

**ICAS 1968 – MUNICH, GERMANY
SEPTEMBER 9-13, 1968**

LIST OF AVAILABLE PAPERS

ICAS-68-01

EINGIE NEUERE FORSCHUNGSERGEBNISSE AUF DEM GEBIET DER STROMUNGENMIT
ENERGIEZUFUHR

by A.W. Quick

ICAS-68-02

RESULTS OF RECENT NASA RESEARCH PERTINENT TO AIRCRAFT NOISE AND SONIC BOOM
ALLEVIATION

by Harvey H. Hubbard, Domenic J. Maglieri, William H. Mayes

ICAS-68-03

EFFETS DE L'ECOULEMENT INTERNE SUR LE COMPORTEMENT AERODYNAMIQUE D'UN
AVION A REACTION

by Pierre Carrier

ICAS-68-04

FORECAST OF AIR TRANSPORT SAFETY PROBLEMS 1970-1980

by Jerome Lederer

ICAS-68-05

GENERAL STUDIES OF THE CHARACTERISTICS AND PROBLEMS ASSOCIATED WITH V/STOL
OPERATIONS

by Norman W. Boorer and Bernard J. Davey

ICAS-68-06

RESEARCH AND DEVELOPMENT OF ADVANCED ROTORCRAFT CONCEPTS

by Evan A. Fradenburgh

ICAS-68-07

RESEARCH ABOUT THE USE OF STOL AIRCRAFT IN CIVIL TRANSPORT AVIATION. SOME
EXPERIMENTAL RESULTS ON A STOL AIRCRAFT MODEL

by A. Salvetti

ICAS-68-08

A CRITICAL EVALUATION OF METHODS FOR COMPUTING WINGBODY INTERFERENCE AT
SUPERSONIC SPEEDS

by Ralph. L. Carmichael.

ICAS-68-09

DETAILED EXPLORATION OF THE COMPRESSIBLE, VISCOUS FLOW OVER TWO-
DIMENSIONAL AEROFOILS AT HIGH REYNOLDS NUMBERS

by M.C.P. Firmin, T.A. Cook

ICAS-68-10

RECENT RESEARCH INTO SOME AERODYNAMIC DESIGN PROBLEMS OF SUBSONIC
TRANSPORT AIRCRAFT

by A.B. Haines

ICAS-68-11
SOME RESULTS OF AERODYNAMIC RESEARCH AND FLIGHT INVESTIGATION OF THE
EFFECTS OF BOUNDARY LAYER CONTROL BY BLOWING
by Zbynek Janour, Vilem Kocka

ICAS-68-12
HEISSGAS-REZIRKULATIONSMESSUNGEN AN VIER WINDKANALMODELLEN EINER
EINFACHEN VTOL-KONFIGURATION
by Rudolf Jenny

ICAS-68-13
SHOCKWAVE AND DRAG VARIATION OF BLUNT BODIES IN SUPERSONIC FLOW BY
HEAT ADDITION IN THE STAGNATION POINT REGION
by Franz Maurer, Walter Brungs

ICAS-68-14
EXPERIMENTAL VERIFICATION OF SHOCK FREE TRANSONIC FLOW AROUND QUASI-
ELLIPTICAL AERO-FOIL SECTIONS
by B.M. Spee, R. Uijenhoet

ICAS-68-15
THE ACCURATE NUMERICAL CALCULATION OF THE FLOW AROUND BLUNT BODIES
(IDEAL GAS AND SPHERICAL SHAPE) MOVING AT SUPERSONIC SPEEDS
by C.R. Traas

ICAS-68-16
L'EFFET DE LA RESISTANCE A L'AVANCEMENT SUR LA VITESSE CRITIQUE DU FLUTTER
by Augustin L. Petre

ICAS-68-17
THE STATISTICAL TREATMENT OF PILOT-OPINIONS ON FLIGHT QUALITIES
by Jozsef Gedeon

ICAS-68-18
GAS DYNAMICAL PHENOMENA ON ATMOSPHERIC FLIGHT VEHICLES INVOLVED IN RE-
ENTRY FLIGHT
by Jiro Kondo

ICAS-68-19
OPTIMUM SHAPES OF BODIES IN HYPERSONIC GAS FLOW
by A.L. Gonor

ICAS-68-20
VARIABLE GEOMETRY REQUIREMENTS IN INLETS AND EXHAUST NOZZLES FOR HIGH MACH
NUMBER APPLICATIONS
by Milton A. Beheim

ICAS-68-21
UNTERSUCHUNGEN UBER DAS STROMUNGSFELD UM PYRAMIDENFORMIGE
ZENTRAKKORPER VON TRIEBWERKSEINLAUFEN
by Norbert Schmidt

ICAS-68-22
STATE OF - THE - ART IN SHORT COMBUSTORS
by William H. Roudebush

- ICAS-68-23
DAMAGE TOLERANCE AND LOGISTIC TRANSPORT DESIGN
by W.T. Shuler
- ICAS-68-24
ALLOWABLE FATIGUE STRESSES FOR A GIVEN LIFETIME
by Carl C. Osgood
- ICAS-68-25
A VECTORED THRUST POWERPLANT FOR COMMERCIAL V/STOL OPERATIONS: SYSTEM
CONSIDERATIONS AND PRELIMINARY MODEL TESTS
by R.A. Tyler, R.G. Williamson
- ICAS-68-26
PROGRESS IN NASA PROGRAMS FOR DEVELOPMENT OF HIGH TEMPERATURE ALLOYS FOR
ADVANCED ENGINES
John C. Freche, Robert W. Hall
- ICAS-68-27
THERMALLY INDUCED VIBRATIONS OF SANDWICH PLATES
by Vaclav Kovarik
- ICAS-68-28
STUDY OF INSPECTION INTERVALS FOR FAIL-SAFE STRUCTURES
by Sigge Eggwertz, Goran Lindsjo
- ICAS-68-29
ORTHOGONALLY STIFFENED CYLINDRICAL SHELLS SUBJECTED TO INTERNAL PRESSURE
by James Ting-Shun Wang
- ICAS-68-30
ATMOSPHERIC AND SURFACE EFFECTS ON THE FATIGUE PROPERTIES OF ALUMINUM
ALLOYS
E.G. Eeles, R.C.A. Thurston
- ICAS-68-31
THERORETISCHE UNTERSUCHUNGEN UBER DEN EIN-FLUSS VON BESCHLEUNIZUNG,
VERZOGERUNGUND ATMOSPHERENSCHICHTUNG AUF DEN FLUGZEUGKNALL
by Roland Stuff
- ICAS-68-32
PROPAGATION OF THE SONIC BOOM IN THE REAL ATMOSPHERE
by Antoni Tarnogrodzki
- ICAS-68-33
MEASUREMENTS OF THE NOISE OF AIR JETS FROM SLOT NOZZLES WITH AND WITHOUT
SHIELDS
by Friedrich-Reinhard Grosche
- ICAS-68-34
THE REDUCTION OF NOISE BY THE USE OF OPTIMIZED VIBRATION DAMPING MATERIALS
by Hermann Oberst

ICAS-68-35

THE PROBLEM OF TURBINE NOISE IN THE CIVIL GAS TURBINE AERO ENGINE

by Michael J.T. Smith

ICAS-68-36

MEASUREMENTS OF CLEAR AIR TURBULENCE USING AN INSTRUMENTED T-33 JET

AIRCRAFT

by Graeme K. Mather

ICAS-68-37

COMBINED LIFT AND PROPULSION

by R.M. Lucas, J.H.Dale

ICAS-68-38

ETUDE DES PETITES VIBRATIONS HARMONIQUES D'UNE STRUCTURE CHAUFFEE AUTOUR
D'UN ETAT DE CHARGEMENT CORRESPONDENT A UNE ENTREE PARTIELLE DANS LE
DOMAINE PLASTIQUE

by Henri Loisaau

ICAS-68-39

SUPPRESSION DES EFFETS DU PILOTAGE LORS DE L'ANALYSE DES ACCELERATIONS
INDUITES PAR LA TURBULENCE

by Guy Thomasset

ICAS-68-40

RECENTES MESURES DE BRUITS DE JETS ET COMPRESSEURS – APPLICATION AUX
METHODS DE PREVISION

by M. Kobrynoki

ICAS-68-41

GROUND AREA REACHABLE BY AN ORBITAL LIFTING VEHICLE RE-ENTERING THE
ATMOSPHERE

by Jean Fave

ICAS-68-42

ACTION D'UNE VARIATION BRUSQUE DE PRESSION SUR UNE COUCHE LIMITE TURBULENTE
ET APPLICATION AUX PRISES D'AIR A COMPRESSION SUPERSONIQUE INTERNE

by Jean Dulery, Bernard Measure

ICAS-68-43

ANALYSES OF JET AND BOUNDARY LAYER NOISE

by O. Bschorr

ICAS-68-44

BERECHNUNG DER DRUCKVERTEILUNG AN SCHLANKEN FLUGKÖRPERN MIT BELIEBIGER
GRUNDRISS- UND QUERSCHNITTSFORM IN UNTER- UND ÜBERSCHALL-STRÖMUNG

By Dietrich Hummelb

ICAS-68-45

CL-84 TILT WING APPLICATIONS

by S. Bernstein

ICAS-68-46

THE PROPAGATION OF AIRCRAFT NOISE

by Robert L. Miller, John B. Large

ICAS-68-47
SPECTRAL GUST ALLEVIATION FACTOR
by E. Huntley

ICAS-68-48.....paper missing in archive

ICAS-68-49
DEVELOPING A V/STOL COMBAT AIRCRAFT
by B.P. Laight, M.I. Mech

12. LUDWIG-PRANDTL-GEDÄCHTNIS-VORLESUNG

by Helmut W.W. Wittmeyer, Saab

AEROELASTOMECHANISCHE UNTERSUCHUNGEN AN DEM FLUGZEUG SAAB 37 "VIGGEN"