

APPENDIX 4B

TITLES OF SOURCE DOCUMENTS FOR QUESTIONS LISTED IN APPENDIX 4A

- P12002 ROBERTS, L. A theoretical study of stagnation point ablation.
 N.A.C.A. TN.4392.
- P12004 McEVILY, A.J. & ILLG, W. The rate of fatigue crack propagation
 in two aluminium alloys. N.A.C.A. TN.4394.
- P12055 HEDGEPEETH, J. M. & others. Analysis of flutter in compressible
 flow of a panel on many supports. Jnl. Aero. Scs. 1954, pp 475-486.
- P12063 BRILMYER, H.G. Fatigue analysis of aircraft bolts. Aero. Eng.
 Rev. July 1955, pp 48-54.
- P12098 OLDENBURGER, R. & LIU, C.C. Signal stabilization of a control
 system. App. & Ind. May 1959, pp 96-100.
- P12120 HEDGEPEETH, J.M. Recent research on the determination of natural
 modes and frequencies of aircraft wing structures. AGARD Report 37.
- P12125 POCOCK, P.J. The calculation of the wave drag of an arbitrary
 slender body by means of an electrical analogy tank. N.A.E. Lab.
 Report LR-127.
- P12136 CARTER, A.D.S., ANDREWS, S.J. & FIELDER, E.A. The design and
 testing of an axial compressor having a mean stage temperature
 rise of 30^oC. N.G.T.E. Report R.148.
- P12179 SCOTT, J.H. Predicting corrosion resistance by microscopic
 examination. Metal Progress, March 1956, pp 79-80.
- P12187 LAURIN, R.V. Laminar heat transfer on three dimensional blunt
 nosed bodies in hypersonic flow. A.R.S. Jnl. Feb. 1959, pp 123-129.
- P12221 GARRICK, I.E. Aerodynamic theory and its application to flutter.
 AGARD Report 34.
- P12243 MAY, G. The conversion of frequency-modulated to amplitude-
 modulated signals in the Foster-Seeley discriminator.
 R.A.E. Tech. Note RAD. 676.
- P12257 KOVASZNAY, L.S.G. Turbulence in supersonic flow. Jnl. Aero. Scs.
 1953, pp 657-674.
- P12282 HAVEKOTTE, W.L. High temperature parts based on titanium
 carbide. Metal Progress, April 1956, pp 56-62.
- P12300 MAWARDI, O.K. Magnetohydrodynamics: a survey of the literature.
 App. Mech. Rev. July, 1959, pp 443-446.

- P12309 JACK, J.R. & others. Effects of extreme surface cooling on boundary layer transition. N.A.C.A. TN.4094.
- P12311 MEYER, R. Flow-turning losses associated with zero-drag external compression supersonic inlets. N.A.C.A. TN.4096.
- P12313 PRIEM, R.J. Propellant vaporization as a criterion for rocket engine design calculations using various log-probability distributions of heptane drops. N.A.C.A. TN.4098.
- P12355 LOBB, R.K. & others. Experimental investigation of turbulent boundary layers in hypersonic flow. Jnl. Aero. Scs. 1955 pp 1-9.
- P12362 SPALDING, D.B. Performance criteria of gas-turbine combustion chambers. Aircraft Engineering, 1956, pp 104-110.
- P12406 AIKEN, W. Analysis of horizontal tail loads in pitching manoeuvres on a flexible swept-wing jet bomber. N.A.C.A. TN.4191.
- P12414 KUEHNEL, H. A flight investigation of the effects of varied lateral damping on the effectiveness of a fighter airplane as a gun platform. N.A.C.A. TN.4199.
- P12439 ZALABAK, C.F. & CURREN, A.N. Effect of blade-tip crossover passages on natural-convection water-cooling of gas-turbine blades. N.A.C.A. RM. E55K21a.
- P12456 MARTIN, J.C. & GERBER, N. The second order lifting pressure and damping in roll of sweptback rolling airfoils at supersonic speeds. Jnl. Aero. Scs. 1953, pp 699-704.
- P12475 SUTHERBY, P.F. Possible flight paths for helicopters. Jnl. Roy. Aero. Soc. 1957, pp 811-814.
- P12504 FEARNOW, D.D. Investigation of the structural damping of a full scale airplane wing. N.A.C.A. TN.2594.
- P12514 HOWARD, D.M. & SMITH, F.C. Fatigue and static tests of flush-riveted joints. N.A.C.A. TN.2709.
- P12538 JONES, W.P. Note on lifting plane theory with special reference to Falkner's approximate method and a proposed electrical device for measuring downwash distributions. A.R.C. R. & M. 2225.
- P12576 LUKASIEWICZ, J. Development of large intermittent wind tunnels. Jnl. Roy. Aero. Soc. 1955, pp 259-278.
- P12587 PAI, S.I. Two dimensional supersonic shear flow around a corner. Proc. 2nd U.S. Conf. App. Mech. pp 637-642.
- P12611 MCGRAW, L.D. & others. A fundamental study of the mechanism by which hydrogen enters metals during chemical and electrochemical processing. N.A.C.A. TN.2696.

- P12615 HEASLETT, M. & SPREITER, J. R. Reciprocity relations in aerodynamics. N.A.C.A. TN.2700.
- P12662 TRIBUS, M. & KLEIN, J. Forced convection through a laminar boundary layer over an arbitrary surface with an arbitrary temperature variation. Jnl. Aero. Scs. 1955, pp 62-64.
- P12675 PATERSON, J. H. Recent developments in the hydrodynamic design of flying boats. Jnl. Roy. Aero. Soc. 1955, pp 349-355.
- P12695 WILLIAMS, K. J. & ENTWISTLE, K. M. The damping of quench-ageing duralumin vibrating at about 1 cycle per second. Jnl. Inst. Metals, 1959, pp 141-145.
- P12706 EVVARD, J. C. & MARCUS, L. Achievement of continuous wall curvature in design of two-dimensional symmetrical supersonic nozzles. N.A.C.A. TN.2616.
- P12712 BUDIANSKI, B. & KRUSZEWSKI, E. T. Transverse vibrations of hollow thin-walled cylindrical beams. N.A.C.A. TN.2682.
- P12740 OTTO, E. W. Design and performance of throttle type fuel controls for engine dynamic studies. N.A.C.A. TN.3445.
- P12767 DAVIES, F. T. A possible method of impedance testing aircraft power control units. Jnl. Roy. Aero. Soc. 1955, pp 432-434.
- P12776 DUTTA, B. C. & others. A contribution to the study of flame stability in ducts. 6th Symposium on Combustion 1956, pp 481-486.
- P12810 BRUNK, W. E. Approximate method for calculation of laminar boundary layer with heat transfer on a cone at large angle of attack in supersonic flow. N.A.C.A. TN.4380.
- P12838 THOMAS, H. H. B. M. & MANGLER, K. W. All moving wing tip controls at subsonic and supersonic speeds. A. R. C. R. & M. 3086.
- P12860 LIGHTHILL, M. J. Oscillating aerofoils at high Mach number. Jnl. Aero. Scs. 1953, pp 402-406.
- P12864 GIBSON, R. Some principles of missile guidance. Aero. Eng. Rev. May 1956, pp 70-75.
- P12895 REINEMANN, G. N. & MARSH, L. E. Mechanical properties of A 356 aluminium casting alloy. Metal Progress, July 1959, p. 80.
- P12939 SANDVEN, O. A. Cermets as potential materials for high temperature service. AGARD Report 99.
- P12944 RUNCKEL, J. F. & STEINBERG, S. Effects of leading-edge slats on the aerodynamic characteristics of a 45° sweep-back wing fuselage configuration at Mach numbers of 0.4 to 1.03. N.A.C.A. RM L53F23.

- P12956 BARRETT, A.J. Beam strength and curvature under combined tension and bending in the plastic range. Jnl.Aero.Scs.1955, pp 71-72.
- P12959 EHLERS, F.E. On some solutions of the hodograph equation which yield transonic flows through a Laval nozzle. Jnl.Aero.Scs. 1955, pp 107-123.
- P12979 PHELPS, E.H. Stress corrosion in metals. Product Engng. Aug.4, 1958, pp 56-58.
- P13059 LOENING, G. The economics of large aircraft. Aero.Eng.Rev. April, 1956, pp 48-55.
- P13066 GRAHAM, E.W. & others. The drag of non-planar thickness distributions in supersonic flow. Aero.Quarterly, 1955, pp 99-113.
- P13069 SIN-I-CHENG, & ELLIOTT, D. The unsteady laminar boundary layer on a flat plate. Heat Trans. & Fluid Mech.Inst. 1956, pp 221-238.
- P13074 HARPUR, N.F. Fail-safe structural design. Jnl.Roy.Aero.Soc. 1958, pp 363-376.
- P13080 DRAPER, C.S. Flight control. Jnl.Roy.Aero.Soc.1955, pp 451-477.
- P13102 FROCHT, M.N. A photoelastic investigation of stress concentration due to small fillets and grooves in tension. N.A.C.A. TN.2442.
- P13113 BYRD, P.F. Theoretical wave drag of shrouded airfoils and bodies. N.A.C.A. TN.3719.
- P13142 HAKKINEN, R.J. & others. The interaction of an oblique shock wave with a laminar boundary layer. N.A.S.A.Memo 2-18-59W.
- P13171 HERRMANN, G. On vibrations of conical shells. Jnl.Aero/Space Scs. 1958, pp 451-458.
- P13177 MORONEY, R.M. Ram-air cooling systems for aircraft generators. App. & Ind. 1957, pp 217.
- P13207 CHAPMAN, D.R. A theoretical analysis of heat transfer in regions of separated flow. N.A.C.A. TN.3792.
- P13212 GAMBUCCI, B. Section characteristics of the NACA 0006 airfoil with leading edge and trailing edge flaps. N.A.C.A. TN.3797.
- P13259 BERNSTEIN, H. A double-diaphragm shock tube to produce transient high Mach number flows. Jnl.Aero.Scs. 1953, pp 790-791.
- P13267 DIEBOLD, E.J. & LIFT, W. Thermal impedance of cooling fins. Comm. & Elec. November 1958, pp 739-743.
- P13269 BORON, P.E. & KING, E.N. An approach to airborne digital computer equipment construction. I.R.E.Trans.PGPT-4, June 1959, pp 18-24.

- P13304 STINE, H. A. & SCHERRER, R. Experimental investigation of the turbulent boundary layer temperature recovery factor on bodies of revolution at Mach numbers from 2.0 to 3.8. N.A.C.A. TN. 2664.
- P13307 VALLURI, S. R. Effect of frequency and temperature on fatigue of metals. N.A.C.A. TN. 3972.
- P13334 DUTTON, R. A. The effects of distributed suction on the development of turbulent boundary layers. A.R.C. Report 20,036.
- P13362 BUSH, W. B. Magnetohydrodynamic-hypersonic flow past a blunt body. Jnl. Aero. Scs. 1958, pp 685-690.
- P13387 MASLEN, S. H. Fusion for space propulsion. I.R.E. Trans. MIL-3, April 1959, pp 52-56.
- P13403 COLES, W. D. & NORTH, W. Screen type noise reduction devices for ground running of turbojet engines. N.A.C.A. TN. 4033.
- P13408 DANNENBERG, R. & others. Perforated sheets as the porous material for a suction flap application. N.A.C.A. TN. 4038.
- P13451 SMELLIE, W. J. Hard soldering. Air. Prod. 1955, pp 181-185.
- P13461 O'MALLEY, J. A. An application of the ducted propeller to a VTOL transport airplane. Aero. Eng. Rev. Aug. 1956, pp 52-55.
- P13470 TUBY, I. E. Solid rockets. Astronautics, Nov. 1958, pp 52-53.
- P13505 WILBUR, S. W. An investigation of flow in circular and annular 90° bends with a transition in cross section. N.A.C.A. TN. 3995.
- P13509 KORDES, E. E. & others. Experimental influence coefficients and vibration modes of a built-up 45° delta-wing specimen. N.A.C.A. TN. 3999.
- P13523 LUNDBERG, B. Fatigue life of airplane structures. FFA Report 60.
- P13563 TUNSTALL, J. Prototype Hovercraft tested on water. Aviation Week, June 29, 1959, pp 64-68.
- P13576 REID, W. P. Heat flow in a cylinder. Quarterly App. Maths. 1958, pp 147-153.
- P13604 BERMAN, J. H. Lift and moment coefficients for an oscillating rectangular wing aileron configuration in supersonic flow. N.A.C.A. TN. 3644.
- P13608 SINCLAIR, A. & CZARNECKI. Investigation of boundary layer transition of 10° cone in Langley 4 by 4 foot supersonic pressure tunnel at Mach numbers of 1.41, 1.61 and 2.01. N.A.C.A. TN. 3648.

- P13616 MARSHALL, W.S.D. The distribution of pressure over the surface of wings of small aspect ratio. C. of A. Report 52.
- P13645 HOVELL, P.B. & BUTLER, A.R. Records of static pressure tests on pressure cabins. A.R.C. CP.376.
- P13653 WILLMARTH, W.W. On the measurement of surface pressure with a static probe. Jnl.Aero.Scs. 1953, pp 438-439.
- P13705 HUGHES, P.J. & others. Tensile and compressive stress-strain properties of some high strength sheet alloys at elevated temperatures. N.A.C.A. TN.3315.
- P13718 FALLIS. Heat transfer in the transitional and turbulent boundary layers of a flat plate at supersonic speeds. UTIA Report 19.
- P13750 ANDERSON, J.R. Notes on some simple strain gauge networks commonly used with wind tunnel balances. A.R.C. CP.415.
- P13781 COX, H.L. & KLEIN, B. Vibration of isosceles triangular plates having the base clamped and other edges simply-supported. Aero. Quarterly, 1956, pp 221.
- P13789 SEWELL, G.L. Theory of an accelerated slender supersonic airfoil. Aero. Quarterly, 1954, pp 52-54.
- P13807 BLACKSHEAR, P.L. & others. Study of screeching combustion in a 6 inch simulated afterburner. N.A.C.A. TN.3567.
- P13841 McDONALD, G.E. Thermal stability of pentaborane in the range 329⁰ to 419⁰F. N.A.C.A. RM E54G16.
- P13856 SMITH, J.W. A note on the effect of diffusion fields on the laminar boundary layer. Jnl.Aero.Scs. 1953, pp 847-848.
- P13888 HODGE, P.G. Finite expansion of a hole in a thin infinite plate. Quarterly App.Maths. 1958, pp 73-81.
- P13900 SNYDER, A.T. Increasing the capacity of a data acquisition system. Control Engng. Dec.1958, pp 82-83.
- P13903 DAVIS, D.D. The problem of reducing the speed of a jet transport in flight. N.A.C.A. TN.3613.
- P13910 HEITKOTTER, R.H. The design of a miniature solid-propellant rocket. N.A.C.A. TN.3620.
- P13931 WINTER, K.G. Geometrical analysis of schlieren photographs of the flow in the plane of incidence of inclined cone-cylinders at supersonic speeds. R.A.E. Tech.Note Aero. 2345.
- P13985 HIBBARD, H. & BAILEY, R.A. The case for the supersonic transport. Aero/Space Engng. July 1959, pp 32-37.
- P13993 HEWITT, H. & TRIPP, R.H. Fundamentals of flight test data processing. Control Engng. Oct.1958, pp 88-92.