cuyler, W., Jr.: **Effect of Blockage Ratio on Drag and Pressure Distributions for Bodies of Revolution at Transonic Speeds.** NASA TN D-7331, 1973.
N74-10015

1104 Blaha, Bernard J.: **Wind Tunnel Blockage and Support Interference Effects on Winged-Body Models at Mach Numbers From 0.6 to 1.0.** NASA TM X-30II, 1974.
N74-18656

1105 Finnerty, Christopher S.; and Price, Earl A., Jr.: **A Parametric Study of Support System Interference Effects on Nozzle/Afterbody Throttle Dependent Drag in Wind Tunnel Testing.** AIAA Paper 79-1168, June 1979.
A79-38968

1106 German, R. C.: **Strut Support Interference on a Cylindrical Model With Boattail at Mach Numbers From 0.6 to 1.4.** AEDC-TR-76-40, U.S. Air Force, May 1976. N76-33164

1107 German, R. C.: **Support Interference on Nozzle Afterbody Performance at Transonic Mach Numbers.** AIAA Paper No. 75-1320, Sept. — Oct. 1975. A75-45698

1108 Hammond, D. G.; and Wilkerson, C., Jr.: **An Evaluation of Single and Multiple Sting Support Methods To Obtain Unmodified Interference-Free Wind Tunnel Data.** AIAA Paper No. 71-267, Mar. 1971. A71-21993

1109 Blaha, Bernard J.; and Bresnahan, Donald L.: **Wind Tunnel Installation Effects on Isolated Afterbodies at Mach Numbers From 0.56 to 1.5.** NASA TM X-52581, 1969. N69-20880

1110 McDonald, H.; and Hughes, P. F.: **A Correlation of High Subsonic Afterbody Drag in the Presence of a Propulsive Jet or Support Sting.** J. Aircr., vol. 2, no. 3, May — June 1965, pp. 202-207.

1111 Cahn, Maurice S.: **An Experimental Investigation of Sting-Support Effects on Drag and a Comparison With Jet Effects at Transonic Speeds.** NACA Rep. 1353, 1958. (Supersedes NACA RM L56F18a.)

1112 Wilcox, Fred A.: **Comparison of Ground and Flight Test Results Using a Modified F106B Aircraft.** AIAA Paper No. 73-1305, Nov. 1973. A74-11304

10.3 BASE DRAG

1113 Beheim, Milton A.; Klann, John L.; and Yeager, Richard A.: **Jet Effects on Annular Base Pressure and Temperature in a Supersonic Stream.** NASA TR R-125, 1962. N63-11779

1114 Beheim, Milton A.: **Flow in the Base Region of Axisymmetric and Two-Dimensional Configurations.** NASA TR R-77, 1961.

1115 Chapman, Dean R.: **An Analysis of Base Pressure at Supersonic Velocities and Comparison With Experiment.** NACA Rep. 1051, 1951. (Supersedes NACA TN 2137.)

1116 Nelson, William J.; and Scott, William R.: **Jet Effects on the Base Drag of a Cylindrical Afterbody With Extended Nozzles.** NACA RM L58A27, 1958.

1117 Cubbage, James M., Jr.: **Jet Effects on Base and Afterbody Pressures of a Cylindrical Afterbody at Transonic Speeds.** NACA RM L56C21, 1956.

1118 Coletti, Donald E.: **Measurements and Predictions of Flow Conditions on a Two-Dimensional Base Separating a Mach Number 3.36 Jet and a Mach Number 1.55 Outer Stream.** NACA RM L54C08, 1954.

1119 Baughman, L. Eugene; and Kochendorfer, Fred D.: **Jet Effects on Base Pressures of Conical Afterbodies at Mach 1.91 and 3.12.** NACA RM E57E06, 1957.

1120 Nelson, William J.; and Henry, Beverly Z., Jr.: **Jet Effects on Base and Afterbody Drag.** NACA Conference on Aerodynamics of High-Speed Aircraft — A Compilation of the Papers Presented, NASA, Nov. 1955, pp. 207-218.

1121 Cortright, Edgar M., Jr.; and Schroeder, Albert H.: **Investigation at Mach Number 1.91 of Side and Base Pressure Distributions Over Conical Boattails Without and With Jet Flow Issuing From Base.** NACA RM E51F26, 1951.

1122 Saltzman, Edwin J.; Goecke, Sheryll A.; and Pembo, Chris: **Base Pressure Measurements on the XB-70 Airplane at Mach Numbers From 0.4 to 3.0.** NASA TM X-1612, 1968. N71-17132

1123 Stitt, Leonard E.; and Cubbison, Robert W.: **External Drag of Multijet Exit Configurations With and Without Base Flow at Mach Numbers From 2.0 to 3.0.** NASA TM X-103, 1960.

1124 Cubbage, James M., Jr.: **Effect of Multiple-Jet Exits on the Base Pressure of a Simple Wing-Body Combination at Mach Numbers of 0.6 to 1.27.** NASA TM X-25, 1959.

1125 Scott, William R.; and Slocumb, Travis H., Jr.: **Jet Effects on the Base Pressure of a Cylindrical Afterbody With Multiple-Jet Exits.** NASA MEMO 3-10-59L, 1959.

1126 Salmi, Reino J.; and Klann, John L.: **Investigation of Boattail and Base Pressures of Twin-Jet Afterbodies at Mach Number 1.91.** NACA RM E55C01, 1955.

1127 Slocumb, Travis H., Jr.; and Andrews, Earl H., Jr.: **The Effect on Thrust Minus Base Drag of Exchanging Base Area for Nozzle Expansion in Supersonic Nozzles at Transonic Mach Numbers.** NASA TN D-754, 1961.

1128 Bromm, August F., Jr.; and O'Donnell, Robert M.: **Investigation at Supersonic Speeds of the Effect of Jet Mach Number and Divergence Angle of the Nozzle Upon the Pressure of the Base Annulus of a Body of Revolution.** NACA RM L54I16, 1954.

1129 Compton, William B., III: **Effect on Base Drag of Recessing the Bases of Conical Afterbodies at**

Subsonic And Transonic Speeds. NASA TN D-4821, 1968.
N68-37054

1130 Addy, A. L.: **Thrust-Minus-Drag Optimization by Base Bleed and/or Boattailing.** J. Spacecr. & Rockets, vol. 7, no. 11, Nov. 1970, pp. 1360-1362.

1131 Korkegi, Robert H.; and Freeman, L. Michael: **Aft-Body Drag Reduction by Combined Boat-Tailing and Base Blowing at $M = 3$.** AIAA J., vol. 14, no. 8, Aug. 1976, pp. 1143-1145.

1132 Roberts, J. B.; and Golesworthy, G. T. (appendix by W. G. E. Lewis and M. V. Herbert): **An Experimental Investigation of the Influence of Base Bleed on the Base Drag of Various Propelling Nozzle Configurations.** C.P. No. 892, British A.R.C., 1966.
N67-20332

1133 Norton, Harry T., Jr.; and Keith, Arvid L., Jr.: **Effect of Base Bleed and Terminal Fairings on the Performance of Exhaust-Nozzle — Afterbody Combinations at Mach Numbers of 1.93, 2.55, and 3.05.** NASA TN D-539, 1960.

1134 Runckel, Jack F.: **Preliminary Transonic Performance Results for Solid and Slotted Turbojet Nacelle Afterbodies Incorporating Fixed Divergent Jet Nozzles Designed for Supersonic Operation.** NASA MEMO 10-24-58L, 1958.

1135 Salmi, Reino J.: **Preliminary Investigation of Methods To Increase Base Pressure of Plug Nozzles at Mach 0.9.** NACA RM E56J05, 1956.

1136 Vargo, Donald J.: **Effects of Secondary-Air Flow on Annular Base Force of a Supersonic Airplane.** NACA RM E54G28, 1954.

1137 O'Donnell, Robert M.; and McDearmon, Russell W.: **Experimental Investigation of Effects of Primary Jet Flow and Secondary Flow Through a Zero-Length Ejector on Base and Boattail Pressures of a Body of Revolution at Free-Stream Mach Numbers of 1.62, 1.93, and 2.41.** NACA RM L54I22, 1954.

1138 Cortright, Edgar M., Jr.; and Schroeder, Albert H.: **Preliminary Investigation of Effectiveness of Base Bleed in Reducing Drag of Blunt-Base Bodies in Supersonic Stream.** NACA RM E51A26, 1951.

1139 Bauer, R. C.; and Fox, J. H.: **An Application of the Chapman-Korst Theory to Supersonic Nozzle-Afterbody Flows.** AEDC-TR-76-158, U.S. Air Force, Jan. 1977.
N77-26447

1140 Peters, C. E.; and Phares, W. J.: **Analytical Model of Supersonic, Turbulent, Near-Wake Flows.** AEDC-TR-76-127, U.S. Air Force, Sept. 1976.
N77-19024

1141 Quermann, J. K.: **Subsonic Base and Boattail Drag: An Analytical Approach.** Airframe/Propulsion Interference, AGARD-CP-150, Mar. 1975, pp. 7-1 — 7-12.
N75-23492

1142 Addy, A. L.; Korst, H. H.; White, R. A.; and Walker, B. J.: **A Study of Flow Separation in the Base Region and Its Effects During Powered Flight.** Aerodynamic Drag, AGARD-CP-124, Oct. 1973, pp. 13-1 — 13-15.
N74-14724

1143 Dixon, R. J.; Richardson, J. M.; and Page, R. H.: **Turbulent Base Flow on an Axisymmetric Body With a Single Exhaust Jet.** J. Spacecr. & Rockets, vol. 7, no. 7, July 1970, pp. 848-854.

1144 Alber, Irwin E.; and Lees, Lester: **Integral Theory for Supersonic Turbulent Base Flows.** AIAA Paper No. 68-101, Jan. 1968.
A68-17522

1145 Mueller, Thomas J.: **Determination of the Turbulent Base Pressure in Supersonic Axisymmetric Flow.** AIAA Paper No. 67-446, July 1967.

1146 Korst, H. H.; Chow, W. L.; and Zumwalt, G. W.: **Research on Transonic and Supersonic Flow of a Real Fluid at Abrupt Increases in Cross Section (With Special Consideration of Base Drag Problems).** Rep. No. ME-TR-392-5, Univ. of Illinois, Dec. 1959.

1147 Chow, W. L.: **On the Base Pressure Resulting From the Interaction of a Supersonic External Stream With a Sonic or Subsonic Jet.** Aero/Space Sci., vol. 26, no. 3, Mar. 1959, pp. 176-180.

1148 Korst, H. H.; and Chow, W. L.: **Compressible Non-Isoenergetic Two-Dimensional Turbulent ($Pr_t=1$) Jet Mixing at Constant Pressure — Auxiliary Integrals, Heat Transfer, and Friction Coefficients for Fully Developed Mixing Profiles.** Tech. Note 392-4, Eng. Exp. Station, Univ. of Illinois, Jan. 1959.

1149 Korst, H. H.: **A Theory for Base Pressure in Transonic and Supersonic Flow.** J. Appl. Mech., vol. 23, no. 4, Dec. 1956, pp. 593-600.

1150 Korst, H. H.; Page, R. H.; and Childs, M. E.: **A Theory for Base Pressures in Transonic and Supersonic Flow.** ME Tech. Note 392-2(Contract No. AF 18(600)-392), Eng. Exp. Sta., Univ. of Illinois, Mar. 1955.

1151 Page, Robert Henry: **The Non-Isoenergetic Turbulent Jet Mixing of a Two Dimensional Supersonic Jet With Consideration of Its Influence on the Base Pressure Problem.** Ph. D. Thesis, Univ. of Illinois, 1955.

10.4 JET EFFECTS ON AFTERBODY-ISOLATED SINGLE NACELLE

1152 Calarese, Wladimiro; and Walterick, Ronald E.: **Mass Injection and Jet Flow Simulation Effects on Transonic Afterbody Drag.** *J. Aircr.*, vol. 16, no. 7, July 1979, pp. 433-440.

1153 Berrier, Bobby L.: **Effect of Nonlifting Empennage Surfaces on Single-Engine Afterbody/Nozzle Drag at Mach Numbers From 0.5 to 2.2.** NASA TN D-8326, 1977.

N76-26218

1154 Press, Walter M., Jr.; and Pitkin, Edward T.: **Flow Separation Over Axisymmetric Afterbody Models.** AIAA Paper No. 74-17, Jan. — Feb. 1974.

A74-18733

1155 Reubush, David E.: **Effects of Fineness and Closure Ratios on Boattail Drag of Circular-Arc Afterbody Models With Jet Exhaust at Mach Numbers up to 1.30.** NASA TN D-7163, 1973.

N73-25830

1156 Bergman, Dave: **Unique Characteristics of Exhaust-Plume Interference.** *J. Aircr.*, vol. 10, no. 8, Aug. 1973, pp. 508-511.

1157 Reubush, David E.; and Runckel, Jack F.: **Effect of Fineness Ratio on Boattail Drag of Circular-Arc Afterbodies Having Closure Ratios of 0.50 With Jet Exhaust at Mach Numbers up to 1.30.** NASA TN D-7192, 1973.

N73-23802

1158 Compton, William B., III: **Jet Effects on the Drag of Conical Afterbodies at Supersonic Speeds.** NASA TN D-6789, 1972.

N72-26997

1159 Bergman, Dave: **Implementing the Design of Airplane Engine Exhaust Systems.** AIAA Paper No. 72-1112, Nov. — Dec. 1972.

A73-13427

1160 Stoddart, J. A. P.: **Jet Effects on Boattail Pressure Drag at Supersonic Speeds.** *Inlets and Nozzles for Aerospace Engines*, AGARD-CP-91-71, Dec. 1971, pp. 23-1 — 23-11.

N72-16708

1161 Bergman, Dave: **An Aerodynamic Drag Study of Jet Engine Nozzles.** *Inlets and Nozzles for Aerospace Engines*, AGARD-CP-91-71, Dec. 1971, pp. 22-1 — 22-12.

N72-16707

1162 Bergman, Dave: **Effects of Engine Exhaust Flow on Boattail Drag.** *J. Aircr.*, vol. 8, no. 6, June 1971, pp. 434-439.

1163 Runckel, Jack F.: **Aerodynamic Interference Between Exhaust System and Airframe.** *Aerodynamic Interference*, AGARD-CP-71-71, Jan. 1971, pp. 15-1 — 15-10.

N71-19368

1164 Compton, William B., III; and Runckel, Jack F.: **Jet Effects on the Boattail Axial Force of Conical Afterbodies at Subsonic and Transonic Speeds.** NASA TM X-1960, 1970.

N70-22634

1165 Harrington, Douglas E.: **Jet Effects on Boattail Pressure Drag of Isolated Ejector Nozzles at Mach Numbers From 0.60 to 1.47.** NASA TM X-1785, 1969.

N69-26976

1166 Harrington, Douglas E.: **Effect of a Rectangular Simulated Wing on the Pressure-Drag Coefficient of Various Boattails at Mach Numbers From 0.60 to 1.47.** NASA TM X-52609, 1969.

N69-26325

1167 Shrewsbury, George D.: **Effect of a Simulated Wing on the Pressure-Drag Coefficients of Various 15° Boattails at Mach Numbers From 0.56 to 1.00.** NASA TM X-1662, 1968.

N68-35672

1168 Shrewsbury, George D.: **Effect of Boattail Juncture Shape on Pressure Drag Coefficients of Isolated Afterbodies.** NASA TM X-1517, 1968.

N68-19237

1169 Swihart, John M.; Mercer, Charles E.; and Norton, Harry T., Jr.: **Effect of Afterbody-Ejector Configurations on the Performance at Transonic Speeds of a Pylon-Supported Nacelle Model Having a Hot-Jet Exhaust.** NASA TN D-1399, 1962.

N62-16810

1170 Willis, Conrad M.; and Mercer, Charles E.: **Effect of Afterbody Terminal Fairings on the Performance of a Pylon-Mounted Turbojet-Nacelle Model.** NASA TM X-215, 1960.

1171 Norton, Harry T., Jr.; and Keith, Arvid L., Jr.: **Effect of Base Bleed and Terminal Fairings on the Performance of Exhaust-Nozzle — Afterbody Combinations at Mach Numbers of 1.93, 2.55, and 3.05.** NASA TN D-539, 1960.

1172 Cubbage, James M., Jr.: **Effect of Convergent Ejector Nozzles on the Boattail Drag of a 16° Conical Afterbody at Mach Numbers of 0.6 to 1.26.** NACA RM L58G25, 1958.

1173 Cubbage, James M., Jr.: **Jet Effects on the Drag of Conical Afterbodies for Mach Numbers of 0.6 to 1.28.** NACA RM L57B21, 1957.

1174 Henry, Beverly Z., Jr.; and Cahn, Maurice S.: **Pressure Distributions Over a Series of Related**

Afterbody Shapes as Affected by a Propulsive Jet at Transonic Speeds. NACA RM L56K05, 1957.

1175 Silhan, Frank V.; and Cubbage, James M., Jr.: **Drag of Conical and Circular-Arc Boattail Afterbodies at Mach Numbers From 0.6 to 1.3.** NACA RM L56K22, 1957.

1176 Henry, Beverly Z., Jr.; and Cahn, Maurice S.: **Additional Results of an Investigation at Transonic Speeds To Determine the Effects of a Heated Propulsive Jet on the Drag Characteristics of a Series of Related Afterbodies.** NACA RM L56G12, 1956.

1177 Cortright, Edgar M., Jr.: **Some Aerodynamic Considerations of Nozzle-Afterbody Combinations.** Aero. Eng. Rev., vol. 15, no. 9, Sept. 1956, pp. 59-65.

1178 Henry, Beverly Z., Jr.; and Cahn, Maurice S.: **Preliminary Results of an Investigation at Transonic Speeds To Determine the Effects of a Heated Propulsive Jet on the Drag Characteristics of a Related Series of Afterbodies.** NACA RM L55A24a, 1955.

1179 Salmi, Reino J.: **Experimental Investigation of Drag of Afterbodies With Exciting Jet at High Subsonic Mach Numbers.** NACA RM E54I13, 1954.

1180 Englert, Gerald W.; Vargo, Donald J.; and Cubbison, Robert W.: **Effect of Jet-Nozzle-Expansion Ratio on Drag of Parabolic Afterbodies.** NACA RM E54B12, 1954.

1181 Cortright, Edgar M., Jr.; and Kochendorfer, Fred D.: **Jet Effects on Flow Over Afterbodies in Supersonic Stream.** NACA RM E53H25, 1953.

1182 Blaha, B. J.; Chamberlin, R.; and Bober, L. J.: **Boundary Layer Thickness Effect on Boattail Drag.** AIAA Paper No. 76-676, July 1976. A76-42409

1183 Maise, George: **Wave Drag of Optimum and Other Boat Tails.** J. Aircr., vol. 7, no. 5, Sept. — Oct. 1970, pp. 477-478.

1184 Fraenkel, L. E.: **Curves for Estimating the Wave Drag of Some Bodies of Revolution Based on Exact and Approximate Theories.** C.P. No. 136, British A.R.C., 1953.

1185 Jack, John R.: **Theoretical Pressure Distributions and Wave Drags for Conical Boattails.** NACA TN 2972, 1953.

1186 Mercer, Charles E.; Schmeer, James W.; and Lauer, Rodney F., Jr.: **Performance of Several Blow-in-Door Ejector Nozzles at Subsonic and Low-Supersonic Speeds.** NASA TM X-1163, 1967. N71-70537

1187 Kirkham, Frank S.; and Schmeer, James W.: **Performance Characteristics at Mach Numbers up to 1.29 of a Blow-in-Door Ejector Nozzle With Doors Fixed in Full-Open Position.** NASA TM X-830, 1963. N72-73234

1188 Schmeer, James W.; Mercer, Charles E.; and Kirkham, Frank S.: **Effect of Bypass Air on the Performance of a Blow-in-Door Ejector Nozzle at Transonic Speeds.** NASA TM X-896, 1963. N72-73537

10.5 JET EFFECTS ON AFTERBODY- ISOLATED TWIN OR MULTIPLE NACELLES

1189 Lee, Kenneth W.; and Franz, Joseph J.: **Aftend Drag Data Correlation and Prediction Technique for Twin Jet Fighter Type Aircraft.** AIAA Paper No. 76-672, July 1976. A76-42420

1190 Runcel, Jack F.: **Interference Between Exhaust System and Afterbody of Twin-Engine Fuselage Configurations.** NASA TN D-7525, 1974. N74-22414

1191 Berrier, Bobby L.: **Effect of Nozzle Lateral Spacing, Engine Interfaireng Shape, and Angle of Attack on the Performance of a Twin-Jet Afterbody Model With Cone Plug Nozzles.** NASA TM X-2724, 1973. N73-29994

1192 Pozniak, O. M.; and Haines, A. B.: **Afterbody Drag Measurement at Transonic Speeds on a Series of Twin and Single Jet Afterbodies Terminating at the Jet-Exit.** C.P. No. 1266, British A.R.C., 1973. N74-28486

1193 Berrier, Bobby L.: **Effect of Nozzle Lateral Spacing on Afterbody Drag and Performance of Twin-Jet Afterbody Models With Cone Plug Nozzles at Mach Numbers up to 2.20.** NASA TM X-2632, 1972. N73-12999

1194 Pendergraft, Odis C., Jr.; and Schmeer, James W.: **Effect of Nozzle Lateral Spacing on Afterbody Drag and Performance of Twin-Jet Afterbody Models With Convergent-Divergent Nozzles at Mach Numbers up to 2.2.** NASA TM X-2601, 1972. N73-11004

1195 Lee, Edwin E., Jr.; and Runcel, Jack F.: **Performance of Closely Spaced Twin-Jet Afterbodies With Different Inboard-Outboard Fairing and Nozzle Shapes.** NASA TM X-2329, 1971. N71-36412

1196 Runcel, Jack F.: **Aerodynamic Interference Between Exhaust System and Airframe.** Aerodynamic Interference, AGARD-CP-71-71, Jan. 1971, pp. 15-1 — 15-10. N71-19368

1197 Maiden, Donald L.; and Runcel, Jack F.: **Effect of Nozzle Lateral Spacing on Afterbody Drag and**

Performance of Twin-Jet Afterbody Models With Convergent Nozzles at Mach Numbers up to 2.2. NASA TM X-2099, 1970.
N71-10276

1198 Miller, E. H.; and Migdal, D.: Subsonic Interference Characteristics of Single and Twin Jet Afterbodies. *J. Aircr.*, vol. 7, no. 3, May — June 1970, pp. 261-266.

1199 Schnell, W. C.; and Migdal, D.: An Experimental Evaluation of Exhaust Nozzle/Airframe Interference. *J. Aircr.*, vol. 7, no. 5, Sept. — Oct. 1970, pp. 396-400.

1200 Throndson, L. W.: Close-Spaced Nozzles Twin Jet Configuration. AIAA Paper No. 70-934, July 1970. A70-35844

1201 Berrier, Bobby Lee; and Wood, Frederick H., Jr.: Effect of Jet Velocity and Axial Location of Nozzle Exit on the Performance of a Twin-Jet Afterbody Model at Mach Numbers up to 2.2. NASA TN D-5393, 1969. N69-36932

1202 Migdal, D.; Miller, E. H.; and Schnell, W. C.: An Experimental Evaluation of Exhaust Nozzle/Airframe Interference. AIAA Paper No. 69-430, June 1969. A69-32730

1203 Mercer, Charles E.; and Berrier, Bobby L.: Effect of Afterbody Shape, Nozzle Type, and Engine Lateral Spacing on the Installed Performance of a Twin-Jet Afterbody Model. NASA TM X-1855, 1969. N75-75684

1204 Salmi, Reino J.; and Klann, John L.: Investigation of Boattail and Base Pressures of Twin-Jet Afterbodies at Mach Number 1.91. NACA RM E55C01, 1955.

1205 Kirkham, Frank S.; Lee, Edwin E., Jr.; and Lauer, Rodney F., Jr.: Afterbody Drag of Several Clustered Jet-Exit Configurations at Transonic Speeds. NASA TM X-1216, 1966. N70-72915

1206 Norton, Harry T., Jr.; Foss, Willard E., Jr.; and Swihart, John M.: An Investigation of Modified Clustered Jet-Exit Arrangements at Supersonic Speeds. NASA TM X-540, 1961.

1207 Scott, William R.: Effects of Boattailing and Nozzle Extension on the Thrust-Minus-Drag of a Multiple-Jet Configuration. NASA TN D-887, 1961.

1208 Cubbage, James M., Jr.: Effect of Multiple-Jet Exits on the Base Pressure of a Simple Wing-Body Combination at Mach Numbers of 0.6 to 1.27. NASA TM X-25, 1959.

1209 Swihart, John M.; and Nelson, William J.: Performance of Multiple Jet-Exit Installations. NACA RM L58E01, 1958.

1210 Swihart, John M.; and Keith, Arvid L., Jr.: An Investigation of Clustered Jet-Exit Arrangements at Supersonic Speeds. NASA MEMO 5-11-59L, 1959. N71-10276

10.6 EFFECTS ON LIFT, MOMENT, AND ADJACENT SURFACES

1211 Capone, Francis J.: Aerodynamic Characteristics Induced on a Supercritical Wing Due to Vectoring Twin Nozzles at Mach Numbers From 0.40 to 0.95. NASA TM-78746, 1978. N78-30039

1212 Capone, Francis J.: Effects of Nozzle Exit Location and Shape on Propulsion-Induced Aerodynamic Characteristics Due to Vectoring Twin Nozzles at Mach Numbers From 0.40 to 1.2. NASA TM X-3313, 1976. N76-18070

1213 Capone, Francis J.: Summary of Propulsive-Lift Research in the Langley 16-Ft Transonic Tunnel. *J. Aircr.*, vol. 13, no. 10, Oct. 1976, pp. 803-808.

1214 Bradley, R. G.; Jeffries, R. R.; and Capone, F. J.: A Vectored-Engine-Over-Wing Propulsive-Lift Concept. AIAA Paper No. 76-917, Sept. 1976. A76-47684

1215 Capone, Francis J.: The Effects on Propulsion-Induced Aerodynamic Forces of Vectoring a Partial-Span Rectangular Jet at Mach Numbers From 0.40 to 1.20. NASA TN D-8039, 1975. N76-18044

1216 Capone, Francis J.: Supercirculation Effects Induced by Vectoring a Partial-Span Rectangular Jet. *J. Aircr.*, vol. 12, no. 8, Aug. 1975, pp. 633-638.

1217 Capone, Francis J.: Exploratory Investigation of Lift Induced on a Swept Wing by a Two-Dimensional Partial-Span Deflected Jet at Mach Numbers From 0.20 to 1.30. NASA TM X-2529, 1972. N72-21997

1218 Corson, Blake W., Jr.; Capone, Francis J.; and Putnam, Lawrence E.: Lift Induced on a Swept Wing by a Two-Dimensional Partial-Span Deflected Jet at Mach Numbers From 0.20 to 1.30. NASA TM X-2309, 1971. N71-32307

1219 Bowers, Douglas L.: Aerodynamic Effects Induced by a Vectored High Aspect Ratio Nonaxisymmetric Exhaust Nozzle. *J. Aircr.*, vol. 16, no. 8, Aug. 1979, pp. 515-520.

1220 Paulson, John W., Jr.; and Thomas, James L.: Summary of Low-Speed Longitudinal Aerodynamics of Two Powered Close-Coupled Wing-Canard Fighter Configurations. NASA TP-1535, 1979. N80-12994

1221 Thomas, James L.; Paulson, John W., Jr.; and Yip, Long P.: Deflected Thrust Effects on a Close-Coupled Canard Configuration. *J. Aircr.*, vol. 15, no. 5, May 1978, pp. 287-292.

1222 Paulson, John W., Jr.; and Thomas, James L.: Effect of Twist and Camber on the Low-Speed Aerodynamic Characteristics of a Powered Close-Coupled Wing-Canard Configuration. *NASA TM-78722*, 1978.
N78-26096

1223 Paulson, John W., Jr.; Thomas, James L.; and Yip, Long P.: Low-Speed Power Effects on Advanced Fighter Configurations With Two-Dimensional Deflected Thrust. *NASA TM X-74010*, 1977.
N77-20077

1224 Yip, Long P.; and Paulson, John W., Jr.: Effects of Deflected Thrust on the Longitudinal Aerodynamic Characteristics of a Close-Coupled Wing-Canard Configuration. *NASA TP-1090*, 1977.
N78-13014

1225 Leavitt, Laurence D.; and Yip, Long P.: Effects of Spanwise Nozzle Geometry and Location on the Longitudinal Aerodynamic Characteristics of a Vectored-Engine-Over-Wing Configuration at Subsonic Speeds. *NASA TP-1215*, 1978.
N78-25060

1226 Leavitt, Laurence D.; Whitten, P. D.; and Stumpf, S. C.: Low Speed Aerodynamic Characteristics of a Vectored-Engine-Over-Wing Configuration. *AIAA Paper No. 78-1081*, July 1978.
A78-43587

1227 Huffman, Jarrett K.; and Fox, Charles H., Jr.: Subsonic Longitudinal Aerodynamic Characteristics of a Vectored-Engine-Over-Wing Configuration Having Spanwise Leading Edge Vortex Enhancement. *NASA TM X-73955*, 1977.
N77-27072

1228 Whitten, P. D.; Kennon, I. G.; and Stumpf, S. C.: Experimental Investigations of a Nozzle-Wing Propulsive-Lift Concept. *AIAA Paper No. 76-625*, July 1976.
A76-42403

1229 Catalano, G. D.; Morton, J. B.; and Humphris, R. R.: Three Component Velocity Measurements in an Upper Surface Blowing Configuration. *AIAA Paper 79-1858*, Aug. 1979.
A79-47916

1230 von Glahn, U.; and Groesbeck, D.: Wing Aerodynamic Loading Caused by Jet-Induced Lift Associated With STOL-OTW Configurations. *AIAA Paper 79-1664*, Aug. 1979.
A79-47346

1231 Pitts, William C.; and Wiggins, Lyle E.: Axial-Force Reduction by Interference Between Jet and Neighboring Afterbody. *NASA TN D-332*, 1960.

1232 Lee, Edwin E., Jr.; Foss, Willard E., Jr.; and Runckel, Jack F.: Jet Effects on the Base, Afterbody, and Tail Regions on a Twin-Engine Airplane Model With High and Low Horizontal-Tail Locations. *NASA TM X-2*, 1959.

1233 Lee, Edwin E., Jr.; and Swihart, John M.: Tabulated Pressure Data for a 60° Delta-Wing-Body-Tail Model With a Hot Jet Exhausting From a Pylon-Mounted Nacelle. *NACA RM L57J22*, 1958.

1234 Swihart, John M.; and Crabbill, Norman L.: Steady Loads Due to Jet Interference on Wings, Tails, and Fuselages at Transonic Speeds. *NACA RM L57D24b*, 1957.

1235 Cornette, Elden S.; and Ward, Donald H.: Transonic Wind-Tunnel Investigation of the Effects of a Heated Propulsive Jet on the Pressure Distributions Along Fuselage Overhang. *NACA RM L56A27*, 1956.

1236 Wasserbauer, Joseph F.; and Englert, Gerald W.: Interaction of an Exhaust Jet and Elementary Contoured Surfaces Located in a Supersonic Air Stream. *NACA RM E56A16*, 1956.

1237 Rainey, Robert W.: Interference Effects Upon Fuselage Drag of a Jet Exhausting From a Wing-Mounted Nacelle. *NACA Conference on Aerodynamics of High-Speed Aircraft — A compilation of the Papers Presented*, NASA, Nov. 1955, pp. 219-227.

1238 Englert, Gerald W.; Wasserbauer, Joseph F.; and Whalen, Paul: Interaction of a Jet and Flat Plate Located in an Airstream. *NACA RM E55G19*, 1955.

1239 Englert, Gerald W.: Interaction Between Jets and Various Aerodynamic Surfaces. *NACA Conference on Aerodynamics of High-Speed Aircraft — A Compilation of the Papers Presented*, NASA, Nov. 1955, pp. 229-241.

1240 Cubbison, Robert W.; Anderson, Bernhard H.; and Ward, James J.: Surface Pressure Distributions With a Sonic Jet Normal to Adjacent Flat Surfaces at Mach 2.92 to 6.4. *NASA TN D-580*, 1961.

1241 Shanks, Robert E.: Variation of Pitching Moment With Engine Thrust for a Twin-Engine Commercial Jet Aircraft. *NASA TM X-3569*, 1977.
N77-32131

10.7 JET NOISE⁶
(SUPERSONIC CRUISE AIRCRAFT)

1242 Schairer, G. S.; O'Keefe, J. V.; and Johnson, P. E.: Perspective of SST Aircraft Noise Problem. I:

⁶Also see section 4.3.

Acoustic Design Considerations. J. Aircr., vol. 8, no. 1, Jan. 1971, pp. 19-25.

1243 Schairer, G. S.; O'Keefe, J. V.; and Johnson, P. E.: **Perspective of SST Aircraft Noise Problem. II: Thrust Losses and Installation Factors.** J. Aircr., vol. 8, no. 2, Feb. 1971, pp. 72-76.

1244 Powell, Clemans A.; and McCurdy, David A.: **Comparison of Low-Frequency Noise Levels of the Concorde Supersonic Transport With Other Commercial Service Airplanes.** NASA TM-78736, 1978.
N78-33873

1245 Rowe, W. T.; Johnson, E. S.; and McKinnon, R. A.: **Technology Status of Jet Noise Suppression Concepts for Advanced Supersonic Transports.** J. Aircr., vol. 16, no. 2, Feb. 1979, pp. 95-101.

1246 Staff of the Langley Research Center: **Preliminary Noise Tradeoff Study of a Mach 2.7 Cruise Aircraft.** NASA TM-78732, 1979.
N79-21868

1247 Staff of Langley Research Center: **Noise and Performance Calibration Study of a Mach 2.2 Supersonic Cruise Aircraft.** NASA TM-80043, 1979.
N79-21869

1248 Stone, James R.; Goodykoontz, Jack H.; and Gutierrez, Orlando A.: **Effects of Geometric and Flow-Field Variables on Inverted-Velocity-Profile Coaxial Jet Noise and Source Distributions.** AIAA Paper 79-0635, Mar. 1979.
A79-32126

1249 Goodykoontz, Jack H.; and Stone, James R.: **Experimental Study of Coaxial Nozzle Exhaust Noise.** AIAA Paper 79-0631, Mar. 1979.
A79-28963

1250 Larson, Richard S.: **A Jet Exhaust Noise Prediction Procedure for Inverted Velocity Profile Coannular Nozzles.** AIAA Paper 79-0633, Mar. 1979.
A79-28964

1251 Larson, Richard S.; Nelson, Douglas P.; and Stevens, Bradley S.: **Aerodynamic and Acoustic Investigation of Inverted Velocity Profile Coannular Exhaust Nozzle Models and Development of Aerodynamic and Acoustic Prediction Procedures.** NASA CR-3168, 1979.
N79-31212

1252 Pao, S. Paul: **A Correlation of Mixing Noise From Coannular Jets With Inverted Flow Profiles.** NASA TP-1301, 1979.
N79-22849

1253 Kozlowski, Hilary; and Packman, Allan B.: **Flight Effects on the Aerodynamic and Acoustic Characteristics of Inverted Profile Coannular Nozzles.** NASA CR-3018, 1978.
N78-32836

1254 Cargill, A. M.; and Duponchel, J. P.: **The Noise Characteristics of Inverted Velocity Profile Coannular Jets.** AIAA Paper 77-1263, Oct. 1977.
A77-51027

1255 Gutierrez, Orlando A.: **Aeroacoustic Studies of Coannular Nozzles Suitable for Supersonic Cruise Aircraft Applications.** Proceedings of the SCAR Conference — Part 2, NASA CP-001, [1977], pp. 471-490.
N77-18019

1256 Kozlowski, Hilary: **Coannular Nozzle Noise Characteristics and Application to Advanced Supersonic Transport Engines.** Proceedings of the SCAR Conference — Part 2, NASA CP-001, [1977], pp. 491-504.
N77-18021

1257 Lee, Robert: **Conannular Plug Nozzle Noise Reduction and Impact on Exhaust System Designs.** Proceedings of the SCAR Conference — Part 2, NASA CP-001, [1977], pp. 505-524.
N77-18022

1258 Packman, A. B.; Ng, K. W.; and Chen, C. Y.: **Effect of Simulated Forward Speed on the Jet Noise of Inverted Velocity Profile Coannular Nozzles.** AIAA 4th Aeroacoustics Conference, CP-77-1329, American Inst. Aeronaut. & Astronaut., Oct. 1977.
A77-51083

1259 Staid, Paul S.: **Wind Tunnel Performance Tests of Coannular Plug Nozzles.** NASA CR-2990, 1978.
N78-21044

1260 Stout, Frank G.: **Flight Effects on Noise Generated by the JT8D Engine With Inverted Primary/Fan Flow as Measured in the NASA-Ames 40-by 80-Foot Wind Tunnel.** NASA CR-2996, 1978.
N78-26149

1261 Knott, P. R.; Stringas, E. J.; Brausch, J. F.; Staid, P. S.; Heck, P. H.; and Latham, D.: **Acoustic Tests of Duct-Burning Turbofan Jet Noise Simulation.** NASA CR-2966, 1978.
N78-28043

1262 Packman, A. B.; Kozlowski, H.; and Gutierrez, O.: **Jet Noise Characteristics of Unsuppressed Duct Burning Turbofan Exhaust System.** J. Aircr., vol. 14, no. 3, Mar. 1977, pp. 227-232.

1263 Larson, R. S.: **Theoretical Jet Exhaust Noise Model for the Duct Burning Turbofan.** AIAA Paper 77-1264, Oct. 1977.
A77-51028

1264 Kozlowski, H.; Packman, A. B.; and Gutierrez, O.: **Aeroacoustic Performance Characteristics of Duct Burning Turbofan Exhaust Nozzles.** AIAA Paper No. 76-148, Jan. 1976.
A76-21075

1265 Simcox, C. D.; Armstrong, R. S.; and Atvars, Y.: **Recent Advances in Exhaust Systems for Jet Suppression of High-Speed Aircraft.** J. Aircr., vol. 13, no. 6, June 1976, pp. 442-448.

1266 Maestrello, Lucio: **Initial Results of a Porous Plug Nozzle for Supersonic Jet Noise Suppression.** NASA TM-78802, 1978.
N79-13820

1267 Burley, Richard R.: **Flight Velocity Effects on Exhaust Noise of a Wedge Nozzle Installed on an Underwing Nacelle on an F-106 Airplane.** NASA TM X-3361, 1976.
N76-18128

11. ENGINE-NOZZLE/SUPERSONIC-AIRFRAME INTEGRATION

11.1 GENERAL REVIEWS

1268 Richey, G. K.; Surber, L. E.; and Laughrey, J. A.: **Airframe/Propulsion System Flow Field Interference and the Effect on Air Intake and Exhaust Nozzle Performance.** Airframe/Propulsion Interference, AGARD-CP-150, Mar. 1975, pp. 23-1 — 23-31.
N75-23508

1269 Antonatos, Philip P.; Surber, Lewis E.; Laughrey, James A.; and Stava, Donald J.: **Assessment of the Influence of Inlet and Aftbody/Nozzle Performance on Total Aircraft Drag.** Aerodynamic Drag, AGARD-CP-124, Oct. 1973, pp. 15-1 — 15-28.
N74-14726

1270 Kuhn, G. D.; Perkins, E. W.; McMillan, O. J.; and Perkins, S. C., Jr.: **Evaluation of Methods for Prediction of Propulsion System Drag.** AIAA Paper 79-1148, June 1979.
N79-38961

1271 McMillan, Oden J.; Perkins, Edward W.; Kuhn, Gary D.; and Perkins, Stanley C., Jr.: **Data Base for the Prediction of Airframe/Propulsion System Interference Effects.** NASA CR-152316, 1976.
A72-41143

1272 Postlewaite, John; and Salemann, Victor: **Prediction and Measurement of Propulsion System Performance.** Trans. ASME, Ser. B: J. Eng. Ind., vol. 96, no. 3, Aug. 1974, pp. 811-819.

1273 Aulehla, Felix; and Lotter, Kurt: **Nozzle/Airframe Interference and Integration.** Airframe/Engine Integration, AGARD-LS-53, May 1972, pp. 4-1 — 4-25.
N72-27020

1274 Beheim, Milton A.; Anderson, Bernhard H.; Clark, John S.; Corson, Blake W., Jr.; Stitt, Leonard E.; and Wilcox, Fred A.: **Supersonic Exhaust Nozzles.** Aircraft Propulsion, NASA SP-259, 1971, pp. 233-257.
N71-19459

1275 Berrier, Bobby L.; and Staff, Propulsion Integration Section: **A Review of Several Propulsion Integration Features Applicable to Supersonic-Cruise Fighter Aircraft.** NASA TM X-73991, 1976.
N77-15039

1276 Runckel, Jack F.: **Interference Between Exhaust System and Afterbody of Twin-Engine Fuselage Configurations.** NASA TN D-7525, 1974.
N74-22414

1277 Zonars, Demetrius: **Technological Advances in Airframe-Propulsion Integration.** ICAS Paper No. 72-18, Aug. — Sept. 1972.
A72-41143

1278 Zonars, D.: **Problems on Inlets and Nozzles.** ICAS Paper No. 70-47, Sept. 1970.

1279 Greathouse, William K.: **Blending Propulsion With Airframe.** Space/Aeronaut., vol. 50, no. 6, Nov. 1968, pp. 59-68.

1280 Migdal, David; and Greathouse, William K.: **Optimizing Exhaust-Nozzle/Airframe Thrust Minus Drag.** [Preprint] 680294, Soc. Automot. Eng., Apr. — May 1968.
A68-31320

1281 Ammer, R. C.; and Punch, W. F.: **Variable-Geometry Exhaust Nozzles and Their Effects on Airplane Performance.** [Preprint] 680295, Soc. Automot. Eng., Apr. — May 1968.
A68-33153

1282 Armstrong, R. S.; and Miller, S. R.: **Subsonic Aerodynamic Performance of Nozzle Installations in Supersonic Airplanes.** J. Aircr., vol. 5, no. 3, May — June 1968, pp. 230-235.

1283 Corson, Blake W., Jr.; and Schmeer, James W.: **Summary of Research on Jet-Exit Installations.** Conference on Aircraft Aerodynamics, NASA SP-124, 1966, pp. 209-228.
N75-71754

11.2 NOZZLES AND THRUST REVERSERS FOR SUPERSONIC-CRUISE AIRCRAFT

1284 Re, Richard J.; and Reubush, David E.: **Effect of Several Airframe/Nozzle Modifications on the Drag of**

a Variable-Sweep Bomber Configuration. NASA TM-80129, 1979.
N80-10106

1285 Richey, G. K.; Bowers, D. L.; Kostin, L. C.; and Price, E. A., Jr.: Wind Tunnel/Flight Test Correlation Program on the B-1 Nacelle Afterbody/Nozzle at Transonic Conditions. AIAA Paper 78-989, July 1978. A78-48469

1286 Richey, G. K.; Petersen, M. W.; and Price, E. A., Jr.: Wind Tunnel/Flight Test Correlation Program on the B-1 Nacelle Afterbody/Nozzle. AIAA Paper No. 76-673, July 1976. A76-42419

1287 Sargent, J. C.; and Gunter, J. L.: Nozzle Afterbody Configuration Development for the B-1 Strategic Bomber. J. Aircr., vol. 13, no. 2, Feb. 1976, pp. 135-139.

1288 August, H.: B-1 Airplane Model Support and Jet Plume Effects on Aerodynamic Characteristics. AIAA Paper No. 73-153, Jan. 1973. A73-16901

1289 Berndt, D. E.; and Kuchar, A. P.: Nonaxisymmetric Nozzle Configuration Development for a Multimission Cruise Aircraft. AIAA Paper 77-843, July 1977. A77-38566

1290 Wilcox, Fred A.: Comparison of Ground and Flight Test Results Using a Modified F106B Aircraft. NASA TM X-71439, 1973. N73-31959

1291 Chamberlin, Roger: Flight Investigation of 24° Boattail Nozzle Drag at Varying Subsonic Flight Conditions. NASA TM X-2626, 1972. N73-11013

1292 Samanich, Nick E.; and Chamberlin, Roger: Flight Investigation of Installation Effects on a Plug Nozzle Installed on an Underwing Nacelle. NASA TM X-2295, 1971. N71-30283

1293 Mikkelsen, Daniel C.; and Blaha, Bernard J.: Flight and Wind Tunnel Investigation of Installation Effects on Underwing Supersonic Cruise Exhaust Nozzles at Transonic Speeds. Aerodynamic Interference, AGARD-CP-71-71, Jan. 1971, pp. 13-1 — 13-8. N71-19366

1294 Mikkelsen, Daniel C.; and Head, Verlon L.: Flight Investigation of Airframe Installation Effects on a Variable Flap Ejector Nozzle of an Underwing Engine Nacelle at Mach Numbers From 0.5 to 1.3. NASA TM X-2010, 1970. N70-26569

1295 Blaha, Bernard J.: Effect of Underwing Engine Nacelle Shape and Location on Boattail Drag and Wing Pressures at Mach Numbers From 0.56 to 1.46. NASA TM X-1979, 1970. N70-21658

1296 Wilcox, Fred A.; Samanich, Nick E.; and Blaha, Bernard J.: Flight and Wind Tunnel Investigation of Installation Effects on Supersonic Cruise Exhaust Nozzles at Transonic Speeds. AIAA Paper No. 69-427, June 1969. A69-32769

1297 Blaha, Bernard J.; Mikkelsen, Daniel C.; and Harrington, Douglas E.: Wind Tunnel Investigation of Installation Effects on Underwing Supersonic Cruise Exhaust Nozzles at Transonic Speeds. NASA TM X-52604, 1969.

1298 Wilcox, Fred A.; Samanich, Nick E.; and Blaha, Bernard J.: Flight and Wind Tunnel Investigation of Installation Effects on Supersonic Cruise Exhaust Nozzles at Transonic Speeds. AIAA Paper No. 69-427, June 1969. A69-32769

1299 Blaha, Bernard J.; and Mikkelsen, Daniel C.: Wind Tunnel Investigation of Airframe Installation Effects on Underwing Engine Nacelles at Mach Numbers From 0.56 to 1.46. NASA TM X-1683, 1968. N68-37941

1300 Harrington, Douglas E.: Effect of a Rectangular Simulated Wing on the Pressure-Drag Coefficient of Various Boattails at Mach Numbers From 0.60 to 1.47. NASA TM X-52609, 1969. N69-26325

1301 Shrewsbury, George D.: Effect of a Simulated Wing on the Pressure-Drag Coefficients of Various 15° Boattails at Mach Numbers From 0.56 to 1.00. NASA TM X-1662, 1968. N68-35672

1302 Herrick, Paul W.: J58/YF-12 Ejector Nozzle Performance. [Preprint] 740832, Soc. Automot. Eng., Oct. 1974. A75-16910

1303 Shrout, Barrett L.; and Hayes, Clyde: Effect of a Simulated Engine Jet Blowing Above an Arrow Wing at Mach 2.0. NASA TP-1050, 1977. N78-10030

1304 Mercer, Charles E.; and Carson, George T., Jr.: Upper Surface Nacelle Influence on SCAR Aerodynamic Characteristics at Transonic Speeds. Proceedings of the SCAR Conference — Part 1, NASA CP-001, [1977], pp. 137-154. N77-18004

1305 Coe, Paul L., Jr.; McLemore, H. Clyde; and Shivers, James P.: **Effects of Upper-Surface Blowing and Thrust Vectoring on Low-Speed Aerodynamic Characteristics of a Large-Scale Supersonic Transport Model.** NASA TN D-8296, 1976.
N77-12065

1306 Shivers, James P.; McLemore, H. Clyde; and Coe, Paul L., Jr.: **Low-Speed Wind Tunnel Investigation of a Large-Scale Advanced Arrow Wing Supersonic Transport Configuration With Engines Mounted Above the Wing for Upper-Surface Blowing.** NASA TM X-72761, 1975.
N77-28109

1307 Taylor, J. B.: **Inlet Duct-Engine Exhaust Nozzle Airflow Matching for the Supersonic Transport.** Aeronaut. J. R. Aeronaut. Soc., vol. 72, June 1968, pp. 490-497.

1308 Saltzman, Edwin J.; Goecke, Sheryll A.; and Pembo, Chris: **Base Pressure Measurements on the XB-70 Airplane at Mach Numbers From 0.4 to 3.0.** NASA TM X-1612, 1968.
N71-17132

1309 Weynand, E. E.; and Fallis, W. B.: **Analysis of B-58 Nacelle Afterbody Drag Tests at High Subsonic and Transonic Speeds.** Rep. FZA-4-226 (Contract AF33(600)35200), General Dynamics/Convair, Sept. 1956.

1310 Brasseur, Jean Marie: **Smoothing of the Afterbodies of the Jets of an SST.** ONERA T.P. 189, 1964.
A65-19118

1311 Major Drag Reduction Sought With Nozzle. Aviat. Week & Space Technol., vol. 94, no. 6, Feb. 8, 1971, pp. 69-73.

1312 Fink, Donald E.: **Nozzle/Reverser To Cut Concorde Weight.** Aviat. Week & Space Technol., vol. 92, no. 15, Apr. 13, 1970, pp. 57-59.

1313 Willmer, A. C.; and Scotland, R. L.: **Reverse Thrust Experience on the Concorde.** Airframe/Propulsion Interference, AGARD-CP-150, Mar. 1975, pp. 11-1 - 11-15.
N75-23496

1314 Hardy, J. M.; and Carre, J. P.: **Research About Effects of External Flow and Aircraft Installation Conditions on Thrust Reversers Performances.** Airframe/Propulsion Interference, AGARD-CP-150, Mar. 1975, pp. 10-1 — 10-11.
N75-23495

11.3 NOZZLES AND THRUST DEFLECTORS FOR MANEUVERING FIGHTERS

11.3.1 Configurations With Axisymmetric Nozzles

1315 Nugent, Jack; Taillon, Norman V.; and Pendergraft, Odis C., Jr.: **Status of a Nozzle-Airframe Study of a Highly Maneuverable Fighter.** AIAA Paper 78-990, July 1978.
A78-48470

1316 Berrier, Bobby L.: **Effect of Nonlifting Empennage Surfaces on Single-Engine Afterbody/Nozzle Drag at Mach Numbers From 0.5 to 2.2.** NASA TN D-8326, 1977.
N77-19010

1317 Dusa, Donald J.; and McCordle, Arthur: **Simplified Multi-Mission Exhaust Nozzle System.** AIAA Paper 77-960, July 1977.
A77-41991

1318 Martens, Richard E.: **F-15 Nozzle/Afterbody Integration.** J. Aircr., vol. 13, no. 5, May 1976, pp. 327-333.

1319 Mello, John F.: **Testing for Design — F-15 Powerplant Integration.** AIAA Paper 75-328, Feb. 1975.
A75-22517

1320 Compton, William B., III: **Jet Exhaust and Support Interference Effects on the Transonic Aerodynamic Characteristics of a Fighter Model With Two Widely Spaced Engines.** NASA TM X-3424, 1976.
N77-15978

1321 Reubush, David E.; and Mercer, Charles E.: **Effects of Nozzle Interfacing Modifications on Longitudinal Aerodynamic Characteristics of a Twin-Jet, Variable-Wing-Sweep Fighter Model.** NASA TN D-7817, 1975.
N75-18180

1322 Reubush, David E.; and Mercer, Charles E.: **Exhaust-Nozzle Characteristics for a Twin-Jet Variable-Wing-Sweep Fighter Airplane Model at Mach Numbers to 2.2.** NASA TM X-2947, 1974.
N74-28524

1323 Schnell, W. C.: **F-14A Installed Nozzle Performance.** AIAA Paper No. 74-1099, Oct. 1974.
A75-10282

1324 Taillon, Norman V.: **Flight-Test Investigation of the Aerodynamic Characteristics and Flow Interference Effects About the Aft Fuselage of the F-111A Airplane.** NASA TN D-7563, 1974.
N74-18657

1325 Glasgow, E. R.: **Integrated Airframe-Nozzle Performance for Designing Twin-Engine Fighters.** J. Aircr., vol. 11, no. 6, June 1974, pp. 354-362

1326 Glasgow, Edsel R.; and Santman, Don M.: **Aft-End Design Techniques for Twin-Engine Fighters.** J. Aircr., vol. 11, no. 1, Jan. 1974, pp. 39-44.

1327 Bittrick, W. C.: **Installation Benefits of the Single-Engine Exhaust Nozzle on the YF-16.** AIAA Paper No. 74-1101, Oct. 1974.
A75-12571

1328 Walker, S. C.: **Isolating Nozzle-Afterbody Interaction Parameters and Size Effects — A New Approach.** Airframe/Propulsion Interference, AGARD-CP-150, Mar. 1975, pp. 18-1 — 18-8.
N75-23503

1329 Postlewaite, John E.; and Salemann, Victor: **Exhaust System Interaction Program.** AFAPL-TR-73-59, U.S. Air Force, June 1973, (Available from DTIC as AD 769 086.)
N74-14747

1330 Swavely, C. E.; and Soileau, J. F.: **Aircraft Aftbody/Propulsion System Integration for Low Drag.** AIAA Paper No. 72-1101, Nov. — Dec. 1972.
A73-13420

1331 Glasgow, E. R.; and Santman, D. M.: **Aft-End Design Criteria and Performance Prediction Methods Applicable to Air Superiority Fighters Having Twin Buried Engines and Dual Nozzles.** AIAA Paper No. 72-1111, Nov. — Dec. 1972.
A73-13426

1332 Bergman, Dave: **Exhaust Nozzle Drag: Engine vs. Airplane Force Model.** AIAA Paper No. 70-668, June 1970.
A71-19862

1333 Motypka, D. L.; and Skowronek, P. J., Jr.: **Performance Installation Effects for Nozzles Installed on a Twin-Jet Fighter Airplane Model.** [Preprint] 680296, Soc. Automot. Eng., Apr. — May 1968.
A68-31321

1334 Lee, Edwin E., Jr.; Foss, Willard E., Jr.; and Runckel, Jack F.: **Jet Effects on the Base, Afterbody, and Tail Regions of a Twin-Engine Airplane Model With High and Low Horizontal-Tail Locations.** NASA TM X-2, 1959.

1335 Foss, Willard E., Jr.; Runckel, Jack F.; and Lee, Edwin E., Jr.: **Effects of Boattail Area Contouring and Simulated Turbojet Exhaust on the Loading and Fuselage-Tail Component Drag of a Twin-Engine Fighter-Type Airplane Model.** NACA RM L58C04, 1958.

1336 Swihart, John M.; and Mercer, Charles E.: **Investigation at Transonic Speeds of a Fixed Divergent Ejector Installed in a Single-Engine Fighter Model.** NACA RM L57L10a, 1958.

1337 Swihart, John M.; Norton, Harry T., Jr.; and Schmeer, James W.: **Effects of Several Afterbody Modifications Including Terminal Fairings on the Drag of a Single-Engine Fighter Model With Hot-Jet Exhaust.** NASA MEMO 10-29-58L, 1958.

1338 Lotter, Kurt; and Kurz, Wolfgang: **Aerodynamic Aspects and Optimisation of Thrust Reverser Systems.** Airframe/Propulsion Interference, AGARD-CP-150, Mar. 1975, pp. 27-1 — 27-22.
N75-23513

1339 Petit, John E.; and Scholey, Michael B.: **Thrust Reverser and Thrust Vectoring Literature Review.** Tech. Rep. AFAPL-TR-73-11, U.S. Air Force, Apr. 1972. (Available from DTIC as AD 749 476.)
N73-14800

1340 Mercer, Charles E.; and Maiden, Donald L.: **Effects of an In-Flight Thrust Reverser on the Stability and Control Characteristics of a Single-Engine Fighter Airplane Model.** NASA TN D-6886, 1972.
N72-30010

1341 Maiden, Donald L.; and Mercer, Charles E.: **Performance Characteristics of a Single-Engine Fighter Model Fitted With an In-Flight Thrust Reverser.** NASA TN D-6460, 1971.
N71-37384

1342 Linderman, D. L.; and Mount, J. S.: **Development of an In-Flight Thrust Reverser for Tactical/Attack Aircraft.** AIAA Paper No. 70-699, June 1970.
A70-33561

1343 Weiss, D. C.; and McGuigan, W. M.: **Inflight Thrust Control for Fighter Aircraft.** AIAA Paper No. 70-513, Mar. 1970.
A70-23019

1344 Hawk, G. Wayne: **Summary of the Development of Mechanical Type Thrust Reversers.** WADC-TR-57-17, U.S. Air Force, May 1957.

11.3.2 Configurations with Nonaxisymmetric Nozzles

1345 Capone, Francis J.: **The Nonaxisymmetric Nozzle — It is for Real.** AIAA Paper 79-1810, Aug. 1979.
A79-47893

1346 Berrier, B. L.; and Re, R. J.: **A Review of Thrust-Vectoring Schemes for Fighter Aircraft.** AIAA Paper No. 78-1023, July 1978.
A78-43556

1347 Capone, Francis J.; Gowadia, Noshir S.; and Wooten, W. H.: **Performance Characteristics of Nonaxisymmetric Nozzles Installed on the F-18 Aircraft.** AIAA Paper 79-0101, Jan. 1979.
A79-23522

1348 Petit, John E.; and Capone, Francis J.: **Performance Characteristics of a Wedge Nozzle Installed on an F-18 Propulsion Wind Tunnel Model.** AIAA Paper 79-1164, June 1979.
A79-41174

1349 Gowadia, N. S.; and Bard, W. D.: **YF-17/ADEN System Study.** NASA CR-144882, 1979.
N79-27126

1350 Wasson, H. R.; Hall, G. R.; and Palcza, J. L.: **Results of a Feasibility Study to Add Canards and ADEN Nozzle to the YF-17.** AIAA Paper 77-1227, Aug. 1977.
A77-45506

1351 Laughrey, J. A.; Drape, D. J.; and Hiley, P. E.: **Performance Evaluation of an Air Vehicle Utilizing Non-Axisymmetric Nozzles.** AIAA Paper 79-1811, Aug. 1979.
A79-47894

1352 Child, R. D.; and Henderson, W. P.: **Canard Configured Aircraft With 2-D Nozzle.** AIAA Paper 78-1450, Aug. 1978.
A78-47904

1353 Paulson, John W., Jr.; Thomas, James L.; and Winston, Matthew M.: **Transition Aerodynamics for Close-Coupled Wing-Canard Configuration.** AIAA Paper 79-0336, Jan. 1979.
A79-19673

1354 Pendergraft, O. C.: **Comparison of Axisymmetric and Nonaxisymmetric Nozzles Installed on the F-15 Configuration.** AIAA Paper 77-842, July 1977.
A77-38555

1355 Miller, Eugene H.; and Protopapas, John: **Nozzle Design and Integration in an Advanced Supersonic Fighter.** AIAA Paper 79-1813, Aug. 1979.
A79-51707

1356 Hinz, Werner W.; and Miller, Eugene H.: **Propulsion Integration of a Supersonic Cruise Strike-Fighter.** AIAA Paper 79-0100, Jan. 1979.
A79-23531

1357 Bergman, Dave: **Thrust Vectoring Applied to Aircraft Having High Wing Loading.** AIAA Paper 79-1812, Aug. 1979.
A79-51246

1358 Goetz, G. F.; Petit, J. E.; and Sussman, M. B.: **Non-Axisymmetric Nozzle Design and Evaluation for F-111 Flight Demonstration.** AIAA Paper 78-1025, July 1978.
A78-48483

1359 Bergman, D.; Mace, J. L.; and Thayer, E. B.: **Non-Axisymmetric Nozzle Concepts for an F-111 Test Bed.** AIAA Paper No. 77-841, July 1977.
A77-41975

1360 Hiley, P. E.; Kitzmiller, D. E.; and Willard, C. M.: **Installed Performance of Vectoring/Reversing Nonaxisymmetric Nozzles.** J. Aircr., vol. 16, no. 8, Aug. 1979, pp. 532-538.

1361 Hiley, P. E.; Wallace, H. W.; and Booz, D. E.: **Nonaxisymmetric Nozzles Installed in Advanced Fighter Aircraft.** J. Aircr., vol. 13, no. 12, Dec. 1976, pp. 1000-1006.

1362 Berrier, Bobby L.; Palcza, J. Lawrence; and Richey, G. Keith: **Nonaxisymmetric Nozzle Technology Program — An Overview.** AIAA Paper 77-1225, Aug. 1977.
A77-44325

1363 Richey, G. K.; Berrier, B. L.; and Palcza, J. L.: **Two-Dimensional Nozzle/Airframe Integration Technology — An Overview.** AIAA Paper 77-839, July 1977.
A77-41973

1364 Wolfe, Lawrence D.; and Fanning, Arthur E.: **Advanced Nozzle Technology.** Fighter Aircraft Design, AGARD-CP-241, June 1978, pp. 17-1 — 17-31.
N78-30111

1365 Berndt, D. E.; and Kuchar, A. P.: **Nonaxisymmetric Nozzle Configuration Development for a Multimission Cruise Aircraft.** AIAA Paper 77-843, July 1977.
A77-38556

1366 Martin, A. W.: **Evaluation of Propulsive Lift Enhancement and Variable Cycle Engines for Advanced Tactical Fighter Aircraft.** AIAA Paper 77-885, July 1977.
A77-38575

1367 Whitten, P. D.; and Woodrey, R. W.: **Vectorized-Engine-Over-Wing Configuration Design.** AIAA Paper 77-1228, Aug. 1977.
A77-45507

1368 Bradley, R. G.; Jeffries, R. R.; and Capone, F. J.: **A Vectorized-Engine-Over-Wing Propulsive-Lift Concept.** AIAA Paper No. 76-917, Sept. 1976.
A76-47684

1369 Schnell, W. C.; and Grossman, R. L.: **Vectoring Non-Axisymmetric Nozzle Jet Induced Effects on a V/STOL Fighter Model.** AIAA Paper 78-1080, July 1978.
A78-48496

1370 Schnell, W. C.; Grossman, R. L.; and Hoff, G. E.: **Comparison of Non-Axisymmetric & Axisymmetric Nozzles Installed on a V/STOL Fighter Model.** [Preprint] 770983, Soc. Automot. Eng., Nov. 1977.

1371 Nash, D. O.; Wakeman, T. G.; and Palcza, J. L.: **Structural and Cooling Aspects of the ADEN**

Nonaxisymmetric Exhaust Nozzle. Paper No. 77-GT-110, American Soc. Mech. Eng., Mar. 1977. A77-28619

1372 Goetz, Gerald F.; Young, John H.; and Palcza, J. Lawrence: **A Two-Dimensional Airframe Integrated Nozzle Design With Inflight Thrust Vectoring and Reversing Capabilities for Advanced Fighter Aircraft.** AIAA Paper No. 76-626, July 1976. A76-42404

1373 Palcza, J. Lawrence: **Augmented Deflector Exhaust Nozzle (ADEN) Design for High Performance Fighters.** Variable Geometry and Multicycle Engines, AGARD-CP-205, Mar. 1977, pp. 12-1 — 12-8. N77-22124

1374 Lander, J. A.; Nash, D. O.; and Palcza, J. Lawrence: **Augmented Deflector Exhaust Nozzle (ADEN) Design for Future Fighters.** AIAA Paper No. 75-1318, Sept. — Oct. 1975. A75-45697

1375 Lander, J. A.; and Palcza, J. Lawrence: **Exhaust Nozzle Deflector Systems for V/STOL Fighter Aircraft.** AIAA Paper No. 74-1169, Oct. 1974. A75-10320

1376 Maiden, Donald L.; and Petit, John E.: **Investigation of Two-Dimensional Wedge Exhaust Nozzles for Advanced Aircraft.** J. Aircr., vol. 13, no. 10, Oct. 1976, pp. 809-816.

1377 Sedgwick, T. A.: **Investigation of Non-Symmetric Two-Dimensional Nozzles Installed in Twin-Engine Tactical Aircraft.** AIAA Paper No. 75-1319, Sept. — Oct. 1975. A76-10288

11.4 ANALYTICAL STUDIES AND DESIGN METHODS⁷

1378 Kuhn, G. D.; Perkins, E. W.; McMillan, O. J.; and Perkins, S. C., Jr.: **Evaluation of Methods for Prediction of Propulsion System Drag.** AIAA Paper 79-1148, June 1979. A79-38961

1379 Wilmoth, R. G.; Dash, S. M.; and Pergament, H. S.: **A Numerical Study of Jet Entrainment Effects on the Subsonic Flow Over Nozzle Afterbodies.** AIAA Paper 79-0135, Jan. 1979. A79-19554

1380 Dash, Sanford M.; and Pergament, Harold S.: **A Computational Model for the Prediction of Jet Entrainment in the Vicinity of Nozzle Boattails (The BOAT Code).** NASA CR-3075, 1978. N79-14326

1381 Kuhn, G. D.: **Calculation of Separated Turbulent Flows on Axisymmetric Afterbodies Including Exhaust Plume Effects.** AIAA Paper 79-0303, Jan. 1979. A79-19658

1382 Abeyounis, William Kelly: **Boundary-Layer Separation on Isolated Boattail Nozzles.** NASA TP-1226, 1978. N78-30052

1383 Presz, Walter M., Jr.; King, Ronald W.; Buteau, John D.; and Putnam, Lawrence E.: **An Improved Analytical Model of the Separated Region on Nozzle Boattails.** AIAA Paper 78-995, July 1978. A78-43542

1384 Presz, Walter M., Jr.; King, Ronald W.; and Buteau, John D.: **An Improved Analytical Model of the Separation Region on Boattail Nozzles at Subsonic Speeds.** NASA CR-3028, 1978. N78-28055

1385 Spradley, L. W.; Anderson, P. G.; and Pearson, M. L.: **Computation of Three-Dimensional Nozzle-Exhaust Flow Fields With the GIM Code.** NASA CR-3042, 1978. N78-30553

1386 Mikhail, Ameer G.; Hankey, Wilbur L.; and Shang, Joseph S.: **Computation of a Supersonic Flow Past an Axisymmetric Nozzle Boattail With Jet Exhaust.** AIAA Paper 78-993, July 1978. A78-43541

1387 Dash, S. M.; Wilmoth, R. G.; and Pergament, H. S.: **Prediction of Nearfield Jet Entrainment by an Interactive Mixing/Afterburning Model.** AIAA Paper 78-1189, July 1978. A78-41882

1388 Wilmoth, Richard G.: **Computation of Transonic Boattail Flow With Separation.** NASA TP-1070, 1977. N78-13017

1389 Wilmoth, Richard G.: **Analytical Study of Viscous Effects on Transonic Flow Over Boattail Nozzles.** AIAA Paper 77-223, Jan. 1977. A77-19908

1390 Kuhn, Gary D.: **Computer Program for Calculation of Separated Turbulent Flows on Axisymmetric Afterbodies.** AEDC-TR-77-72, U.S. Air Force, June 1977. (Available from DTIC as AD A041 219.) N77-31451

1391 Yaeger, L. S.: **Transonic Flow Over Afterbodies Including the Effects of Jet-Plume and Viscous Interactions With Separation.** AIAA Paper No. 77-228, Jan. 1977. A77-19911

⁷Also see section 5.5.

1392 Cosner, Raymond R.; and Bower, William W.: **A Patched Solution of the Transonic Flowfield About an Axisymmetric Boattail.** AIAA Paper 77-227, Jan. 1977. A77-19910

1393 Yaros, S. F.: **Prediction of Pressure Distributions on Axisymmetric Bodies in Transonic Flow.** AIAA Paper No. 77-226, Jan. 1977. A77-22248

1394 Yaros, Steven F.: **An Analysis of Transonic Viscous/Inviscid Interactions on Axisymmetric Bodies With Solid Strings or Real Plumes.** Ph.D. Diss., Univ. of Tennessee, 1977. (Also available as AEDC-TR-77-106.) N78-20085

1395 Holst, T. L.: **Numerical Solution of Axisymmetric Boattail Fields With Plume Simulators.** AIAA Paper 77-224, Jan. 1977. A77-19909

1396 Plant, Thomas J.: **An Exact Velocity Potential Solution of Steady, Compressible Flow Over Arbitrary Two-Dimensional and Axisymmetric Bodies in Simply Connected Fields.** AFFDL-TR-77-116, U.S. Air Force, Aug. 1977. N78-29415

1397 Bauer, R. C.; and Fox, J. H.: **An Application of the Chapman-Korst Theory to Supersonic Nozzle-Afterbody Flows.** AEDC-TR-76-158, U.S. Air Force, Jan. 1977. (Available from DTIC as AD A035 254.) N77-26447

1398 Putnam, Lawrence E.; and Abeyounis, William K.: **Experimental and Theoretical Study of Flow Fields Surrounding Boattail Nozzles at Subsonic Speeds.** AIAA Paper No. 76-675, July 1976. A76-38202

1399 Keller, James D.; and South, Jerry C., Jr.: **RAXBOD: A Fortran Program for Inviscid Transonic Flow Over Axisymmetric Bodies.** NASA TM X-72831, 1976. N76-21156

1400 Viswanath, P. R.; and Narashimha, R.: **Two-Dimensional Aft Bodies for Minimum Pressure Drag in Supersonic Flow.** Aeronaut. Q., vol. XXVII, pt. 4, Nov. 1976, pp. 263-269. A77-13496

1401 Peters, C. E.; and Phares, W. J.: **Analytical Model of Supersonic, Turbulent, Near-Wake Flows.** AEDC-TR-76-127, U.S. Air Force, Sept. 1976. N77-19024

1402 Herrick, Paul W.: **Predicting Propulsion Related Drag of Jet Aftbodies.** [Preprint] 751088, Soc. Automot. Eng., Nov. 1975. A76-22307

1403 Chow, Wen L.; Bober, Lawrence J.; and Anderson, Bernhard H.: **Numerical Calculation of Transonic Boattail Flow.** NASA TN D-7984, 1975. N75-25869

1404 Presz, Walter M., Jr.; and Pitkin, Edward T.: **Analytical Model of Axisymmetric Afterbody Flow Separation.** J. Aircr., vol. 13, no. 7, July 1976, pp. 500-505.

1405 Presz, Walter M., Jr.; and Pitkin, Edward T.: **Flow Separation Over Axisymmetric Afterbody Models.** J. Aircr., vol. 11, no. 11, Nov. 1974, pp. 677-682.

1406 Presz, Walter Michael, Jr.: **Turbulent Boundary Layer Separation of Axisymmetric Afterbodies.** Ph. D. Thesis, Univ. of Connecticut, 1974. N74-34691

1407 Grossman, B.; and Melnik, R. E.: **The Numerical Computation of the Transonic Flow Over Afterbodies Including the Effect of Jet-Plume and Viscous Interactions.** AIAA Paper 75-62, Jan. 1975. A75-20266

1408 Beatty, T. D.: **A Theoretical Method for the Analysis and Design of Axisymmetric Bodies.** NASA CR-2498, 1975. N75-19589

1409 Calarese, Wladimiro: **Analysis of Transonic Viscous-Inviscid Interactions of Axisymmetric Afterbodies With Jet Effects and Boattail Injection in Separated Regions.** AFFDL-TR-75-117, U.S. Air Force, Oct. 1975. N76-24186

1410 Calarese, Wladimiro: **An Analytical Method To Compute Viscous-Inviscid Transonic Flow on Axisymmetric Afterbodies Including Jet Effects and Boattail Bleed in Separated Regions.** AIAA Paper No. 75-1293, Sept. — Oct. 1975. A75-45680

1411 Calarese, Wladimiro: **Review of Methods of Solution of Afterbody/Exhaust Nozzle Flow Fields.** AFFDL-TR-74-108, U.S. Air Force, Jan. 1974. (Available from DTIC as AD 787 459.) N75-14734

1412 Wu, J. M.; et al.: **Fundamental Studies of Subsonic and Transonic Flow Separation, Part I - First Phase Summary Report.** AEDC-TR-75-95, U.S. Air Force, Sept. 1975. (Available from DTIC as AD A014 802.) N76-17343

1413 **Flow Separation.** AGARD-CP-168, Nov. 1975. N76-17030

1414 Rom, Josef; and Bober, Lawrence J.: **Calculation of the Pressure Distribution on Axisymmetric Boattails**

Including Effects of Viscous Interactions and Exhaust Jets in Subsonic Flow. NASA TM X-3109, 1974.
N74-32411

1415 Salas, Manuel D.: **The Numerical Calculation of Inviscid Plume Flow Fields.** AIAA Paper No. 74-523, June 1974.
A74-33120

1416 Moulden, T. H.; Wu, J. M.; and Spring, D. J.: **A Flow Field Model for, and Some Studies on the Drag of, an Engine Exhaust System at Transonic Flight Speeds.** AIAA Paper No. 74-1175, Oct. 1974.
A75-10325

1417 Postlewaite, John; and Salemann, Victor: **Prediction and Measurement of Propulsion System Performance.** Trans. ASME, Ser. B: J. Eng. Ind., vol. 96, no. 3, Aug. 1974, pp. 811-819.

1418 Glasgow, E. R.: **Integrated Airframe-Nozzle Performance for Designing Twin-Engine Fighters.** J. Aircr., vol. 11, no. 6, June 1974, pp. 354-362.

1419 Glasgow, Edsel R.; and Santman, Don M.: **Aft-End Design Techniques for Twin-Engine Fighters.** J. Aircr., vol. 11, no. 1, Jan. 1974, pp. 39-44.

1420 Glasgow, E. R.; and Santman, D. M.: **Aft-End Design Criteria and Performance Prediction Methods Applicable to Air Superiority Fighters Having Twin Buried Engines and Dual Nozzles.** AIAA Paper No. 72-1111, Nov. — Dec. 1972.
A73-13426

1421 South, Jerry C., Jr.; and Jameson, Antony: **Relaxation Solutions for Inviscid Axisymmetric Transonic Flow Over Blunt or Pointed Bodies.** AIAA Computational Fluid Dynamics Conference, July 1973, pp. 8-17.
A73-35126

1422 Alber, Irwin E.; Bacon, John W.; Masson, Bruce S.; and Collins, Donald J.: **An Experimental Investigation of Turbulent Transonic Viscous-Inviscid Interactions.** AIAA J., vol. 11, no. 5, May 1973, pp. 620-627.

1423 Swavely, C. E.; and Soileau, J. F.: **Aircraft Aftbody/Propulsion System Integration for Low Drag.** AIAA Paper No. 72-1101, Nov. — Dec. 1972.
A73-13420

1424 Grund, E.; Presz, W., Jr.; and Konarski, M.: **Predicting Airframe/Exhaust Nozzle Interactions at Transonic Mach Numbers.** AIAA Paper No. 71-720, June 1971.
A71-18569

1425 Presz, W., Jr.; Konarski, M.; and Grund, E.: **Prediction of Installed Nozzle Flowfields.** J. Aircr., vol. 8, no. 12, Dec. 1971, pp. 988-994.

1426 Bailey, Frank R.: **Numerical Calculation of Transonic Flow About Slender Bodies of Revolution.** NASA TN D-6582, 1971.
N72-11899

1427 Glasgow, E. R.; Divita, J. S.; Everling, P. C.; and Laughrey, J. A.: **Analytical and Experimental Evaluation of Performance Prediction Methods Applicable to Exhaust Nozzles.** AIAA Paper No. 71-719, June 1971.
A71-30770

1428 Klineberg, John M.; Kubota, Toshi; and Lees, Lester: **Theory of Exhaust-Plume/Boundary-Layer Interactions at Supersonic Speeds.** AIAA Paper No. 70-230, Jan. 1970.
A70-18117

1429 Maise, George: **Wave Drag of Optimum and Other Boattails.** J. Aircr., vol. 7, no. 5, Sept. — Oct. 1970, pp. 477-478.

1430 Fink, Martin R.: **Transonic Theory for Flow Past Slender Fuselages and Afterbodies.** AIAA Paper No. 70-556, May 1970.
A70-29021

1431 Grossman, B.; and Moretti, G.: **Time-Dependent Computation of Transonic Flows.** AIAA Paper No. 70-1322, Oct. 1970.
A70-45943

1432 Erdos, J.; and Zakkay, V.: **Numerical Solution of Several Steady Wake Flows of the Mixed Supersonic/Subsonic Type by a Time-Dependent Method, and Comparison With Experimental Data.** AIAA Paper No. 69-649, June 1969.
A69-33468

1433 Laughrey, James A.: **Calculation of the Performance of Installed Exhaust Nozzles on Supersonic Aircraft.** AIAA Paper No. 69-428, June 1969.
A69-32731

1434 Users Manual For the External Drag and Internal Nozzle Performance Deck (Deck XI) — **Supersonic Flow Analysis (Applicable to Deck VI).** PWA-3465, Suppl. F, Pt. I (Contract No. AF 33(615)-3128), Pratt & Whitney Aircraft, Sept. 1, 1968.

1435 Hess, J. L.; and Smith, A. M. O.: **Calculation of Potential Flow About Arbitrary Bodies.** Progress in Aeronautical Sciences, Volume 8, D. Kuchemann, P. Carrière, B. Etkin, W. Fiszdon, N. Rott, J. Smolderen, I. Tani, and W. Wuest, eds., Pergamon Press, Inc., c.1967, pp. 1-138.

1436 Adams, Mac C.: **Determination of Shapes of Boattail Bodies of Revolution for Minimum Wave Drag.** NACA TN 2550, 1951.

1437 Morris, Deane N.: **A Summary of the Supersonic Pressure Drag of Bodies of Revolution.** J. Aerosp. Sci., vol. 28, no. 7, July 1961, pp. 563-572.

12. PROPULSION-SYSTEM/SUPersonic-AIRFRAME OVERALL DESIGN INTEGRATION

12.1 DISCUSSION OF PROBLEMS

1438 Nichols, Mark R.: **Aerodynamics of Airframe-Engine Integration of Supersonic Aircraft.** NASA TN D-3390, 1966. N66-32546

1439 Nichols, Mark R.; Keith, Arvid L., Jr.; and Foss, Willard E., Jr.: **The Second-Generation Supersonic Transport. Vehicle Technology for Civil Aviation — The Seventies and Beyond.** NASA SP-292, 1971, pp. 409-428. N72-13019

1440 Evelyn, G. B.; Johnson, P. E.; and Sigalla, A.: **Propulsion for Future Supersonic Transports — 1978 Status.** AIAA Paper 78-1051, July 1978. A78-48486

1441 FitzSimmons, Richard D.; Rowe, William T.; and Johnson, Earle S.: **Advanced Supersonic Transport Engine Integration Studies for Near-Term Technology Readiness Date.** AIAA Paper 78-1052, July 1978. A78-48487

1442 Wilson, James R.; and Benson, John L.: **Propulsion System Airframe Integration Studies — Advanced Supersonic Transport.** AIAA Paper 78-1053, July 1978. A78-48488

1443 Wilson, J. R.; and Wright, B. R.: **Airframe/Engine Integration With Variable Cycle Engines.** AIAA Paper No. 77-798, July 1977. A77-41961

1444 Brown, R.: **Integration of a Variable Cycle Engine Concept in a Supersonic Cruise Aircraft.** AIAA Paper 78-1049, July 1978. A78-43574

1445 Radkey, R. L.; Welge, H. R.; and Roensch, R. L.: **Aerodynamic Design of a Mach 2.2 Supersonic Cruise Aircraft.** J. Aircr., vol. 15, no. 6, June 1978, pp. 351-357.

1446 Welge, H. R.; Radkey, R. L.; and Henne, P. A.: **Nacelle Integration Study on a Mach-2.2 Supersonic Cruise Aircraft.** J. Aircr., vol. 14, no. 11, Nov. 1977, pp. 1085-1092.

1447 Benson, J. L.; Sedgwick, T. A.; and Wright, B. R.: **Supersonic Cruise Vehicle Propulsion System Integration Studies.** AIAA Paper No. 76-756, July 1976. A76-42435

1448 Goldsmith, H. A.; and Leyman, C. S.: **Aircraft Considerations for Advanced S.S.T. Propulsion Systems.** Proceedings — 3rd International Symposium on Air

Breathing Engines, Dietmar K. Hennecke and Gert Winterfeld, eds., DGLR-Fachbuch Nr. 6, 1976, pp. 685-702.

A77-17259

1449 Mercer, Charles E.; and Carson, George T., Jr.: **Upper Surface Nacelle Influence on SCAR Aerodynamic Characteristics at Transonic Speeds.** Proceedings of the SCAR Conference — Part 1, NASA CP-001, [1977], pp. 137-154.

N78-18004

1450 Foss, Richard L.: **Supersonic Transport Development Considerations.** [Preprint] 750632, Soc. Automot. Eng., May 1975.

1451 Bonner, Ellwood; Mairs, Ronald Y.; and Tyson, Ray M.: **Effects of Nacelle Shape on Drag and Weight of a Supersonic Cruising Aircraft.** NASA CR-144893, 1975. N76-13067

1452 Bonner, Ellwood; Roe, Marshall H.; Tyson, Ray M.; and Mairs, Ronald Y.: **Influence of Propulsion System Size, Shape, and Location on Supersonic Aircraft Design.** NASA CR-132544, 1974.

N75-14747

1453 Douglas Aircraft Co.: **Engine/Airframe Compatibility Studies for Supersonic Cruise Aircraft.** NASA CR-132610, 1975. N75-18221

1454 Douglas Aircraft Co.: **Engine/Airframe Compatibility Studies for Supersonic Cruise Aircraft — Supplemental Report.** NASA CR-132610-1, 1975. N75-25916

1455 Swan, W. C.: **Performance Problems Related to Installation of Future Engines in Both Subsonic and Supersonic Transport Aircraft.** Boeing paper presented at 2nd International Symposium on Air Breathing Engines (Sheffield, England), Mar. 1974. A74-39967

1456 VanDuine, Albert A.; Rhoades, William W.; and Swan, Walter C.: **Configuration Aspects of Propulsion Installation on Supersonic Transports.** Aerodynamic Interference, AGARD-CP-71-71, Jan. 1971, pp. 20-1 — 20-6.

N71-19373

1457 Kane, Edward J.; and Middleton, Wilbur D.: **Considerations of Aerodynamic Interference in Supersonic Airplane Design.** Aerodynamic Interference, AGARD-CP-71-71, Jan. 1971, pp. 3-1 — 3-14.

N71-19356

1458 Sigalla, Armand; and Hallstaff, Thomas H.: **Aerodynamics of Powerplant Installation on Supersonic Aircraft.** J. Aircr., vol. 4, no. 4, July — Aug. 1967, pp. 273-277.

1459 Swan, Walter C.: **A Discussion of Selected Aerodynamic Problems on Integration of Propulsion Systems With Airframe on Transport Aircraft.** Aerodynamics of Power Plant Installation, Part I, AGARDograph 103, Oct. 1965, pp. 23-68.
N66-22308

1460 Hinz, Werner W.; and Miller, Eugene H.: **Propulsion Integration of a Supersonic Cruise Strike-Fighter.** AIAA Paper 79-0100, Jan. 1979.
A79-23531

12.2 SYSTEM DESCRIPTIONS AND EVALUATIONS

1461 Swan, W. C.: **Design Evolution of the Boeing 2707-300 Supersonic Transport. Part I - Configuration Development, Aerodynamics, Propulsion, and Structures.** Aircraft Design Integration and Optimization, AGARD-CP-147-Vol. 1, June 1974, pp. 9-1 — 9-18.
N74-31467

1462 Rich, Ben R.: **F-12 Series Aircraft Aerodynamic and Thermodynamic Design in Retrospect.** J. Aircr., vol. 11, no. 7, July 1974, pp. 401-406.

1463 Campbell, David H.: **F-12 Series Aircraft Propulsion System Performance and Development.** J. Aircr., vol. 11, no. 11, Nov. 1974, pp. 670-676.

1464 Burcham, Frank W., Jr.; Holzman, Jon K.; and Reukauf, Paul J.: **Preliminary Results of Flight Tests of the Propulsion System of the YF-12 Airplane at Mach Numbers to 3.0.** AIAA Paper No. 73-1314, Nov. 1973.
A74-12951

1465 Freschl, Edward, Jr.; and Steele, Elbert S.: **Development of the XB-70A Propulsion System.** AIAA Paper No. 65-571, June 1965.
A66-25595

1466 Little, J. P.: **Propulsion Unit for Concord. I — Evolution, Optimisation and Performance.** Tech. Aircr., vol. 22, Mar. 1966, pp. 15-18.

1467 Talbot, J. E.; and Furness, B.: **A Fully Integrated Propulsion System for a Supersonic Transport Aircraft.** Aerodynamics of Power Plant Installation, Part II, AGARDograph 103, Oct. 1965, pp. 513-538.
N66-22292

1468 Christensen, L. L.: **Propulsion System Configuration Development for the B-1 Strategic Bomber.** AIAA Paper No. 75-1040, Aug. 1975.
A75-39532

1469 Patton, Robert J.: **The B-1 Bomber — Concept to Hardware.** Aircraft Design Integration and Optimization, AGARD-CP-147-Vol. 1, June 1974, pp. 14-1 — 14-10.
N74-31472

1470 Hendrickson, R. H.; Grossman, R. L.; and Sclafani, A. S.: **Design Evolution of a Supersonic Cruise Strike-Fighter.** AIAA Paper 78-1452, Aug. 1978.
A78-49783

1471 Abercrombie, J. M.: **Flight Test Verification of F-15 Performance Predictions.** Performance Prediction Methods, AGARD-CP-242, May 1978, pp. 17-1 — 17-13.
N78-26090

1472 Mello, John F.: **Testing for Design — F-15 Powerplant Integration.** AIAA Paper 75-328, Feb. 1975.
A75-18411

1473 Sams, H.: **F-15 Propulsion System Design and Development.** AIAA Paper No. 75-1042, Aug. 1975.
A75-39533

1474 Staley, E. I.: **F-15 Propulsion Flight Testing Experience.** AIAA Paper No. 75-1052, Aug. 1975.
A75-39539

1475 Hamer, Don; and Ballard, Gil: **F-15 Flight Test Experience With the F100-PW-100 Engine.** AIAA Paper No. 74-1162, Oct. 1974.
A75-11297

1476 Rifenbark, Harry E.; and Hight, Richard D.: **F-15 Design Considerations.** Aircraft Design Integration and Optimization, AGARD-CP-147-Vol. 1, June 1974, pp. 12-1 — 12-11.
N74-31470

1477 F-14. Flight Int., vol. 104, no. 3368, Sept. 1973, pp. 508-517.

1478 Patierno, J.: **YF-17 Design Concepts.** AIAA Paper No. 74-936, Aug. 1974.
A74-41651

1479 Hatt, F. George; and Hancock, Dain M.: **Recent Flight Experience With the F100 Engine in the YF-16.** J. Aircr., vol. 12, no. 12, Dec. 1975, pp. 948-953.

12.3 SYSTEM DRAG AND PERFORMANCE OPTIMIZATION

1480 Baals, Donald D.; Robins, A. Warner; and Harris, Roy V., Jr.: **Aerodynamic Design Integration of Supersonic Aircraft.** J. Aircr., vol. 7, no. 5, Sept. — Oct. 1970, pp. 385-394.

1481 Carlson, Harry W.; and Harris, Roy V., Jr.: **A Unified System of Supersonic Aerodynamic Analysis.** Analytic Methods in Aircraft Aerodynamics, NASA SP-228, 1970, pp. 639-658.
N70-21378

1482 Middleton, W. D.; and Lundry, J. L.: **A Computational System for Aerodynamic Design and**

Analysis of Supersonic Aircraft. Part I — General Description and Theoretical Development. NASA CR-2715, 1976.
N76-28161

1483 Middleton, W. D.; Lundry, J. L.; and Coleman, R. G.: **A Computational System for Aerodynamic Design and Analysis of Supersonic Aircraft. Part 2 — User's Manual.** NASA CR-2716, 1976.
N77-11005

1484 Middleton, W. D.; Lundry, J. L.; and Coleman, R. G.: **A Computational System for Aerodynamic Design and Analysis of Supersonic Aircraft. Part 3 — Computer Program Description.** NASA CR-2717, 1976.
N76-28162

1485 Miller, David S.; Carlson, Harry W.; and Middleton, Wilbur D.: **A Linearized Theory Method of Constrained Optimization for Supersonic Cruise Wing Design.** Proceedings of the SCAR Conference — Part 1, NASA CP-001, [1977], pp. 9-24.
N77-17998

1486 Carlson, Harry W.; and Miller, David S.: **Numerical Methods for the Design and Analysis of Wings at Supersonic Speeds.** NASA TN D-7713, 1974.
N75-11930

1487 Carlson, Harry W.; and Middleton, Wilbur D.: **A Numerical Method for the Design of Camber Surfaces of Supersonic Wings With Arbitrary Planforms.** NASA TN D-2341, 1964.
N64-23034

1488 Stancil, Robert T.: **Improved Wave Drag Predictions Using Modified Linear Theory.** J. Aircr., vol. 16, no. 1, Jan. 1979, pp. 41-46.

1489 Harris, Roy V., Jr.: **An Analysis and Correlation of Aircraft Wave Drag.** NASA TM X-947, 1964.
N66-17365

1490 Erickson, Larry L.; Johnson, Forrester T.; and Ehlers, F. Edward: **Advanced Surface Paneling Method for Subsonic and Supersonic Flow.** Proceedings of the SCAR Conference — Part 1, NASA CP-001, [1977], pp. 25-54.
N77-17999

1491 Bobbitt, Percy J.; and Manro, Marjorie E.: **Theoretical and Experimental Pressure Distributions for a 71.2° Swept Arrow-Wing Configuration at Subsonic, Transonic, and Supersonic Speeds.** Proceedings of the SCAR Conference — Part 1, NASA CP-001, [1977], pp. 85-122.
N77-18002

1492 Woodward, F. A.: **An Improved Method for the Aerodynamic Analysis of Wing-Body-Tail Configurations**

in Subsonic and Supersonic Flow. NASA CR-2228, Pts. I-II, 1973.
N73-25045 Part I — Theory and Application.
N73-25046 Part II — Computer Program Description.

1493 Bonner, E.: **Expanding Role of Potential Theory in Supersonic Aircraft Design.** J. Aircr., vol. 8, no. 5, May 1971, pp. 347-353.

1494 Mack, Robert J.: **An Improved Method for Calculating Supersonic Pressure Fields About Bodies of Revolution.** NASA TN D-6508, 1971.
N71-36413

1495 Mack, Robert J.: **A Numerical Method for Evaluation and Utilization of Supersonic Nacelle-Wing Interference.** NASA TN D-5057, 1969.
N69-19641

1496 Landrum, Emma Jean: **Effect of Nacelle Orientation on the Aerodynamic Characteristics of an Arrow Wing-Body Configuration at Mach Number 2.03.** NASA TN D-3284, 1966.
N66-16562

1497 Middleton, Wilbur D.; and Carlson, Harry W.: **A Numerical Method for Calculating Near Field Sonic-Boom Pressure Signatures.** NASA TN D-3082, 1965.
N66-10330

1498 Squire, L. C.: **The Use of Excess Engine Exit Area Over Intake Area To Reduce Zero-Lift Drag at High Supersonic Speeds.** Aeronaut. Q., vol. XVI, pt. 3, Aug. 1965, pp. 260-274.

1499 Hartley, Richard M.; and Pope, Ernie W.: **Wind Tunnel Investigation of Favorable Interference To Increase Lift-Drag Ratios of Supersonic Aircraft. Part I — Pressure Fields Around a Body and an Inlet.** Aero Rep. 1063, David W. Taylor Model Basin, Navy Dep., Apr. 1964.
N64-22922

1500 Margason, Richard J.; and Lamar, John E.: **Vortex-Lattice FORTRAN Program for Estimating Subsonic Aerodynamic Characteristics of Complex Planforms.** NASA TN D-6142, 1971.
N71-17424

1501 Stahara, Stephen S.; and Spreiter, John R.: **Calculative Techniques for Transonic Flows About Certain Classes of Wing-Body Combinations.** NASA CR-2103, 1972.
N72-28994

1502 Fink, Martin R.: **Transonic Theory for Flow Past Slender Fuselages and Afterbodies.** AIAA Paper No. 70-556, May 1970.
A70-29021

1503 Bencze, Daniel P.: **Experimental Evaluation of Nacelle-Airframe Interference Forces and Pressures at Mach Numbers of 0.9 to 1.4.** NASA TM X-3321, 1977. N77-20028

1504 Bencze, Daniel P.: **Wind Tunnel Investigation of Nacelle-Airframe Interference at Mach Numbers of 0.9 to 1.4 — Force Data.** NASA TM X-62489, 1976. N76-25143

1505 Bencze, Daniel P.: **Wind Tunnel Investigation of Nacelle-Airframe Interference at Mach Numbers of 0.9 to 1.4 — Pressure Data; Volume I.** NASA TM X-73149, 1976. N76-26146

1506 Bencze, Daniel P.: **Wind Tunnel Investigation of Nacelle-Airframe Interference at Mach Numbers of 0.9 to 1.4 — Pressure Data; Volume II.** NASA TM X-73088, 1976. N76-25144

1507 Bencze, Daniel P.: **Nacelle-Airframe Interference at Low Supersonic Mach Numbers.** AIAA Paper No. 72-1113, Nov. — Dec. 1972. A73-13428

12.4 INTEGRATED AIRFRAME/PROPULSION SYSTEM CONTROLS⁸

1508 Howlett, Robert A.; and Beattie, Edward C.: **Integrated Control Systems for Advanced Supersonic Engines.** AIAA Paper 78-1050, July 1978. A78-43575

1509 Bayati, Jamal E.; and Williston, Kenneth W.: **An Advanced Fighter Aircraft Propulsion Control Concept.** AIAA Paper 77-836, July 1977. A77-38533

1510 Kuhlberg, J. F.; and Newirth, D. M.: **Digital Electronic Propulsion Control System — Problems and Payoffs.** J. Aircr., vol. 13, no. 4, Apr. 1976, pp. 279-285.

1511 Berry, Donald T.; and Schweikhard, William G.: **Potential Benefits of Propulsion and Flight Control Integration for Supersonic Cruise Vehicles.** Advanced Control Technology and Its Potential for Future Transport Aircraft, NASA TM X-3409, 1976, pp. 433-452. N76-31152

1512 Powers, Bruce G.: **Phugoid Characteristics of a YF-12 Airplane With Variable-Geometry Inlets Obtained in Flight Tests at a Mach Number of 2.9.** NASA TP-1107, 1977. N78-12100

1513 Berry, Donald T.; and Gilyard, Glenn B.: **A Review of Supersonic Cruise Flight Path Control Experience With the YF-12 Aircraft.** Aircraft Safety and Operating Problems, NASA SP-416, 1976, pp. 147-163. N77-18089

1514 Reukauf, Paul J.; and Burcham, Frank W., Jr.: **Propulsion System/Flight Control Integration.** Proceedings of the SCAR Conference — Part 1, NASA CP-001, [1977], pp. 281-302. N77-18010

1515 Reukauf, Paul J.; Burcham, Frank W., Jr.; and Holzman, Jon K.: **Status of a Digital Integrated Propulsion/Flight Control System for the YF-12 Airplane.** AIAA Paper No. 75-1180, Sept. — Oct. 1975. A76-10252

1516 Berry, D. T.; and Gilyard, G. B.: **Some Stability and Control Aspects of Airframe/Propulsion System Interactions on the YF-12 Airplane.** Paper 73-WA/Aero-4, American Soc. Mech. Eng., Nov. 1973. A74-13246

1517 Gilyard, Glenn B.; Berry, Donald T.; and Belte, Daumants: **Analysis of a Lateral-Directional Airframe/Propulsion System Interaction of a Mach 3 Cruise Aircraft.** AIAA Paper No. 72-961, Sept. 1972. A72-42348

1518 Schweikhard, William G.; and Berry, Donald T.: **Cooperative Airframe/Propulsion Control for Supersonic Cruise Aircraft.** [Preprint] 740478, Soc. Automot. Eng., Apr. — May 1974. A74-34998

1519 Berry, Donald T.; and Gilyard, Glenn B.: **Airframe/Propulsion System Interactions — An Important Factor in Supersonic Aircraft Flight Control.** AIAA Paper No. 73-831, Aug. 1973. A73-40501

1520 Bentz, Charles E.; and Zeller, John R.: **Integrated Propulsion Control System Program.** [Preprint] 730359, Soc. Automot. Eng., Apr. 1973. A73-34707

13. MISCELLANEOUS USEFUL REFERENCES

1521 **U.S. Standard Atmosphere, 1962.** NASA, U.S. Air Force, and U.S. Weather Bur., Dec. 1962.

1522 Ames Research Staff: **Equations, Tables, and Charts for Compressible Flow.** NACA Rep. 1135, 1953. (Supersedes NACA TN-1428.)

1523 Keenan, Joseph H.; and Kaye, Joseph: **Gas Tables.** John Wiley & Sons, Inc., c.1948.

1524 Hoerner, Sighard F.: **Fluid-Dynamic Drag.** Hoerner Fluid Dynamics (Brick Town, N.J.), c.1965.

⁸Also see section 7.3.

1525 Liepmann, H. W.; and Roshko, A.: **Elements of Gasdynamics.** John Wiley & Sons, Inc., c.1957.

1526 Shapiro, Ascher H.: **The Dynamics and Thermodynamics of Compressible Fluid Flow. Vol. II.** Ronald Press Co., c. 1954.

1527 Sears, W. R., ed.: **General Theory of High Speed Aerodynamics.** Princeton Univ. Press, 1954.

1528 Ferri, Antonio: **Elements of Aerodynamics of Supersonic Flows.** Macmillan Co., 1949.

1529 Compressible Turbulent Boundary Layers. NASA SP-216, 1969.

N70-10426

1530 Schlichting, Hermann (J. Kestin, transl.): **Boundary-Layer Theory.** Sixth ed. McGraw-Hill Book Co., Inc., c.1968.

1531 Reshotko, Eli; and Tucker, Maurice: **Approximate Calculation of the Compressible Turbulent Boundary Layer With Heat Transfer and Arbitrary Pressure Gradient.** NACA TN 4154, 1957.

1532 Englert, Gerald W.: **Estimation of Compressible Boundary-Layer Growth Over Insulated Surfaces With Pressure Gradient.** NACA TN 4022, 1957.

1533 Sommer, Simon C.; and Short, Barbara J.: **Free-Flight Measurements of Turbulent-Boundary-Layer Skin Friction in the Presence of Severe Aerodynamic Heating at Mach Numbers From 2.8 to 7.0.** NACA TN 3391, 1955.

1534 Braslow, Albert L.; Hicks, Raymond M.; and Harris, Roy V., Jr.: **Use of Grit-Type Boundary-Layer-Transition Trips on Wind-Tunnel Models.** NASA TN D-3579, 1966.

N66-36119

1535 Braslow, Albert L.; and Knox, Eugene C.: **Simplified Method for Determination of Critical Height of Distributed Roughness Particles for Boundary-Layer Transition at Mach Numbers From 0 to 5.** NACA TN-4363, 1958.

AUTHOR INDEX

Abbott, J. M. 217
 Abdalla, K. L. 982
 Abdelwahab, M. 644
 Abercrombie, J. M. 1471
 Abeyounis, W. K. 1382, 1398
 Ackermann, E. 127
 Adams, M. C. 1436
 Adamson, W. M. 98
 Addy, A. L. 921, 990, 1130, 1142
 Adkins, R. C. 169
 Ahlberg, J. H. 872
 Ahmed, S. R. 387
 Ahuja, K. K. 266
 Alber, I. E. 1144, 1422
 Albers, J. A. 195, 203, 208, 209, 213, 772, 773
 Alder, G. M. 896
 Aldridge, S. E. 343
 Alford, J. S. 678
 Alford, W. J., Jr. 374, 375
 Allan, R. D. 106
 Allen, J. L. 475, 477, 500, 564
 637, 771, 938, 1006
 Allison, D. O. 409
 Allison, H. B. 292, 315
 Ames Research Staff 1522
 Ammer, R. C. 850, 1281
 Andersen, L. Q. 332
 Anderson, A. A. 709
 Anderson, B. H. 429, 430, 431, 473, 483
 573, 672, 706, 707, 849, 917,
 1240, 1274, 1403
 Anderson, D. C. 568
 Anderson, L. A. 432
 Anderson, L. A., Jr. 501, 559
 Anderson, P. G. 1385
 Anderson, R. R. 1099
 Anderson, W. E. 162, 480, 487, 488,
 493, 521
 Anderson, W. L. 97
 Andrews, E. H., Jr. 1029, 1127
 Angel, R. 324
 Anonymous 24, 25, 39, 40, 41, 42,
 51, 130, 243, 247, 248, 249,
 250, 251, 254, 256, 257, 258,
 642, 647, 1311, 1413, 1434, 1477,
 1521, 1529
 Antl, R. J. 88, 286
 Antonatos, P. P. 4, 716, 717, 784, 1269
 Arens, M. 868
 Arlinger, B. G. 378
 Armstrong, F. W. 419, 510, 595, 762
 Armstrong, R. S. 1265, 1282
 Arpasi, D. J. 683, 695
 Ashwood, P. F. 656, 698, 854
 Atencio, A., Jr. 267
 Atvars, Y. 1265
 Auble, C. M. 229
 August, H. 1288
 Aulehla, F. 1064, 1065, 1077, 1273
 Baals, D. D. 187, 1480
 Bacon, J. W. 1422
 Bagby, C. L. 97
 Bagley, J. A. 290, 345, 346, 365
 Bailey, F. R. 1426
 Bailey, R. O. 20, 508, 1094, 1095
 Ball, W. H. 21, 422, 509, 813
 Ballard, G. 1475
 Balsa, T. F. 262
 Banks, G. A. 643
 Bard, W. D. 1349
 Barger, R. L. 182, 183
 Barnett, D. O. 746, 838
 Barrett, D. 334
 Barry, F. W. 442
 Barton, J. M. 1021
 Bartz, D. R. 871
 Batka, J. J. 680, 685
 Batterton, P. G. 598, 641, 664, 683,
 684, 688, 695, 696, 714
 Bauer, R. C. 1044, 1093, 1139, 1397
 Bauermeister, W. K. 309
 Baughman, L. E. 1119
 Baumbick, R. J. 598, 664, 683, 695, 696
 Bayati, J. E. 1509
 Beale, W. T. 897, 912, 913, 930, 954
 Bear, R. L. 1096
 Beattie, E. C. 679, 1508
 Beatty, T. D. 1408
 Beaulieu, W. D. 609, 766
 Beheim, M. A. 6, 36, 88, 286, 420,
 504, 624, 629, 634, 677, 708, 849, 998,
 1113, 1114, 1274
 Behun, M. 56
 Beke, A. 564, 637, 968, 1003, 1048
 Bellman, D. R. 600
 Belte, D. 1517
 Bencze, D. P. 104, 584, 778, 1503, 1504,
 1505, 1506, 1507
 Benson, J. L. 704, 1442, 1447
 Bentz, C. E. 686, 1520
 Bergman, D. 1071, 1156, 1159, 1161,
 1162, 1332, 1357, 1359
 Berndt, D. E. 1289, 1365
 Bernstein, A. 886
 Berrier, B. L. 950, 971, 977, 988,
 1153, 1191, 1193, 1201, 1203, 1275,
 1316, 1346, 1362, 1363
 Berry, D. T. 1511, 1513, 1516, 1517, 1518, 1519
 Berry, J. B. 408
 Bertram, M. H. 440
 Besigk, G. 1065, 1077
 Billig, L. O. 594, 682
 Birch, S. F. 221, 1021
 Bittrick, W. C. 1327
 Bizon, S. A. 1008
 Blackaby, J. R. 196
 Blackerby, W. T. 305

Blaha, B. J.	102, 366, 736, 1066, 1104, 1109, 1182, 1293, 1295, 1296, 1297, 1298, 1299	318
Blankenship, G. L.	269, 271	799
Blausey, G. C.	553	865
Bloomer, H. E.	211	524, 645, 665
Bobbitt, P. J.	1491	776, 1463
Bober, L. J.	380, 1182, 1403, 1414	393
Boeing Commercial Airplane Co.	99	655
Boksenbom, A. S.	420, 624, 700	575, 675, 823, 824, 827, 844, 848
Boles, M. A.	201	951, 952, 1016, 1087, 1211, 1212, 1213, 1214, 1215, 1216, 1217, 1218, 1345, 1347, 1348, 1368
Bonner, E.	1451, 1452, 1493	1254
Booz, D. E.	1361	682
Boraas, S.	879	Carlson, H. W.
Bowditch, D. N.	418, 462, 473, 619, 672, 674, 706, 707, 725, 779, 780	747, 1481, 1485, 1486, 1487, 1497
Bowen, J. T.	183	167
Bower, W. W.	177, 1392	Carre, J. P.
Bowers, D. L.	1057, 1089, 1219, 1285	1314
Boxer, E.	128	Carson, G. T., Jr.
Bozzola, R.	222, 883	783, 953, 1304, 1449
Bradberry, L. J. S.	1031	Carter, E. C.
Braden, J. A.	155, 360, 361	339, 530
Bradley, R. G.	1214, 1368	Cassetti, M. D.
Braithwaite, W. M.	648	228, 996
Braslow, A. L.	751, 1534, 1535	Castells, O. T.
Brasseur, J. M.	1310	1084
Brausch, J. F.	1261	Catalano, G. D.
Brazier, M. E.	21	1229
Brecht, T. J. F.	882	Caughey, D. A.
Breer, M. D.	532, 533	205, 377
Bresnahan, D. L.	909, 920, 972, 973, 975, 1109	Cawthon, J. A.
Bressette, W. E.	1047	489, 787
Brevoort, M. J.	157	Cea, R. A.
Brimelow, B.	5, 70, 719	197
Brindley, J. F.	32, 33	Chamales, N. C.
Brines, G. L.	87	1100
Bristow, D. R.	399	Chamberlain, D.
Britton, J. W.	23, 728	1081
Bromm, A. F., Jr.	1128	Chamberlin, R.
Brooks, C. W., Jr.	1103	76, 1061, 1063, 1066, 1182, 1291, 1292
Brown, A. C.	172	Chan, W. T.
Brown, C. S.	490, 491, 814, 815, 816	1041
Brown, E. F.	869, 881, 882, 895	Chandler, T. C.
Brown, R.	1444	1096
Brown, T. W.	760	Chapin, E. C.
Bullock, R. O.	663	55
Burcham, F. W., Jr.	597, 600, 662, 665, 684, 1464, 1514, 1515	1115
Burley, R. R.	1267	Chauvin, J.
Burr, R. H.	703	Chen, C. P.
Burstadt, P. L.	583, 641, 645, 688, 714	580
Bush, H. I.	5, 719	Chen, C. Y.
Bushnell, D. M.	304	1258
Buteau, J. D.	1383, 1384	Chen, L.
Byrd, K. F.	904	205
Caddy, M. J.	58	Chestnutt, D.
Cahn, M. S.	1111, 1174, 1176, 1178	255
Calarese, W.	1152, 1409, 1410, 1411	588, 842
Calder, P. H.	110, 111, 112, 113	1352
Callaghan, E. E.	230	Childs, M. E.
		1150
		Choby, D. A.
		450, 456, 460, 461, 522, 523, 599, 620, 621, 668, 732
		Chou, D. C.
		202
		Chow, W. L.
		921, 990, 1038, 1039, 1146, 1147, 1148, 1403
		1468
		Christensen, L. L.
		671, 703, 705
		Ciepluch, C. C.
		914, 943
		Civinskas, K. C.
		94
		Clark, J. S.
		849, 1274
		Cline, M. C.
		884, 885, 959
		Clossen, J. W.
		566
		Coalson, M. S.
		690
		Coats, J. W.
		241
		Coe, P. L., Jr.
		1305, 1306
		Cole, G. L.
		545, 546, 547, 591, 592, 593, 692, 693, 700, 775
		Coleman, D. M.
		553
		Coleman, R. G.
		1483, 1484
		226, 230

Coletti, D. E.	1118	Denning, R. M.	35
Collins, D. J.	1422	Devries, J.	107
Collins, T. P.	661	Dewey, P. E.	569
Coltrin, R. E.	462, 585, 640, 668, 780	Di Blasi, A.	273
Columbus Div.	19, 143, 506	Dietrich, D. A.	232, 234, 242
Compton, W. B., III	1043, 1129, 1158, 1164, 1320	Dillenius, M. F. E.	390, 398
Connors, J. F.	437, 481, 482, 486, 501, 505, 558, 559, 560, 604, 631	Direnzi, J. G.	661
Conrad, E. W.	276	DiSabato, V. J.	332, 342
Conticelli, V. M.	273	Divita, J. S.	1427
Coombes, T. D.	330	Dixon, R. J.	1143
Cornell, W. G.	86	Dobson, M. D.	23, 494, 735, 755, 763, 801, 802, 803
Cornette, E. S.	1235	Doering, D. A.	27
Corson, B. W., Jr.	849, 1218, 1274, 1283	Dolan, F. X.	161
Cortright, E. M.	855	Donelson, J. E.	318
Cortright, E. M., Jr.	638, 835, 983, 1121, 1138, 1177, 1181	Douglas Aircraft Co.	118, 119, 1453, 1454
Cosner, R. R.	1392	Douglass, W. M.	295
Cotter, H. N.	626	Drain, D. I.	687, 700
Cottis, M. G.	263	Drape, D. J.	1351
Couch, L. M.	1103	Drell, H.	421
Coughlin, C. L.	261	Dryer, M.	483, 485
Cox, M.	557	Dugan, J. F.	101, 104
Crabill, N. L.	1234	Dugan, J. F., Jr.	6, 36, 69, 98
Craidon, C. B.	1029	Dunham, J.	786
Creasey, R. F.	13	Duponchel, J. P.	1254
Cronvich, L. L.	147, 416, 892	Durham, F. P.	859
Crosthwait, E. L.	512	Dusa, D. J.	1317
Crouch, R. W.	261, 1021	Dustin, M. O.	545, 546, 547, 548, 549, 693, 775
Csavina, F. L.	690	Dutton, R. A.	498, 527
Cubbage, J. M., Jr.	1117, 1124, 1172, 1173, 1175, 1208	Eckert, H. U.	436
Cubbison, R. W.	149, 455, 464, 466, 468, 471, 479, 543, 774, 830, 838, 928, 1000, 1123, 1180, 1240	Edwards, J. L.	28
Culley, M.	810, 811	Edwards, P.	287
Cummings, R. L.	6, 36	Ehlers, F. E.	1490
Cwynar, D. S.	689	Eibl, H.	623
Czysz, P.	140	Eigenmann, M. F.	1095, 1096
da Costa, A. L.	400	Eldred, K. M.	263
Dailey, C. L.	607	Elliott, D. G.	871
Dale, R. S.	681	Ellis, C. W.	935, 939, 947, 949
Danforth, C. E.	660	Ellis, S. H.	654, 655
Daniele, C. J.	659, 664, 696	El-Ramly, Z.	370
Dansby, T.	1062	Endicott, K. C.	768
Dash, S. M.	1379, 1380, 1387	Englert, G. W.	150, 677, 929, 1001, 1035, 1091, 1180, 1236, 1238, 1239, 1532
Dastoli, B. J.	214	English, R. E.	73
Davenport, F. J.	363	Erdos, J.	756, 1432
Davenport, W. R.	139	Erickson, L. L.	1490
Davids, J.	606, 833	Erlandsen, P.	334
Davis, O. H.	475, 847	Eschweiler, J.	64
Davis, R. W.	467	Esgar, J. B.	54
Davis, W. F.	414, 518	Evans, P. J.	610
Decher, R.	325, 875	Evelyn, G. B.	1440
Deffenbaugh, F. D.	795	Everling, P. C.	1427
Delano, J. B.	1082	Ewald, B.	328
del Casal, E. P.	533	Fabri, J.	417
Dennard, J. S.	441, 1029	Falk, H.	353
		Fallis, W. B.	1309

Fanning, A. E.	1060, 1078, 1083, 1084, 1364	Gibson, J. S.	360, 361
Faro, I. D. V.	147, 415, 416, 892	Gill, M. S.	1025
Farr, A. P.	579, 805	Gillette, W. B.	325, 373
Farrell, C. A., Jr.	206	Gilyard, G. B.	1513, 1516, 1517, 1519
Fasano, A.	334	Ginoux, J. J.	918
Faulkner, S. M.	411	Glance, P. C.	163
Feiler, C. E.	6, 31, 36, 244, 253, 276, 277	Glaser, F. C.	64, 131, 140
Felderman, E. J.	203, 209	Glasgow, E. R.	1325, 1326, 1331, 1418, 1419, 1420, 1427
Fenn, D. B.	943	Glidewell, R. J.	1060, 1076, 1083
Ferguson, D. R.	401, 402, 403, 404, 405, 406	Gliebe, P. R.	262
Ferri, A.	608, 1072, 1528	Gnos, A. V.	846
Ferriman, V. N.	867	Goecke, S. A.	1122, 1308
Filler, L.	272	Goelzer, H. F.	835
Fillman, G. L.	392	Goetz, G. F.	1358, 1372
Fink, D. E.	1312	Goldberg, T. J.	860
Fink, M. R.	1430, 1502	Goldsmith, E. L.	465, 472, 478, 490, 491, 498, 527, 544, 570, 802, 803, 814, 815, 816
Finnerty, C. S.	1105	Goldsmith, H. A.	1448
Fishbach, L. H.	62, 63, 114	Golesworthy, G. T.	964, 965, 980, 981, 1014, 1132
Fischeder, W.	341	Good, R. C.	271, 278
FitzSimmons, R. D.	117, 1441	Goodmanson, L. T.	285
Flechner, S. G.	347	Goodwin, F. K.	398
Fleming, F. F.	192	Goodykoontz, J. H.	1248, 1249
Fleming, W. A.	857, 893	Gorton, G. C.	485, 968, 985, 1004
Flynn, J.	614	Gowadia, N. S.	1347, 1349
Foa, J. V.	48	Gowen, F. E.	484, 518
Forester, C. K.	220	Graber, E. J.	585, 640, 648
Foss, R. L.	1450	Gray, D. E.	78, 79
Foss, W. E., Jr.	120, 128, 1206, 1232, 1334, 1335, 1439	Greathouse, W. K.	930, 932, 934, 936, 941, 944, 945, 1279, 1280
Foster, C. R.	246	Green, J. E.	300
Fox, C. H., Jr.	392, 1227	Gregory, T. J.	820
Fox, J. H.	1139, 1397	Grey, R. E., Jr.	894
Fradenburgh, E. A.	517, 968	Grieb, H.	125, 127
Fraenkel, L. E.	1184	Griffiths, R. T.	740, 741, 770
Franz, J. J.	1189	Griggs, C. F.	478
Frazier, G. T.	219, 282	Grigsby, C. E.	1022
Fredrick, J.	68	Grippe, R. P.	697
Freeman, L. M.	1131	Grobman, J. S.	6, 31, 36
Freschl, E., Jr.	669, 1465	Groesbeck, D. E.	1023, 1230
Friedman, R.	274	Grose, G. G.	399
Friedrichs, R.	623	Grossman, B.	1407, 1431
Fuhs, A. E.	15, 22, 639, 1075	Grossman, R. L.	1369, 1370, 1470
Fukuda, M. K.	534	Grotz, C. A.	320
Fuller, D. E.	528	Grund, E.	1028, 1424, 1425
Furness, B.	1467	Guentert, E. C.	870
Galigher, L. L.	1044, 1045	Gunnarson, D. W.	186, 287
Garnier, M.	29	Gunter, J. L.	1287
Gasko, W. F.	525, 526	Gupta, P. C.	110, 111, 112, 113
Gatzen, B. S.	98	Gutierrez, O. A.	232, 274, 275, 1248, 1255, 1262, 1264
Gaudet, L.	745	Haagenson, W. R.	769
Gawienowski, J. J.	704, 821, 822	Haines, A. B.	1192
Geissler, W.	371, 381	Hall, C. L.	806
Gelb, G. H.	1037	Hall, G. R.	537, 596, 1350
General Electric Co.	91	Hall, I. M.	889
Gerend, R. P.	72	Hallstaff, T. H.	1458
German, R. C.	1106, 1107	Hambly, D.	233
Gerstenmaier, W. H.	446, 613		
Gertsma, L. W.	504, 556, 629, 634		

Hamer, D.	1475
Hamilton, G. L.	881
Hamilton, S.	872
Hammond, D. G.	1108
Hancock, D. M.	1479
Hancock, J. P.	312, 314
Hand, W. H.	625
Hankey, W. L.	1386
Hardy, J. M.	915, 1314
Harp, D. S.	553
Harper, M.	1094
Harrington, D. E.	902, 903, 963, 970, 974, 1165, 1166, 1297, 1300
Harris, R. V., Jr.	1480, 1481, 1489, 1534
Harrison, B.	754
Hartley, R. M.	744, 1499
Hartmann, A.	225
Hasel, L. E.	423, 503, 511, 724, 794
Hastings, W. J.	682
Hatt, F. G.	1479
Hawk, G. W.	1344
Hawkins, J. E.	529, 836
Hawthorne, W. R.	47
Hayes, C.	499, 1303
Head, V. L.	1294
Hearth, D. P.	149, 150, 483, 558, 561, 632, 673, 855, 928, 929, 985, 1000, 1001, 1005, 1015, 1049
Heck, P. H.	402, 403, 405, 1261
Hefner, J. N.	304
Heidelberg, L. J.	253, 264
Heiser, W.	886
Hemsworth, M. C.	80, 96
Henderson, W. P.	1352
Hendrickson, R. H.	1470
Henne, P. A.	358, 1446
Henry, B. Z., Jr.	1120, 1174, 1176, 1178
Henry, J. R.	146, 151, 159, 164, 170, 562
Henson, J. R.	1033
Henzel, J. G., Jr.	240
Herbert, M. V.	858, 908, 965, 981, 1014
Herd, R. J.	980, 981
Herrick, P. W.	1009, 1302, 1402
Herring, H. W.	313
Herron, R. D.	1030
Hess, J. L.	204, 382, 411, 412, 1435
Hesse, W. J.	46
Hevenor, C.	886
Hickcox, T. E.	215, 426, 541, 542
Hicks, R. M.	1534
Higginbotham, J. T.	181
High, M. D.	1045, 1046
Hight, R. D.	1476
Hiley, P. E.	1351, 1360, 1361
Hill, B. J.	1040
Hill, P. G.	45, 1032
Hill, P. W.	788
Hiller, K. W.	641, 687, 688, 700, 714
Hillary, R. D.	100
Hines, R. W.	124
Hingst, W. R.	534, 592
Hinson, B. L.	314
Hinz, W. W.	702, 1356, 1460
Hirn, J. J.	213
Hirschkron, R.	81
Hirt, W. J.	322
Hoad, D. R.	329
Hodge, C. G.	337
Hoerner, S. F.	1524
Hoff, G. E.	1370
Hoffman, J. D.	905, 960
Hofstetter, R. U.	767, 768
Holbrook, G. E.	103
Holdhusen, J. S.	350, 891
Hollister, D. P.	934, 935, 941, 944, 945, 947
Holst, T. L.	1395
Holzman, J. K.	597, 808, 1464, 1515
Hooker, S. G.	29
Hooper, J. A.	35
Horgan, J. J.	853
Howlett, R. A.	108, 109, 122, 137, 679, 1508
Huddleston, S. C.	939, 949
Huff, R. G.	997, 1023
Huffman, J. K.	1227
Hughes, D. L.	597, 662, 808, 809
Hughes, P. F.	1110
Humphreys, R. P.	905
Humphris, R. R.	1229
Hunt, B. L.	1008
Hunt, D. N.	363
Huntley, S. C.	907, 931
Huttenlocher, H.	694, 702
Imfeld, W. F.	804
Ip, H. W.	309
Isler, W. E.	768
Jaarsma, F.	2, 340, 727, 1073, 1074
Jack, J. R.	1185
Jackson, A. J. B.	34, 85
Jakubowski, A. K.	199
Jameson, A.	377, 1421
Jannetta, T.	1094
Jansen, E. T.	946
Jeffries, R. R.	1214, 1368
Jeracki, R. J.	102
Johns, A. L.	975
Johnsen, I. A.	663
Johnson, D. F.	466, 471, 750
Johnson, E. S.	1245, 1441
Johnson, F. T.	1490
Johnson, H. J.	730, 808
Johnson, H. W.	576, 577, 578, 834
Johnson, J. E.	132
Johnson, P. E.	1242, 1243, 1440
Johnson, R. C.	887
Johnston, J. P.	166, 167
Johnston, R. P.	80, 81
Jones, J. R.	919, 1007

Jordan, L. R.	229	Kraft, G. A.	84, 90, 92, 93, 94, 105
Jorgensen, L. H.	796	Kramer, J. J.	255
Kaldschmidt, G.	310, 311	Krasnow, H. S.	748
Kamman, J. H.	806	Krebs, J. N.	106
Kane, E. J.	1457	Krejsa, E. A.	255
Karchmer, A. M.	253	Kremzier, E. J.	424, 575, 843, 844, 848
Karp, I. M.	52, 53	Krenz, G.	362, 391
Katzoff, S.	185	Kroutil, J. C.	580
Kawap, R. T.	283	Krull, H. G.	897, 898, 899, 900, 912, 913, 914
Kaye, J.	1523	Kubota, T.	1428
Kazin, S. B.	218	Kuchar, A. P.	876, 1289, 1365
Keenan, J. H.	1523	Küchemann, D.	16
Keith, A. L., Jr.	82, 142, 188, 1133, 1171, 1210, 1439	Kuehn, D. M.	757
Keith, J. S.	401, 402, 403, 405	Kuhlberg, J. F.	1510
Keith, T. G., Jr.	242	Kuhn, G. D.	8, 17, 433, 507, 720, 1270, 1271, 1378, 1381, 1390
Keller, J. D.	1399	Kurkov, A. P.	611
Kennedy, T. L.	1054, 1068	Kurn, A. G.	344, 345, 365, 956
Kennon, I. G.	1228	Kurz, W.	1338
Kepler, C. E.	840	Kutler, P.	733
Kerrebrock, J. L.	44	Kutney, J. T.	294, 333, 351
Kettle, D. J.	365	'Kyle, S. G.	126
Kimes, L. J.	321	LaFlavor, S. A.	140
King, L. S.	793	Lahti, D. J.	402
King, R. W.	582, 1383, 1384	Laitone, E. V.	797
King, T. J., Jr.	375	Lamar, J. E.	407, 1500
Kirkham, F. S.	979, 1012, 1013, 1187, 1188, 1205	Lamb, O. P.	891
Kirkland, F. P.	329	Lamb, P. S.	492, 497
Kitzmiller, D. E.	1360	Lampard, G. W. N.	685
Klann, J. L.	997, 1113, 1126, 1204	Lan, C. E.	392, 393, 394
Klassen, H. A.	163	Lancaster, O. E.	47
Klees, G. W.	71, 126, 136	Lander, J. A.	1374, 1375
Klein, H.	26	Landis, F.	863
Kline, S. J.	166	Landrum, E. J.	1496
Klineberg, J. M.	1428	Lansing, D. L.	253
Klomp, E. D.	168	LaRowe, E.	743
Klujber, F.	216	Larsen, H. N.	701
Knell, D. M.	880	Larsen, J. W.	742
Knip, G.	83	Larson, R. S.	268, 1024, 1250, 1251, 1263
Knopf, G. S.	156	Latham, D.	1261
Knott, P. G.	324	Latham, E. A.	425, 427, 447, 539, 554, 616, 618
Knott, P. R.	1261	Lauer, R. F., Jr.	1010, 1011, 1186, 1205
Knox, E. C.	1535	Laughrey, J. A.	3, 4, 715, 716, 789, 1057, 1079, 1268, 1269, 1351, 1427, 1433
Ko, N. W. M.	1041	Lawrence, R. L.	215, 280, 299
Kochendorfer, F. D.	937, 940, 942, 1119, 1181	Lazzeroni, F. A.	817, 825
Koenig, R. W.	62, 63, 781	Leavitt, L. D.	1225, 1226
Koffel, W. K.	911	L'Ecuyer, M. R.	224
Kojima, J.	389	Lee, E. E., Jr.	359, 1195, 1205, 1232, 1233, 1334, 1335
Konarski, M.	951, 1028, 1424, 1425	Lee, G.	1034
Koncsek, J. L.	451, 452, 535, 540	Lee, G. G.	313
Korkegi, R. H.	1131	Lee, J. D.	1059
Korn, J. A.	646	Lee, K. W.	1189
Korst, H. H.	990, 1027, 1038, 1039, 1142, 1146, 1148, 1149, 1150	Lee, L. P.	955, 1022
Kosson, R.	866	Lee, R.	1257
Kostin, L. C.	1285	Lees, L.	1144, 1428
Kouyoumjian, W. L.	794	Leslie, H. R.	292, 315
Kowalski, K. L.	150, 438, 571, 574, 605, 929, 1001	Lewis, W. G. E.	764, 851
Kozlowski, H.	137, 916, 1253, 1256, 1262, 1264	Lewis, W. J.	235

Lewis Laboratory Computing Staff	74	McCall, J. E., Sr.	342
Leyman, C. S.	699, 1448	McCardle, A.	1317
Leynaert, J.	1, 338, 496, 555, 731, 761	McColgan, C. J.	268, 1024
Lichtman, E. A.	904	McCoy, J.	236
Liepmann, H. W.	1525	McCurdy, D. A.	1244
Lighthill, M. J.	259	McDaid, E.	260
Lind, G. W.	67	McDearmon, R. W.	1137
Linderman, D. L.	1342	McDonald, H.	1110
Little, J. P.	1466	McGuigan, W. M.	1343
Löbert, G.	293	McKinnon, R. A.	1245
Lomax, H.	733	McLean, J. D.	533
Lopez, M. L.	358	McLemore, H. C.	1305, 1306
Lotter, K.	1064, 1273, 1338	McMillan, O. J.	8, 17, 507, 720, 1270, 1271, 1378
Love, E. S.	758, 1022	Means, J. L.	163
Love, J. E.	743	Mehalic, C. M.	648
Lovell, J. C.	481, 482	Mehta, B. K.	306
Lovell, W. A.	60	Meleason, E. T.	327, 450, 456, 466, 471, 522, 523, 524, 620, 621
Low, J. K. C.	269, 271	Melick, H. C., Jr.	584, 649
Lucas, E. J.	1078	Mellinger, B.	694
Lucas, J. G.	255	Mello, J. F.	1319, 1472
Luidens, R. W.	199, 202, 234, 1091	Melnik, R. E.	1407
Lundell, J. H.	432	Mendenhall, M. R.	390
Lundry, J. L.	1482, 1483, 1484	Mercer, C. E.	783, 977, 987, 988, 989, 994, 995, 996, 1010, 1011, 1013, 1169, 1170, 1186, 1188, 1203, 1304, 1321, 1322, 1336, 1340, 1341, 1449
Lunn, D.	880	Merkle, C. L.	402
Lyon, T. A.	100	Merkli, P. E.	165
Macchi, E.	223	Merriman, J. E.	269, 271, 277, 278
Mace, J. L.	1359	Meyer, C. L.	665
Mack, R. J.	1494, 1495	Meyer, R. C.	437, 486
MacKinnon, M. I. K.	306	Middleton, W. D.	1457, 1482, 1483, 1484, 1485, 1487, 1497
Mackley, E. A.	499, 502	Migdal, D.	853, 863, 866, 872, 906, 1198, 1199, 1202, 1280
MacWilkinson, D. G.	305	Mihaloew, J. A.	226
Maestrello, L.	260, 1266	Mihaloew, J. R.	922, 923, 924
Maiden, D. L.	227, 1016, 1017, 1018, 1019, 1197, 1340, 1341, 1376	Mikhail, A. G.	1386
Mairs, R. Y.	1451, 1452	Mikkelsen, D. C.	102, 1293, 1294, 1297, 1299
Maise, G.	1183, 1429	Milillo, J. R.	192
Mallett, W. E.	224	Miller, B. A.	76, 101, 195, 198, 200, 210, 212, 214, 217, 253
Mann, M. A.	263	Miller, D. S.	1485, 1486
Mann, M. J.	379	Miller, E. H.	1198, 1202, 1355, 1356, 1460
Manro, M. E.	1491	Miller, G.	1070
Marconi, F.	396	Miller, S. R.	1282
Mardoc, V. R.	650	Mitchell, G. A.	467, 475, 477, 550, 551, 552, 750, 823, 842
Margason, R. J.	407, 1042, 1500	Mixson, J. S.	357
Marshall, F. J.	795	Moeckel, W. E.	519, 759
Marshall, F. L.	612	Moffitt, W. R.	1098
Martens, R. E.	64, 68, 1318	Moger, W. C.	862, 878
Martin, A. W.	766, 1366	Monk, J. R.	301
Martin, R. A.	809	Montoya, E. J.	730, 777
Martin, W. A.	1037	Moore, A. W.	961
Martlew, D. L.	858	Moore, M. T.	661
Mascitti, V. R.	423, 511, 513, 515, 724	Morelli, J. P.	318
Mason, M. L.	953	Moretti, G.	1431
Masson, B. S.	1422	Morris, D. N.	1437
Matthews, A. W.	324	Morris, S. J.	427
Matz, R. J.	326, 861, 877, 1090, 1092, 1093	Morris, S. J., Jr.	20, 59, 120, 128, 508
May, R. J.	66		
May, R. J., Jr.	7, 38, 65, 138		
Mayer, J. E.	319		
Mazzawy, R. S.	643		
McArdle, J. C.	186		
McArdle, J. G.	239, 240, 241		

Morrisette, E. L.	860	Osnaghi, C.	223
Morrison, J. A.	308	Overy, C.	964, 1014
Morrison, J. J.	224		
Morriss, D. P.	666, 699	Packman, A. B.	268, 270, 916, 1253, 1258, 1262, 1264
Morton, J. B.	1229	Page, R. H.	1143, 1150, 1151
Moseley, G. W.	751	Palasics, J.	75
Moss, J. E.	611	Palcza, J. L.	1350, 1362, 1363, 1371, 1372, 1373, 1374, 1375
Mossman, E. A.	154, 817	Paley, P. N.	172
Motycka, D. L.	332, 342, 581, 753, 1333	Pallone, A.	756
Moulden, T. H.	1416	Pao, S. P.	1252
Mount, J. S.	516, 1342	Papell, S. S.	927
Mourey, W. L.	1099	Parks, P. N.	847
Mueller, T. J.	1145	Partha Sarathy, K.	222, 883
Muller, G. L.	525, 526	Paterson, J. H.	305
Mumford, N. V. S., Jr.	46	Paterson, R. W.	270
Munniksma, B.	340	Patierno, J.	1478
Murphy, J. B.	753	Patterson, G. N.	144, 158
Musial, N. T.	673, 966	Patterson, J. C., Jr.	347, 348, 349
Nagamatsu, H. T.	1025	Patton, R. J.	1469
Narashimha, R.	1400	Pauley, G.	335
Nash, D. O.	1371, 1374	Paulson, J. W., Jr.	1220, 1221, 1222, 1223, 1224, 1353
Nawrocki, H. F.	172	Paynter, G. C.	221, 261, 1021
Neale, M. C.	291, 419, 492, 495, 497, 510, 595, 762	Payzer, R. J.	129
Neiner, G. H.	545, 546, 547, 548, 598, 693, 775	Peake, D. J.	572
Neitzel, R. E.	81, 96	Pearson, M. L.	1385
Nelms, W. P., Jr.	20, 508, 767	Peery, K. M.	220
Nelson, D. P.	1251	Pembo, C.	1122, 1308
Nelson, T. F.	197	Pendergraft, O. C., Jr.	991, 992, 993, 1194, 1315, 1354
Nelson, W. J.	1116, 1120, 1209	Pendley, R. E.	191, 192, 193, 252
Nettles, J. C.	633, 675	Pennington, D. B.	153
Neumann, H. E.	453, 454, 536, 582, 586, 870	Perchonok, E.	632, 713
Newirth, D. M.	1510	Pergament, H. S.	1379, 1380, 1387
Newman, P. A.	409	Perkins, E. W.	8, 17, 507, 720, 796, 1270, 1271, 1378
Ng, K. W.	270, 1258	Perkins, S. C., Jr.	8, 17, 507, 720, 1270, 1271, 1378
Nichols, M. R.	188, 1438, 1439	Peters, C. E.	1140, 1401
Nielsen, J. N.	398, 433	Peters, W. L.	1068, 1069
Nilson, E. N.	872	Petersen, M. W.	521, 1286
Nored, D. L.	31	Peterson, C. R.	45, 1032
Norton, H. T., Jr.	986, 992, 993, 995, 996, 1133, 1169, 1171, 1206, 1337	Peterson, J. B.	1036
Nosek, S. M.	901, 902, 903, 1097	Peterson, J. B., Jr.	751, 752
Nucci, L. M.	608	Peterson, M. W.	670
Nugent, J.	1315	Peterson, W. P.	819
Nye, J. L.	343	Petit, J. E.	1017, 1339, 1348, 1358, 1376
Oates, G. C.	43, 141	Pettrash, D. A.	31
Obee, T. N.	242	Pfyl, F. A.	476, 817, 825, 841
Obry, L. J.	748, 829, 830, 832	Phares, W. J.	1140, 1401
O'Donnell, R. M.	1128, 1137	Pierce, J.	413
Oehman, W. I.	818, 837	Piercy, T. G.	576, 577, 578, 588 589, 605, 771, 828, 834
O'Keefe, J. V.	273, 1242, 1243	Pierpoint, P. K.	155
Olinder, F. V.	772	Pinckney, S. Z.	434
Oller, T. L.	904	Pindzola, M.	1067, 1082
Olson, W. T.	47	Pinkel, B.	52, 53
Onat, E.	71	Pinker, R. A.	858, 1014
O'Neill, E. B.	602, 738	Piszkin, S. P.	351
Ongarato, J. R.	336		
Osmon, R. V.	514		

Pitkin, E. T.	1154, 1404, 1405	964, 1132
Pitts, W. C.	1231	1033
Plant, T. J.	1396	1480
Poland, D. T.	237	1045, 1046, 1056, 1058
Pope, E. W.	744, 1499	191
Postlewaite, J.	9, 721, 800, 1272, 1329, 1417	176
Potonides, H. C.	197	1452
Povinelli, L. A.	160	1445
Povolny, J. H.	88, 239, 286, 665, 667, 927, 954	1070
Powell, C. A.	1244	148
Powers, A. G.	135	298
Powers, B. G.	1512	265
Pozniak, O. M.	1192	1414
Prechter, H.	235	309
Presley, L. L.	729, 791, 819	Roseburg, C. M.
Presz, W. M., Jr.	1028, 1076, 1154, 1383, 1384, 1404, 1405, 1406, 1424, 1425	Rosen, G.
Price, E. A.	1058	103
Price, E. A., Jr.	1088, 1105, 1285, 1286	Roshko, A.
Protopapas, J.	67, 1355	1525
Punch, W. F.	850, 1281	Ross, P. A.
Putnam, L. E.	359, 364, 369, 395, 1050, 1087, 1218, 1383, 1398	813
Quermann, J. K.	1141	Roundhill, J. P.
Rabone, G. R.	910, 978	72
Radkey, R. L.	1445, 1446	Roussel, M. D.
Rainbird, W. J.	370, 572	942
Rainey, R. W.	1237	Rowe, W. T.
Rall, F. T., Jr.	658, 723	117, 1245, 1441
Ramsay, J. W.	141	Rowlands, J. A.
Ramsay, W. J.	171	66
Randall, L. M.	154, 625, 769	Rubert, K. F.
Raney, D. J.	345	156
Raney, J. P.	245	Rudey, R. A.
Ransom, V. H.	960	665
Rao, D. M.	174	Runckel, J. F.
Rao, G. V. R.	864, 873	852, 962, 967, 993, 1101, 1134, 1157, 1163, 1164, 1190, 1195, 1196, 1197, 1232, 1276, 1334, 1335
Re, R. J.	189, 190, 950, 1284, 1346	Runstadler, P. W., Jr.
Reinhart, W. A.	739	161
Rejeske, J. V.	531, 726, 798	Russell, J. W.
Reneau, L. R.	166	120
Reshotko, E.	534, 933, 1531	Ryle, D. M., Jr.
Rettie, I. H.	764	360, 361
Reubush, D. E.	354, 355, 356, 359, 1050, 1051, 1052, 1053, 1085, 1086, 1102, 1155, 1157, 1284, 1321, 1322	Sagerser, D. A.
Reukauf, P. J.	1464, 1514, 1515	101
Reyhner, T. A.	376, 426, 542	Sagi, C. J.
Reynolds, B. I.	313	167
Reynolds, T. W.	890	Sajben, M.
Rhoades, W. W.	790, 845, 1456	580
Rice, E. J.	253, 255	Salas, M.
Rich, B. R.	1462	396
Richardson, J. M.	1143	Salas, M. D.
Richey, G. K.	3, 5, 7, 38, 65, 715, 719, 789, 1268, 1285, 1286, 1362, 1363	1026, 1415
Rifenbark, H. E.	1476	Salemann, V.
Riley, J.	1031	9, 337, 721, 800, 1272, 1329, 1417
Rizk, M. H.	179	Sallee, G. P.
		89, 289
		Salmi, R. J.
		474, 746, 983, 984, 1126, 1135, 1179, 1204
		Salters, L. B., Jr.
		228, 979, 989, 1100
		Saltzman, E. J.
		1122, 1308
		Samanich, N. E.
		264, 479, 746, 907, 969, 1292, 1296, 1298
		Sams, H.
		1473
		Samuels, J. C.
		948
		Sanders, B. W.
		462, 468, 543, 550, 551, 552, 780
		Sanders, J. C.
		55
		Sanders, N. D.
		56, 57, 75
		Santman, D. M.
		449, 617, 1326, 1331, 1419, 1420
		Sargent, A. F., Jr.
		947
		Sargent, J. C.
		1287
		Satmary, E. A.
		1097
		Savkar, S. D.
		218
		Saylor, J. M.
		312, 317
		Schachenmann, A.
		176
		Schaefer, J. W.
		211
		Schairer, G. S.
		856, 1242, 1243
		Scherrer, R.
		162, 414, 432, 480, 484, 635
		Schllicting, H.
		1530
		Schmeer, J. W.
		228, 979, 994, 1010, 1012, 1013, 1186, 1187, 1188, 1194, 1283, 1337
		Schmiedlin, R. F.
		898, 899, 912

Schnell, W. C.	1199, 1202, 1323, 1369, 1370	Soileau, J. F.	1330, 1423
Schoenster, J. A.	357	Sommer, S. C.	1533
Schooley, M. B.	1339	Sorensen, N. E.	425, 427, 447, 448, 457, 458, 459, 462, 463, 464, 469, 470, 493, 521, 539, 554, 616, 618, 622, 767, 778, 780, 820
Schott, G. J.	121	Sorensen, V. L.	428
Schroeder, A. H.	1121, 1138	Soulier, C.	1080
Schubauer, G. B.	175	South, J. C., Jr.	1399, 1421
Schueller, C. F.	587, 630, 829	Sovran, G.	168
Schulte, H. E.	749	Spalding, D. B.	221
Schultz, W. H.	285	Spangenberg, W. G.	175
Schwartz, M. B.	288	Spangler, S. B.	390
Schweikhard, W. G.	765, 777, 1511, 1518	Spencer, P. B.	441
Schweikhardt, R. G.	697, 701	Spiegler, E.	868
Sclafani, A. S.	1470	Spradley, L. W.	1385
Scotland, R. L.	1313	Spratley, A. V.	1054, 1055
Scott, W. R.	1116, 1125, 1207	Spreiter, J. R.	397, 1501
Sears, W. R.	1527	Spring, D. J.	1416
Sebacher, D. I.	955	Squire, H. B.	352
Seddon, J.	145, 194, 302, 734	Squire, L. C.	1498
Sedgwick, T. A.	421, 1377, 1447	Staff of Computing Section, Center of Analysis	443, 444, 445
Sedlock, D.	785	Staff of Langley Research Center	1246, 1247
Seidel, M.	372	Staff, Propulsion Integration Section,	1275
Seldner, K.	689	Stahara, S. S.	397, 1501
Sens, W. H.	37, 77	Staid, P. S.	1259, 1261
Seshadri, S. N.	174	Staley, E. I.	1474
Sewell, A. E.	358	Stancil, R. T.	1488
Shang, J. S.	1386	Stava, D. J.	4, 5, 531, 601, 653, 716, 717, 719, 726, 784, 798, 1269
Shanks, R. E.	1241	Steele, E. S.	669, 1465
Shapiro, A. H.	1526	Steele, R.	694
Shapiro, S. R.	58	Steffen, F. W.	239, 241, 331, 898, 899, 900, 909, 914, 920, 1007, 1097
Shaw, R. J.	453, 454, 536, 551, 586	Stephenson, D. W.	139
Sheer, R. E., Jr.	1025	Sterbentz, W. H.	606
Shillito, T. B.	855	Stevens, B. S.	1251
Shivers, J. P.	1305, 1306	Stevens, H. L.	951, 1076
Shoemaker, C. J.	170	Stewart, D. G.	754
Shollenberger, C. A.	386	Stewart, D. J.	324, 367, 368
Short, B. J.	1533	Stewart, W. L.	6, 31, 36
Shrewsbury, G. D.	919, 1167, 1168, 1301	Stiglic, P. M.	702
Shroud, B. L.	1303	Stitt, L. E.	135, 474, 573, 587, 628, 831, 832, 849, 1002, 1123, 1274
Sibulkin, M.	520	Stockman, N. O.	201, 202, 204, 206, 207, 208, 213
Sigalla, A.	279, 1440, 1458	Stoddart, J. A. P.	1160
Silhan, F. V.	1175	Stofan, A. J.	922, 924
Silver, S.	871	Stone, J. R.	274, 275, 1248, 1249
Simcox, C. D.	1265	Strack, W.	105
Simon, P. C.	153, 438, 571, 574, 826, 1003, 1048	Straight, D. M.	901, 902, 903, 957
Simpkin, W. E.	649	Stratford, B. S.	874
Sims, J. L.	439, 888	Street, P. G.	383
Skavdahl, H.	322	Stringas, E. J.	1261
Skowronek, P. J., Jr.	1333	Stroud, J. F.	635
Slocumb, T. H., Jr.	1125, 1127	Strout, F. G.	1260
Smeltzer, D. B.	447, 448, 455, 457, 458, 459, 463, 464, 469, 470, 493, 539, 618, 622, 774	Stumpfl, S. C.	1226, 1228
Smith, A. M. O.	382, 412, 413, 1435	Sunley, H. L. G.	867
Smith, G. D.	1092, 1093	Surber, L. E.	3, 4, 601, 653, 715, 716, 717, 784, 785, 789, 790, 792, 845, 1268, 1269
Smith, G. V. F.	465	Sussman, M. B.	287, 1358
Smith, M. G., Jr.	108	Sutton, J. M. D.	231
Smith, N. F.	187, 193	Sutton, R.	68
Smith, R. E., Jr.	317		
Smith, R. H.	10, 455, 765, 774		
Smolak, G. R.	911		
Snel, H.	384, 385		
Soeder, R. H.	611		

Swan, W. C.	121, 126, 279, 297, 455, 1456, 1459, 1461	73
Swan, W. H.	226	1371
Swanson, D. B.	671, 705	1142
Swavely, C. E.	1330, 1423	1328
Swift, J. T.	635	1361
Swihart, J. M.	986, 995, 1101, 1169, 1206, 1209, 1210, 1233, 1234, 1336, 1337	598
Syberg, J.	215, 451, 452, 532, 540, 541	946
Syltebo, B. E.	310, 311	882
Szuch, J. R.	641, 688, 691, 714	1152
Tabakoff, W.	876	1036
Tabata, W. K.	672, 706	322
Taillon, N. V.	1315, 1324	1235
Talbot, J. E.	12, 760, 1467	966, 1240
Tanna, H. K.	266	974, 976
Tatchell, D. G.	221	Wasserbauer, J. F.
Taulbee, D. B.	879	446, 453, 454, 460, 461, 462, 536, 586, 613, 780, 843, 1236, 1238
Taylor, A. B.	316	1350
Taylor, H. D.	173	Watkins, J. A.
Taylor, J. B.	627, 657, 1307	269
Taylor, S. A.	1008	Watson, E. C.
Tegeler, D. C.	325	196, 476
Teren, F.	585, 640, 659	Webb, J. A., Jr.
Tester, B. J.	266	549
Thayer, E. B.	1359	Weber, H. E.
Thomas, J.	293	925, 926
Thomas, J. L.	1220, 1221, 1222, 1223, 1353	Weber, J.
Thomas, P. D.	958, 1020	16
Thompson, E. R.	1054	Weber, W. B.
Thompson, H. D.	905, 960	131
Thompson, J. D.	238, 323	Wehofer, S.
Thomson, F. C.	694	861, 862, 877, 878
Thornley, S. A. M.	530	Weiler, W.
Thornock, R. L.	869, 895	125
Thronsdson, L. W.	1200	Weinstein, M. I.
Tindell, R. H.	614, 807	709
Ting, C. T.	310, 311	Weirich, R. L.
Tinoco, E. N.	742	423, 511, 724, 737
Tjonneland, E.	602, 738, 739, 782	Weiss, D. C.
Topping, R. F.	139	Weist, G.
Trescot, C. D., Jr.	369	125
Trout, A. M.	927	Welge, H. R.
Truax, P. P.	610	336, 358, 1445, 1446
Tucker, M.	1531	Welliver, A. D.
Tulinius, J. R.	388, 389	123, 126, 134, 136
Turner, R. L.	529	Wells, O. D.
Tyson, R. M.	1451, 1452	327, 358
Vahl, W. A.	737, 818, 837	Wenzel, L. M.
Valentine, E. F.	181, 184	583
Valerino, A. S.	839, 982, 999, 1002	Wesoky, H. L.
Vanco, M. R.	1097	214
VanDeusen, E. A.	650	Weynand, E. E.
VanDriest, E. R.	435	1309
VanDuine, A. A.	1456	Whalen, P.
Vargo, D. J.	847, 1136, 1180	676, 1238
Viall, W. S.	281, 307	Whalen, P. P.
Vick, A. R.	565, 567, 569	712
Viswanath, P. R.	1400	Whitaker, R.
von Glahn, U. H.	1023, 1230	324
		Whitcomb, R. T.
		303
		White, R. A.
		1142
		White, R. W.
		263
		Whitlow, J. B., Jr.
		90, 92, 93, 94, 115, 116, 135
		Whitten, P. D.
		1226, 1228, 1367
		Wiggins, L. E.
		1231
		Wilbur, S. W.
		159
		Wilcox, F. A.
		674, 676, 710, 711, 712, 713, 849, 1049, 1063, 1112, 1274, 1290, 1296, 1298
		Wilde, G. L.
		30
		Wiley, D. R.
		215
		Wilkerson, C., Jr.
		1108
		Willard, C. M.
		951, 1360
		Williams, B.
		284
		Williams, D. D.
		666
		Williams, L. J.
		104
		Williams, P. R. G.
		367, 368
		Willis, C. M.
		357, 1170
		Willis, E. A.
		123, 133, 134
		Williston, K. W.
		1509
		Willmer, A. C.
		1313
		Willough, R. G.
		585, 593, 603, 640, 700
		Wilmoth, R. G.
		1379, 1387, 1388, 1389
		Wilson, D. A.
		1008

Wilson, J. R.	615, 718, 1442, 1443
Wilsted, H. D.	894, 935, 939, 949
Winston, M. M.	1353
Winter, K. G.	745
Winternitz, F. A. L.	171
Wise, G. A.	481, 482, 560, 631, 827, 831, 832, 833
Wittenberg, H.	61
Wittman, M.	341
Wolfe, L. D.	1364
Wong, N. D.	487, 488, 493
Wong, W. F.	537, 538
Wood, C. C.	151, 152, 159, 164, 181, 562, 563
Wood, F. H., Jr.	1201
Wood, G. P.	157
Wood, S. K.	236
Woodling, M. J.	1022
Woodrey, R. W.	1367
Woodward, F. A.	410, 742, 1492
Woollett, R. R.	450, 456, 505, 522, 523, 620, 621
Wooten, W. H.	1347
Wotton, J.	296
Wright, B. R.	615, 718, 1443, 1447
Wright, J. B.	187
Wrigley, B.	95
Wu, J. M.	1412, 1416
Wulf, R.	371
Wyatt, D. D.	180, 517, 636
Yaeger, L. S.	1391
Yanowitz, H.	931, 948
Yaros, S. F.	1044, 1393, 1394
Ybarra, A. H.	584
Yeager, R. A.	556, 708, 999, 1113
Yee, P. M.	271
Yip, L. P.	1221, 1223, 1224, 1225
Young, J. H.	1372
Young, L. C.	609
Young, P. H.	107
Younghans, J. L.	661
Zakkay, V.	1432
Zannetti, L.	178
Zappa, R. F.	839, 982
Zavatkay, W. F.	138
Zeller, J. R.	686, 700, 1520
Ziemer, R. R.	54
Zonars, D.	14, 590, 651, 652, 722, 812, 1057, 1277, 1278
Zucrow, M. J.	18, 49, 50
Zumwalt, G. W.	1146

1. Report No. NASA TM-81814	2. Government Accession No.	3. Recipient's Catalog No.	
4. Title and Subtitle BIBLIOGRAPHY ON AERODYNAMICS OF AIRFRAME/ENGINE INTEGRATION OF HIGH-SPEED TURBINE-POWERED AIRCRAFT VOLUME I		5. Report Date November 1980	
		6. Performing Organization Code	
7. Author(s) Mark R. Nichols		8. Performing Organization Report No. L-13251	
9. Performing Organization Name and Address NASA Langley Research Center Hampton, VA 23665		10. Work Unit No. 505-43-23-01	
		11. Contract or Grant No.	
12. Sponsoring Agency Name and Address National Aeronautics and Space Administration Washington, DC 20546		13. Type of Report and Period Covered Technical Memorandum	
		14. Sponsoring Agency Code	
15. Supplementary Notes Mark R. Nichols: The George Washington University, Joint Institute for Advancement of Flight Sciences, Langley Research Center, Hampton, Virginia.			
16. Abstract This bibliography was developed as a first step in the preparation of a monograph on the subject of the aerodynamics of airframe/engine integration of high-speed turbine-powered aircraft. It lists 1535 unclassified documents published mainly in the period from 1955 to 1980. Primary emphasis is devoted to aerodynamic problems and interferences encountered in the integration process; however, extensive coverage also is given to the characteristics and problems of the isolated propulsion-system elements. Annotation of the individual books and papers was not considered practical because of the length of the listing. A detailed topic breakdown structure is used instead. The primary contents of the individual documents are indicated by the combination of the document's title and its location within the framework of the bibliography.			
17. Key Words (Suggested by Author(s)) Airframe propulsion integration Propulsion systems Propulsion/airframe interference Propulsion/airframe interactions Propulsion aerodynamics		18. Distribution Statement Unclassified — Unlimited Subject Category 05	
19. Security Classif. (of this report) Unclassified	20. Security Classif. (of this page) Unclassified	21. No. of Pages 90	22. Price* A05

* For sale by the National Technical Information Service, Springfield, Virginia 22161

NASA-Langley, 1980

National Aeronautics and
Space Administration

Washington, D.C.
20546

Official Business
Penalty for Private Use, \$300

THIRD-CLASS BULK RATE

Postage and Fees Paid
National Aeronautics and
Space Administration
NASA-451

NASA

POSTMASTER: If Undeliverable (Section 158
Postal Manual) Do Not Return
