

C.P. No. 650

C.P. No. 650

MINISTRY OF AVIATION
AERONAUTICAL RESEARCH COUNCIL
CURRENT PAPERS

List of Current Papers Numbers 601-650

LONDON: HER MAJESTY'S STATIONERY OFFICE

1964

Price 1s. 6d. net

List of Current Papers
published for
THE AERONAUTICAL RESEARCH COUNCIL
(Numbers 601-650)
and placed on sale by H.M. Stationery Office

C.P. No.	Council No.	Title	Author(s)
601	20 879	The measurement of absorptivity and reflectivity. (October, 1956).	de la Perrelle, E.T. Herbert, H.
602	23 314	Progress report on an experiment on the effect of surface flexibility on the stability of laminar flow. (December, 1961).	Gregory, N. Love, Edna M.
603	23 301	Diffraction of a plane straight shock wave. (November, 1961).	Srivastava, R. S.
604	19 285	Minimum-energy ballistic trajectories over a non-rotating earth. (May, 1955).	Longden, C. B.
605	20 068	An investigation of two methods of suppressing shock oscillation ahead of conical centre-body intakes. (March, 1958).	Griggs, C. F.
606	23 112	The calculated effect of the station of maximum cross-sectional area on the wave drag of delta wings. (September, 1961).	Smith, J. H. B. Thomson, W.
607	22 852	The equilibrium piston technique for gun tunnel operation. (April, 1961).	Pennelegion, L.
608	23 694	A crude theory of hovercraft performance at zero tilt. (November, 1961).	Gates, S. B.
609	22 863	Some three-dimensional effects of rotating stall. (May, 1961).	Dixon, S. L.
610	23 507	The testing and development of a ground muffler for jet engine exhaust noise. (December, 1961).	Middleton, D.

C.P. No.	Council No.	Title	Author(s)
611	23 785	A consideration of the similarity requirements for aerothermo-elastic tests on reduced scale models. (February, 1962).	Molyneux, W. G.
612	23 424	Diffraction of oblique shock wave. (January, 1962).	Srivastava, R. S.
613	22 245	Laminar mixing of a non-uniform stream with a fluid at rest. (September, 1960).	Nash, J. F.
614	23 162	Determination of ion density and temperature of a water-stabilised arc from observations of the profiles of the hydrogen lines H and H . (June, 1961).	Pusey, P.S. Lapworth, K. C. Metherell, A. F.
615	22 372 23 437	Flow field and pressure distribution measurements on blunt-nosed bodies at $M = 6.8$: Parts I and II. (July, 1961).	Osborne, W. K. Crane, J. F. W.
616	23 695	Comparative thrust measurements on a series of jet-flap configurations and circular nozzles. (January, 1962).	Wood, M. N.
617	23 519	The calculation of transient temperatures in turbine blades and tapered discs using Biot's variational method. (December, 1961).	Howe, P. W. H.
618	23 814	A comparison of two methods for predicting the potential flow around arbitrary airfoils in cascade. (June, 1962).	Pollard, D. Wordsworth, J.
619	23 815	A theoretical investigation of the effect of change in axial velocity on the potential flow through a cascade of aerofoils. (June, 1962).	Pollard, D. Horlock, J. H.
620	23 817	The construction and testing of a large axial flow compressor. (May, 1962).	Shaw, R. Lewkowicz, A.
621	17 703	Tests to high subsonic speeds in the 10 ft x 7 ft tunnel, of several wing-mounted air-brakes on a half-model of a four-jet bomber. (Vickers Valiant). (March, 1955).	Richards, M. J. Harper, D. J.

C.P. No.	Council No.	Title	Author(s)
622	22 670	Qualitative solutions of the stability equation for a boundary layer in contact with various forms of flexible surface. (March, 1961).	Nonweiler, T.
623	22 760	The estimation of oscillatory wing and control derivatives. (March, 1961).	Acum, W. E. A. Garner, H. C.
624	23 473	Measurements of transient pressures on a narrow-delta wing due to an upward gust. (September, 1961).	Hunt, G. K. Roberts, D. R. Walker, D.
625	22 753	Notes on some experimental and theoretical results for the boundary-layer development aft of the shock in a shock-tube. (April, 1961).	Bernstein, L.
626	22 778	Tabulated solutions of the equilibrium gas properties behind the incident and reflected normal shock-wave in a shock-tube. I - Nitrogen; II - Oxygen. (April, 1961).	Bernstein, L.
627	23 912	An investigation of wing-aileron flutter using ground launched rocket models. (February, 1962).	Gaukroger, D. R. Curran, J. K.
628	24 106	The calibration of a 60° cone to measure Mach number, total pressure and flow angles at supersonic speeds. (June, 1962).	Andrews, D. R. Sawyer, W. G.
629	23 270	Aerodynamic and mechanical tests of a model of a variable Mach number nozzle. (June, 1961).	Jawor, Z. M.
630	23 440	Some characteristics of rectangular multi-shock and isentropic external compression intakes at a Mach number of 2.9. (September, 1961).	Dutton, R. A. Goldsmith, E. L.
631	23 580	The use of dust deposition as a means of flow visualisation. (March, 1962).	Hignett, E. T.
632	23 047	Pressure measurements on a cone-cylinder-flare configuration at small incidences for $M = 6.8$. (March, 1961).	Woodley, J. G.

C.P. No.	Council No.	Title	Author(s)
633	23 232	Equilibrium real-gas performance charts for a hypersonic shock-tube wind-tunnel employing nitrogen. (September, 1961).	Bernstein, L.
634	23 290	A preliminary study of ionic recombination of argon in wind-tunnel nozzles. Part II. (July, 1961).	Bray, K. N. C. Wilson, J. A.
635	23 259	Three-dimensional turbulent boundary layers. (June, 1961).	Cooke, J. C.
636	22 828 22 905	Atomic recombination in nozzles: methods of analysis for flows with complicated chemistry. (May, 1961).	Bray, K. N. C. Appleton, J. P.
637	23 600	Theoretical comparison of the flow over a flat delta wing and a rectangular pyramid. (November, 1961).	Eminton, E.
638	24 156	Surface pressures and structural strains resulting from fluctuations in the turbulent boundary layer of a Fairey Delta 2 aircraft. (May, 1962).	Webb, D. R. B. Keeler, A. R. Allen, G. R.
639	21 699	Measurements in flight of the longitudinal stability derivatives of a 60° delta wing (Fairey Delta 2). (April, 1959).	Andrews, D. R.
640	23 887	On three-dimensional bodies of delta planform which can support plane attached shock waves. (March, 1962).	Peckham, D. H.
641	24 082	Pressure measurements at supersonic speeds on three uncambered conical wings of unit aspect ratio. (May, 1962).	Britton, J. W.
642	22 983	The effect of skin taper on the aeroelastic properties of wings. (March, 1961).	Rein, J. A.
643	23 692	Low speed wind tunnel tests on a kite balloon model. (November, 1961).	Simonds, M. H.

C.P. No.	Council No.	Title	Author(s)
644	24 414	On axial load diffusion into a thin-walled reinforced cylindrical shell. (August, 1962).	Mansfield, E. H.
645	23 893	Non-equilibrium flow of a polyatomic gas through a normal shock wave. (June, 1962).	Blythe, P. A.
646	22 855	The calculation of optimum incidences for aerofoils. (May, 1961).	Carter, A. D. S.
647	23 439	Measurements of the moments of inertia of the AVRO 707B aircraft. (August, 1961).	Perry, D. H.
648	23 888	Free-flight measurements of the dynamic longitudinal-stability characteristics of a wind tunnel interference model (M = 0.92 to 1.35). (November, 1961).	Greenwood, G. H.
649	23 946	A digital computer programme for the calculation of annular or two-dimensional supersonic potential flow in a duct by the method of characteristics. (May, 1962).	Street, P. G.
650	-	List of Current Papers published for the Aeronautical Research Council. (Nos. 601-650).	-

© *Crown copyright* 1964

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