

LIBRARY
ROYAL AIRCRAFT ESTABLISHMENT
BEDFORD.

MINISTRY OF AVIATION
AERONAUTICAL RESEARCH COUNCIL
CURRENT PAPERS

List of Current Papers Numbers 651-700

LONDON: HER MAJESTY'S STATIONERY OFFICE

1965

Price 1s. 6d. net

List of Current Papers

published for

THE AERONAUTICAL RESEARCH COUNCIL
(Numbers 651-700)

and placed on sale by H.M. Stationery Office

C.P. No.	Council No.	Title	Author(s)
651	24 189	Unsteady lift slope values obtained from flight measurements in gusts. (June, 1962).	Ridland, D. M.
652	24 245	The static and dynamic response properties of incidence vanes with aerodynamic and internal viscous damping. (August, 1962).	Pinsker, W.J.G.
653	23 046	Flight measurements of the Dutch roll characteristics of a 60 degree delta wing aircraft (Fairey Delta 2) at Mach numbers from 0.4 to 1.5 with stability derivatives extracted by vector analysis. (March, 1961).	Rose R.
654	23 976	The calculation of the velocity distribution due to thickness for swept wings with subsonic edges at supersonic speeds. (June, 1962)	Haines, A. B., Rollins, K. and Osborn, J.
655	23 573	Propagation of fatigue cracks in wide unstiffened aluminium alloy sheets. (September, 1961).	Raithby, K. D. and Bebb, Marie E.
656	24 740	8 ft x 6 ft transonic wind tunnel tests on a 1/24 scale model of the Fairey Delta 2 (ER.103). (May, 1962).	Kettle, D. J.
657	23 691	Pressure measurements on a cone-cylinder-flare configuration at $M = 6.85$ and incidences up to 30° . (January, 1962).	Peckham, D. H.

C.P. No.	Council No.	Title	Author(s)
658	24 280	Proving tests of a wingtip parachute installation on a Venom aircraft, with some measurements of directional stability and rudder power. (June, 1962).	Dee, F. W.
659	23 791	Slender not-so-thin wing theory. (January, 1962).	Cooke, J. C.
660	24 346	Room temperature instability and fraction in rotating discs and correlation with bi-axial tensile test data. (January, 1963).	Waldren, N. E. and Ward, D. E.
661	24 587	The influence of a wide hub on the room temperature burst strength of model steam turbine rotors. (March, 1963).	Waldren, N. E. and Ward, D. E.
662	23 777	An empirical prediction method for non-linear normal force on thin wings at supersonic speeds. (January, 1962).	Collingbourne, J.R.
663	24 647	The 7 in. x 7 in. hypersonic wind tunnel at R.A.E. Farnborough Part IV - Measurements of diffuser performance, blockage, starting loads and humidity. (December, 1962).	Crane, J. F. W. and Woodley, J. G.
664	23 160	Estimation of stability derivatives (State of the art). (August, 1961).	Thomas, H.H.B.M.
665	24 396	A note on the generalisation of elastic curves representing parachute shapes. (July, 1962).	Lester, W. G. S.
666	23 963	Fatigue behaviour under service and ground test conditions (A comparison based on the Dakota Wing). (November, 1961).	Winkworth, W. J.
667	24 847	Annual variation of flight loads recorded on Viscount aircraft by means of the fatigue load meter. (December, 1962).	Taylor, R. Hain

C.P. No.	Council No.	Title	Author(s)
668	19 665	Aeroelastic problems of high speed aircraft. (May, 1957).	Moxon, D.
669	24 221	Side force on a wing body combination due to trailing vortices. (July, 1962).	Barnes, J. R.
670	24 448	Free-flight measurements of the zero-lift drag of a slender ogee wing at transonic and supersonic speeds. (October, 1962).	Edwards, J.B.W.
671	24 445	Inflatable servo actuators. (October, 1962).	Mettam, A. R.
672	24 606	Wind tunnel tests at supersonic speeds on a model of the Fairey Delta 2. (October, 1962).	Dobson, M. D.
673	24 570	Measurement of lift and pitching moment on four ogee wings at supersonic speeds. (October, 1962).	Squire, L. C.
674	22 515	Forces on tethered ballistic missiles due to motor cut-off - A theoretical treatment. (August, 1960).	Moxon, D.
675	24 437	Calculated lift distributions in incompressible flow on some sweptback wings. (August, 1962).	Bagley, J. A. and Joyce, G. M.
676	24 504	Low altitude gust measurements over three routes in the U.K. (October, 1962).	Wells, E. W.
677	23 803	The evaluation of some commercial and development pressure gauges in a laboratory type shock tube with a view to their suitability for use in shock tunnels. (March, 1962).	Stevens, D. R.
678	20 997	Free-flight model drag measurements on a transonic fighter (Gloster Javelin). (November, 1958).	Greenwood, G. H.

C.P. No.	Council No.	Title	Author(s)
679	20 388	A roll-balance free-flight test vehicle for the measurement of aileron rolling power and roll damping at $M = 0.8$ to 2.5 . (March, 1958).	Turner, K. J.
680	23 518	On the extrapolation and scatter of creep data. (October, 1961).	Wallis, K. F. A. and Graham, A.
681	23 640	The comparison of theory and experiment for oscillating wings. (March, 1962).	Acum, W. E. A.
682	23 847	The effect of an initial boundary layer on the development of a turbulent free shear layer. (June, 1962).	Nash, J. F.
683	23 907	A note on the use of end plates to prevent three-dimensional flow at the ends of bluff cylinders. (June, 1962).	Cowdrey, C. F.
684	23 945	Preliminary measurements in a shock tunnel of shock angle and undersurface pressure related to a Nonweiler wing. (July, 1962).	Pennelegion, L. and Cash, R. F.
685	23 977	A time-division analogue multiplier for correlation measurements and mixing at frequencies up to 100 kilocycles per second. (August, 1962).	Johnson, R. F.
686	23 899	A simplified treatment of losses for one-dimensional mixing between hot and cold gas streams at constant pressure and low velocity. (June, 1962).	Stratford, B. S. and Williams, J. G.

C.P. No.	Council No.	Title	Author(s)
687	23 947	The mixing with ambient air of a cold airstream in a centrifugal field. (June, 1962).	Stratford, B. S., Jawor, Z. M. and Golesworthy, G. T.
688	24 384	On theoretical plasticity and crack propagation. (August, 1962).	Mansfield, E. H.
689	24 742	Power spectra of the vertical component of atmospheric turbulence obtained from concurrent measurements on an aircraft and at fixed points. (January, 1963).	Burns, A.
690	23 712	On the effect of fan and thrust engine loading on the transition power requirements of a fan wing. (April, 1962).	Gregory, N.
691	24 367	On the numerical calculation of Theodorsen's transformation. (January, 1963).	Thwaites, B.
692	23 974	Tensile instability of hollow rotating discs of uniform thickness. (July, 1962) (Mod. Jan. '63).	Mellor, P. B. and Percy, M. J.
693	24 027	Tunnel tests on a double cascade to determine the interaction between the rotor and the nozzles of a supersonic turbine. (August, 1962).	Stratford, B. S. and Sansome, G. E.
694	24 222	Boundary layer characteristics of caret wings. (May, 1963).	Catherall, D.
695	24 537	Pitching derivatives for a gothic wing oscillating about a mean incidence. (February, 1963).	Garner, H. C. and Doris E. Lehrian.
696	24 884	Turbulent boundary layers on delta wings at zero lift. (March, 1963).	Cooke, J. C.

C.P. No.	Council No.	Title	Author(s)
697	24 247	Two-dimensional separated or cavitating flow past a flat plate normal to the stream. (November, 1962).	Gadd, G. E.
698	24 722	The pressure calibration of the R.A.E. 6 in. diameter shock tube with a view to its use as the driver of a cold high-density hypersonic tunnel. (April, 1963).	Cox, S. G., Pallant, R. J. and Shaw, J. M.
699	24 739	The boundary layer drag of bodies with swept trailing edges in supersonic flow. (February, 1963).	Cooke, J. C.
700	-	List of Current Papers published for the Aeronautical Research Council. (Nos. 651-700).	-

DS.

© *Crown copyright 1965*

Printed and published by

HER MAJESTY'S STATIONERY OFFICE

To be purchased from

York House, Kingsway, London w c 2

423 Oxford Street, London w 1

13A Castle Street, Edinburgh 2

109 St Mary Street, Cardiff

39 King Street, Manchester 2

50 Fairfax Street, Bristol 1

35 Smallbrook, Ringway, Birmingham 5

80 Chichester Street, Belfast 1

or through any bookseller

Printed in England

.