

ROYAL AIR FORCE
LIBRARY
BEDFORD
ESCHMENT

MINISTRY OF AVIATION SUPPLY

AERONAUTICAL RESEARCH COUNCIL
REPORTS AND MEMORANDA

Published Reports and Memoranda of
the Aeronautical Research Council
(Nos. 3551 to 3650)

LONDON: HER MAJESTY'S STATIONERY OFFICE

1971

PRICE 45p NET

Published Reports and Memoranda of the Aeronautical Research Council (Nos. 3551 to 3650)

Reports and Memoranda No. 3650
July, 1970

This paper lists one hundred titles which have been published in the R. & M. Series of the Aeronautical Research Council.

The Council number is included for the purpose of record only.

The R. & M. Series is published and placed on sale by H.M. Stationery Office.

<i>R. & M. No.</i>	<i>Council No.</i>	<i>Title</i>	<i>Author(s)</i>
3551	29 230	Low-speed wind-tunnel measurements of pressure fluctuations on the wing of a twin-jet aircraft (Bristol 188). December, 1966.	Lawford, J. A. and Beauchamp, A. R.
3552	28 532	An investigation of the feasibility of reshaping stick commands to improve hovering control of unstabilized jet-lift aircraft. September, 1966.	Wilson, R.
3553	28 497	The flutter and stability of undamped systems. November, 1966.	Done, G. T. S.
3554	29 342	A study of binary flutter roots using a method of system synthesis. August, 1967.	Done, G. T. S.
3555		Index of Reports and Memoranda published in the Annual Technical Reports (1909 to 1957). 1968.	
3556	29 470	Directional stability in flight with bank angle constraint as a condition defining a minimum acceptable value for n_v . June, 1967.	Pinsker, W. J. G.

<i>R. & M. No.</i>	<i>Council No.</i>	<i>Title</i>	<i>Author(s)</i>
3557	17 824 18 630 19 229 20 771	Theory of lifting surfaces oscillating at general frequencies in a subsonic stream. February, 1959.	Acum, W. E. A.
3558	29 529	Flight tests on the short SB5 with 60° sweepback and low tailplane. Part 1—Forces and moments. May, 1967.	Staples, K. J.
3559	29 367	Comparative theoretical calculations of forces on oscillating wings through the transonic speed range. August, 1967.	Garner, H. C. and Lehrian, Doris, E.
3560	29 295	The dynamics of aircraft rotation and lift-off and its implication for tail clearance requirements especially with large aircraft. March, 1967.	Pinsker, W. J. G.
3561	29 047	Calculation of subsonic flutter derivatives for an arrowhead wing with control surfaces. May, 1967.	Lehrian, Doris, E.
3562	28 969 28 970 28 971 28 972 28 973	A scheme of notation and nomenclature for aircraft dynamics and associated aerodynamics. Part. 1—General. Part. 2—Basic notation and nomenclature. Part. 3—Aircraft dynamics. Part. 4—Aerodynamic data for dynamics. Part. 5—Appendices. June, 1966.	Hopkins, H. R.
3563	29 912	The speed response of an aircraft constrained to fly along a straight path in the presence of turbulence at low altitude. September, 1967.	Jones, J. G.
3564	29 600	An application of Flax's variational principle to lifting-surface theory. April, 1967.	Davies, D. E.

<i>R. & M. No.</i>	<i>Council No.</i>	<i>Title</i>	<i>Author(s)</i>
3565	28 368	Boundary-layer interaction effects in intakes with particular reference to those designed for dual subsonic and supersonic performance. March, 1966.	Seddon, J.
3566	29 324	A flight simulator for research into aircraft handling characteristics. December, 1966.	Perry, D. H., Warton, L. H. and Welbourne, C. E.
3567	29 237	A general method of studying steady lift interference in slotted and perforated tunnels. February, 1967.	Rushton, K. R. and Laing, Lucy, M.
3568	29 736	An experimental investigation of the effect of planform shape on the subsonic longitudinal stability characteristics of slender wings. June, 1967.	Kirby, D. A.
3569	29 281	Static instability of rectangular orthotropic panels subjected to uniform in-plane loads and deflection-Dependent lateral loads. July, 1967.	Johns, D. J.
3570	29 331	An experimental investigation of wall interference effects on dynamic measurements on half-models in ventilated tunnels through the transonic speed range. August, 1967.	Moore, A. W. and Wight, K. C.
3571	29 746	Low-speed wind-tunnel tests on the effects of tailplane and nacelle position on the superstall characteristics of transport aircraft. August, 1967.	Kettle, D. J. and Kirby, D. A.
3572	29 916	The subcritical response and flutter of a slender wing model aircraft. September, 1967.	Payen, D. B. and Guyett, P. R.
3573	30 059	The formation of an influence coefficient method for determining static aeroelastic effects, and its application to a slender aircraft in symmetric flight at $M = 2.2$. September, 1967.	Taylor, A. S. and Eckford, D. J.

<i>R. & M. No.</i>	<i>Council No.</i>	<i>Title</i>	<i>Author(s)</i>
3574	29 986	Heat transfer and transition measurements at $M = 8.5$ on a delta model and a flat plate at incidence. March, 1968.	Wilson, J. L., Pennelegion, L., Cash, R. F. and Shilling, M. J.
3575	28 663	The response of a constant-pressure turbulent boundary layer to a sudden application of an adverse pressure gradient. January, 1967.	Bradshaw, P.
3576	29 530	A momentum analysis of lifting surfaces in inviscid supersonic flow. May, 1967.	Roe, P. L.
3577	29 542	Flight measurements of the lift, longitudinal trim and drag of the Fairey Delta 2 at Mach numbers up to 1.65 and comparisons with tunnel results. June, 1967.	Rose, R., Barnes, C. S. and Woodfield, A. A.
3578	29 271	Some investigations into spanwise non-uniformity of nominally two-dimensional incompressible boundary layers downstream of gauge screens. July, 1967.	de Bray, B. G.
3579	29 264	Calculations showing the influence of aerodynamic damping on binary wing flutter. July, 1967.	Lambourne, N. C.
3580	29 301	Numerical calculations of the properties of axially symmetric arc columns. March, 1967.	Wells, A.
3581	30 105	Co-ordinated experimental and theoretical research on the oscillatory airforces for selected planforms at subsonic and supersonic speeds. February, 1968.	Woodcock, D. L.
3582	28 859	A pre-flight simulation of the BAC 221 slender-wing research aircraft. May, 1966.	McPherson, A.

<i>R. & M. No.</i>	<i>Council No.</i>	<i>Title</i>	<i>Author(s)</i>
3583	29 310	Calibration of the RAE Bedford 8 ft × 8 ft wind tunnel at subsonic speeds, including a discussion of the corrections applied to the measured pressure distribution to allow for the direct and blockage effects due to the calibration-probe shape. February, 1967.	Isaacs, D.
3584	25 001	Variable stability and control tests on the SC1 aircraft in jet borne flight, with particular reference to desirable VTOL flying qualities. May, 1963.	Illingworth, J. K. B. and Chinn, H. W.
3585	28 808	The performance of some axi-symmetric isentropic centre-body intakes designed for Mach numbers of 2.48 and 3.27. July, 1967.	Goldsmith, E. L. and Smith, G. V. F.
3586	29 991	A convergent nozzle for the standardisation of thrust rig measurements. July, 1967.	Herbert, M. V.
3587	28 935	Proposed nomenclature for film cooling investigations. August, 1967.	Odgers, J. and Smith, B. R.
3588	27 369	GRAMPA—An automatic technique for exciting the principal modes of vibration of complex structures. July, 1965.	Hawkins, F. J.
3589	29 150	Resonance tests on a Beagle B206 Series 1 aircraft. October, 1966.	Hawkins, F. J. and Mousley, R. F.
3590	29 929	MAMA—A semi-automatic technique for exciting the principal modes of vibration of complex structures. August, 1967.	Taylor, G. A., Gaukroger, D. R. and Skingle, C. W.
3591	29 946	The effect of combined boundary-layer suction and base bleed on the drag of a 10 degree cone at $M = 2.58$. August, 1967.	Goldsmith, E. L., Evans, N. A. and Smith, G. V. F.

<i>R. & M. No.</i>	<i>Council No.</i>	<i>Title</i>	<i>Author(s)</i>
3592	29 716	Heat-transfer calculations for the constant-property turbulent boundary layer and comparisons with experiment. December, 1967.	Dvorak, F. A. and Head, M. R.
3593	30 070	Tests at subsonic speeds on a slender cambered wing with fin, underwing engine nacelles and trailing edge controls. September, 1967.	Isaacs, D.
3594	29 143	A piloted simulation of take-off of a supersonic transport aircraft, with and without a take-off director. May, 1967.	Tomlinson, B. N. and Wilcock, T.
3595	28 226	The structure and behaviour of laminar separation bubbles. March, 1967.	Gaster, M.
3596	30 401	Oscillatory pressure measurements on a flexible slender wing model at low subsonic speeds. December, 1967.	Ruddlesden, F., Drane, D. A. and Slaven, P. W.
3597	30 324	Comparison of three methods for the evaluation of subsonic lifting-surface theory. June, 1968.	Garner, H. C., Hewitt, B. L. and Labrujere, T. E.
3598	30 293	Half-speed bearing whirl excited by a single propagating stall cell in a multi-stage axial-flow compressor. December, 1967.	Ringrose, J.
3599	30 427	The effects of curvature on the turbulent boundary layer. August, 1968.	Patel, V. C.
3600	29 415	An experimental and theoretical comparison at $M = 4$ of the lift-to drag ratio of some possible aircraft shapes. March, 1967.	Brown, C. S. and Goldsmith, E. L.

<i>R. & M. No.</i>	<i>Council No.</i>	<i>Title</i>	<i>Author(s)</i>
3601	30 615	Performance characteristics and methods of testing of force feed back accelerometers. August, 1967.	Thomas, I. L. and Evans, R. H.
3602	30 353	The landing flare of large transport aircraft. November, 1967.	Pinsker, W. J. G.
3603	28 664	Conditions for the existence of an internal subrange in turbulent flow. January, 1967.	Bradshaw, P.
3604	27 529	The measurement of the effects of slush and water on aircraft during take-off. Part I: The technique. Part II: Results of measurements on three aircraft. May, 1968.	Maltby, R. L. and Slatter, N. V.
3605	30 435	A simulator investigation of rolling requirements for landing approach. August, 1967.	Barnes, A. G.
3606	30 600	A review of recent handling qualities research and its application to the handling problems of large aircraft. Part III: Longitudinal handling. January, 1968.	Bisgood, P. L.
3607	30 530	Measurement of the yawing moment and product of inertia of an aircraft by the single point suspension method: Theory and rig design. February, 1968.	Woodfield, A. A.
3608	30 775	Wind-tunnel measurements of the low-speed stalling characteristics of a model of the Hawker-Siddeley Trident 1C. May, 1968.	Isaacs, D.
3609	28 228	The equations of motion of a viscous, compressible gas referred to an arbitrarily moving co-ordinate system. April, 1966.	Walkden, F.

<i>R. & M. No.</i>	<i>Council No.</i>	<i>Title</i>	<i>Author(s)</i>
3610	29 917	A comparative study of extrapolation methods for creep data at small strains. June, 1966.	Levy, J. C. and Barody, I. I.
3611	30 616	Flight measurements of ground effect on the lift and pitching moment of a large transport aircraft (Comet 3B) and comparison with wind tunnel and other data. June, 1968.	O'Leary, C. O.
3612	30 918	An anthropometric survey of 200 FAR and RN aircrew and the application of the data to garment size rolls. July, 1968.	Simpson, R. E. and Bolton, C. B.
3613	30 362	Speed stability and the landing approach with an Appendix of Avro 707A longitudinal characteristics. December, 1967.	Staples, K. J.
3614	30 669	A piloted simulator study of a slender wing research aircraft (HP.115). March, 1968.	McPherson, A.
3615	30 103 30 200	The design of a digital three-term controller as a turbojet engine-speed governor using digital simulation methods. November, 1967.	Cottingham, R. V.
3616	28 606	A flight simulation study of the handling characteristics of a slender-wing supersonic aircraft at landing approach speeds. August, 1966.	Perry, D. H. and McPherson, A.
3617	30 623	Low-speed wind-tunnel measurements of oscillatory rolling derivatives on a sharp-edged slender wing. Effects of frequency parameter and of ground. April, 1968.	Owen, T. B.
3618	30 528	A new series of low drag aerofoils. March, 1968.	Nonweiler, T.
3619	30 871	Analysis of the static pressure distributions on a delta wing in subsonic flow. August, 1968.	Kirkpatrick, D. L. I.

<i>R. & M. No.</i>	<i>Council No.</i>	<i>Title</i>	<i>Author(s)</i>
3620	30 973	Measurement of the moments and product of inertia of the Fairey Delta 2 aircraft. July, 1968.	Barnes, C. S. and Woodfield, A. A.
3621	31 144	An experimental investigation into the behaviour of the turbulent boundary layer with distributed suction in regions of adverse pressure gradient. April, 1969.	Thompson, B. G. J.
3622	31 145	A three-parameter family of mean velocity profiles for incompressible turbulent boundary layers with distributed suction and small pressure gradient. April, 1969.	Thompson, B. G. J.
3623	28 452	On lifting surfaces supporting one or more plane shock waves. April, 1966.	Pike, J.
3624	29 541	Rectangular and caret sails in supersonic flow. January, 1967.	Townsend, L. H.
3625	31 081	Free-flight measurements of pressure and heat transfer on the lee surface of a delta wing at incidence ($M = 1.0$ to 3.6). October, 1968.	Greenwood, G. H.
3626	30 735	Pressure measurements on a slender rhombic cone at incidence at Mach numbers from 0.4 to 1.1 . July, 1968.	Smith, J. H. B. and Kurn, A. G.
3627	30 437	Further experimental investigations of compressible turbulent boundary layers with air injection. August, 1968.	Squire, J. C.
3628	30 359 30 357 30 358 30 955	Measurements of the oscillatory pitching-moment derivatives on a series of three delta wings in incompressible flow. (Parts 1-4). July, 1968.	Woodgate, L. and Halliday, A. S.
3629	30 835	The control characteristics of aircraft employing direct lift control. May, 1968.	Pinsker, W. J. G.

<i>R. & M. No.</i>	<i>Council No.</i>	<i>Title</i>	<i>Author(s)</i>
3630	31 369	The linearised subsonic flow over the centre section of a lifting swept wing. April, 1969.	Rossiter, Patricia J.
3631	29 987	The time-vector method for lateral stability investigations. August, 1967.	Doetsch, K. H.
3632	30 994	Optimum design of pin-joined frameworks. November, 1966.	Hemp, W. S. and Chan, H. S. Y.
3633	30 935	Studies of the turbulent boundary layer on a waisted body of revolution in subsonic and supersonic flow. August, 1968.	Winter, K. G., Rotta, J. C. and Smith, K. G.
3634	30 607	Numerical appraisal of Multhopp's low-frequency subsonic lifting-surface theory. October, 1968.	Garner, H. C.
3635	30 678	Experiments with biconvex and double-wedge aerofoils in low-density supersonic flow. November, 1968.	Rogers, E. W. E. and Berry, C. J.
3636	31 049	On achieving interference-free results from dynamic tests on half-models in transonic wind tunnels. March, 1969.	Moore, A. W. and Wight, K. C.
3637	27 233	Estimation of heat transfer to flat plates, cones and blunt bodies. July, 1965.	Crabtree, L. F., Dommett, R. L. and Woodley, J. G.
3638	28 317	An analysis of oblique and normal detonation waves. March, 1966.	Townsend, L. H.
3639	31 371	Low-speed wind-tunnel tests on a wing section with plain leading- and trailing-edge flaps having boundary-layer control by blowing. April, 1969.	Lawford, J. A. and Foster, D. N.

<i>R. & M. No.</i>	<i>Council No.</i>	<i>Title</i>	<i>Author(s)</i>
3640	29 756	Low-speed wind-tunnel tests on a wing-fuselage model with area suction through perforations at the leading-edge flap knee. July, 1967.	Butler, S. F. J. and Lawford, J. A.
3641	31 273	A form of lateral instability of lifting free-flight models towed by a helicopter. October, 1968.	Pinsker, W. J. G.
3642	31 507	A low-speed wind-tunnel investigation of the tailplane effectiveness of a model representing the airbus type of aircraft. April, 1969.	Lovell, D. A.
3643	31 043	Improved entrainment method for calculating turbulent boundary-layer development. March, 1969.	Head, M. R. and Patel, V. C.
3644	31 372	Wind-tunnel investigations of instability in a cable-towed body system. February, 1969.	Mettam, A. R.
3645	31 056	The behaviour of the leading-edge vortices over a delta wing following a sudden change of incidence. March, 1969.	Lambourne, N. C., Bryer, D. W. and Maybrey, J. F. M.
3646	31 237	Calculation of the turbulent boundary layer in a vortex diffuser. May, 1969	Cham, T.-S. Head, M. R.
3647	31 163	A piloted simulator study of a jet VTOL aircraft in partially jet-borne flight. December, 1968.	King, K. P. McPherson, A.
3648	31 374	The two-dimensional characteristics of a 12.2% thick R.A.E.100 aerofoil section. January, 1969.	Woodward, D. S.
3649	31 007	Wake blockage corrections in a closed wind tunnel for one or two wall-mounted models subject to separated flow. February, 1969.	Gould, R. W. F.
3650		Published Reports and Memoranda of the Aeronautical Research Council. Nos. 3551-3650. July, 1970.	

© *Crown copyright* 1971

Published by
HER MAJESTY'S STATIONERY OFFICE

To be purchased from
49 High Holborn, London WC1V 6HB
13a Castle Street, Edinburgh EH2 3AR
109 St Mary Street, Cardiff CF1 1JW
Brazenose Street, Manchester M60 8AS
50 Fairfax Street, Bristol BS1 3DE
258 Broad Street, Birmingham B1 2HE
80 Chichester Street, Belfast BT1 4JY
or through booksellers