附件2：AIAA备选图书目录

1. 各书详细信息请直接查阅AIAA网站：www.aiaa.org。
2. 请勿选择标为红色字体的图书，红色字体表示该图书已经被翻译或正在翻译中。

3. 本目录按照专业类别整理，因专业有交叉，一本书可能同时出现在多个专业类中。
4. 请将翻译及使用意向填在相应图书后面。填写内容可为：翻译为中文版；翻译为双语教学版；使用册数等。请根据实际情况填写。

5. 若在工作及教学中发现其他需要引进的外版书，可将其书名等信息及翻译使用意向一并发给我们。
	No.
	Subject/Title
	翻译及使用意向

	Adaptive/Smart Structures

	1
	Design and Analysis of Composite Structures
	

	2
	Structures Technology for Future Aerospace Systems
	

	Aeroacoustics

	3
	Aeroacoustics: Acoustic Wave Propagation; Aircraft Noise Prediction; Aeroacoustic Instrumentation
	

	4
	Aeroacoustics: Fan Noise and Control; Duct Acoustics; Rotor Noise
	

	5
	Aeroacoustics: Fan, STOL, and Boundary Layer Noise; Sonic Boom; Aeroacoustics Instrumentation
	

	6
	Aeroacoustics: Jet and Combustion Noise; Duct Acoustics
	

	7
	Aeroacoustics: Jet Noise, Combustion and Core Engine Noise
	

	8
	Aeroacoustics: STOL Noise: Airframe and Airfoil Noise
	

	9
	Aerothermodynamics of Aircraft Engine Components
	

	10
	The Biokinetics of Flying and Swimming, Second Edition
	

	11
	Numerical Approaches to Combustion Modeling
	

	Aerodynamic Decelerator Systems

	12
	Advanced Hypersonic Test Facilities
	

	13
	Finite Element Multidisciplinary Analysis, Second Edition
	

	14
	Flight Vehicle Performance and Aerodynamic Control
	

	15
	Introductory Aerodynamics and Hydrodynamics of Wings and Bodies: A Software-Based Approach
	

	16
	Orbital Debris from Upper-Stage Breakup
	

	17
	Structural Dynamics in Aeronautical Engineering
	

	Aerodynamic Measurement Technology

	18
	Advanced Hypersonic Test Facilities
	

	19
	Emergence of Pico- and Nanosatellites for Atmospheric Research and Technology Testing
	

	20
	Finite Element Structural Analysis
	

	21
	Operations Research Analysis in Test and Evaluation
	

	22
	Viscous Drag Reduction in Boundary Layers
	

	Aerospace Electronics

	23
	Aerospace Software Engineering: A Collection of Concepts
	

	24
	Aircraft Systems: Mechanical, Electrical, and Avionics Subsystems Integration, Third Edition
	

	25
	Aviation Weather Surveillance Systems: Advanced Radar and Surface Sensors for Flight Safety and Air Traffic Management
	

	26
	Civil Avionics Systems
	

	27
	Journey to the Moon: The History of the Apollo Guidance Computer
	

	28
	Radar and Laser Cross Section Engineering, Second Edition
	

	29
	Radar Electronic Warfare
	

	30
	Satellite Thermal Control for Systems Engineers
	

	Aerospace Maintenance

	31
	Aerospace Software Engineering: A Collection of Concepts
	

	32
	Aircraft Landing Gear Design: Principles and Practices
	

	Aerospace Power Systems

	33
	Advanced Classical Thermodynamics
	

	34
	Advanced Propulsion Systems and Technologies, Today to 2020
	

	35
	AIAA Aerospace Design Engineers Guide, Fifth Edition
	

	36
	Aircraft Fuel Systems
	

	37
	Blazing the Trail
	

	38
	Dependable Engines
	

	39
	Detonation and Two-Phase Flow
	

	40
	Developments in High-Speed Vehicle Propulsion Systems
	

	41
	Elements of Propulsion: Gas Turbines and Rockets
	

	42
	The Engines of Pratt & Whitney: A Technical History
	

	43
	Frontiers of Propulsion Science
	

	44
	Fusion Energy in Space Propulsion
	

	45
	Liquid Rocket Engine Combustion Instability
	

	46
	Micropropulsion for Small Spacecraft
	

	47
	Nickel-Hydrogen Batteries: Principles and Practice
	

	48
	Nickel-Hydrogen Life Cycle Testing
	

	49
	Nuclear Space Power and Propulsion Systems
	

	50
	Numerical Approaches to Combustion Modeling
	

	51
	Numerical Methods for Engine-Airframe Integration
	

	52
	Power Systems for Space Flight
	

	53
	Propulsion Techniques: Action and Reaction
	

	54
	Rocket Exhaust Plume Phenomenology
	

	55
	Satellite Thermal Control for Systems Engineers
	

	56
	Space Power Systems
	

	57
	Space Power Systems Engineering
	

	58
	Spacecraft Power Systems
	

	59
	Spacecraft Propulsion
	

	60
	Thermal Structures and Materials for High-Speed Flight
	

	61
	Thermal-Hydraulics for Space Power, Propulsion and Thermal Management System Design
	

	Air Breathing Propulsion

	62
	Advanced Hypersonic Test Facilities
	

	63
	Advances in Combustion Science: In Honor of Ya. B. Zel'dovich
	

	64
	Aerothermodynamics of Aircraft Engine Components
	

	65
	Aerothermodynamics of Gas Turbine and Rocket Propulsion
	

	66
	Aircraft Design: A Conceptual Approach, Fourth Edition
	

	67
	Aircraft Engine Controls
	

	68
	Aircraft Engine Design, Second Edition
	

	69
	Aircraft Propulsion Systems Technology and Design
	

	70
	Applied Computational Aerodynamics
	

	71
	Elements of Propulsion: Gas Turbines and Rockets
	

	72
	Fusion Energy in Space Propulsion
	

	73
	Gust Loads on Aircraft: Concepts and Applications
	

	74
	Hans von Ohain
	

	75
	The History of North American Small Gas Turbine Aircraft Engines
	

	76
	Hypersonic Airbreathing Propulsion
	

	77
	Inlets for Supersonic Missiles
	

	78
	Instrumentation for Airbreathing Propulsion
	

	79
	An Introduction to Aircraft Performance
	

	80
	Liquid Rocket Engine Combustion Instability
	

	81
	Numerical Approaches to Combustion Modeling
	

	82
	The Power to Fly: An Engineer's Life
	

	83
	Scramjet Propulsion
	

	84
	Starting Something Big: The Commercial Emergence of GE Aircraft Engines
	

	85
	STOL Progenitors
	

	86
	Unsteady Transonic Aerodynamics
	

	Air Transportation System

	87
	The Air Transport System
	

	88
	Air Transportation Systems Engineering
	

	89
	Aircraft Performance: Theory and Practice
	

	90
	Civil Avionics Systems
	

	91
	The Global Airline Industry
	

	92
	Global Positioning System: Theory and Applications, 2-Volume Set
	

	93
	Global Positioning System: Theory and Applications, Volume I
	

	94
	Global Positioning System: Theory and Applications, Volume II
	

	95
	Methods to Extend Mechanical Component Life: Lessons Learned with Space Vehicle and Rocket Engine Components
	

	96
	Operations Research Analysis in Test and Evaluation
	

	97
	Teaming a Product and a Global Market: A Canadian Marconi Company Success Story
	

	98
	Terminal Chaos
	

	99
	Viscous Drag Reduction in Boundary Layers
	

	Aircraft Design

	100
	Advanced Tactical Fighter to F-22 Raptor: Origins of the 21st Century Air Dominance Fighter
	

	101
	Advances in Collaborative Civil Aeronautical Multidisciplinary Design Optimization
	

	102
	Aerothermodynamics of Gas Turbine and Rocket Propulsion
	

	103
	AIAA Aerospace Design Engineers Guide, Fifth Edition
	

	104
	Aircraft Design Projects for Engineering Students [Illustrated]
	

	105
	Aircraft Design: A Conceptual Approach and RDS-STUDENT: Software for Aircraft Design, Sizing, and Performance Set
	

	106
	Aircraft Design: A Conceptual Approach, Fourth Edition
	

	107
	Aircraft Display Systems
	

	108
	Aircraft Engine Design, Second Edition
	

	109
	Aircraft Fuel Systems
	

	110
	Aircraft Handling Qualities
	

	111
	Aircraft Landing Gear Design: Principles and Practices
	

	112
	Aircraft Loading and Structural Layout
	

	113
	Aircraft Performance: Theory and Practice
	

	114
	Aircraft Propulsion Systems Technology and Design
	

	115
	Aircraft System Identification: Theory and Practice
	

	116
	Aircraft Systems: Mechanical, Electrical, and Avionics Subsystems Integration, Third Edition
	

	117
	The Airplane
	

	118
	The British Aerospace Harrier Case Study in Aircraft Design
	

	119
	Building Aerospace Simulations in C++, Second Edition
	

	120
	Case Study by Aerospatiale and British Aerospace on the Concorde
	

	121
	Case Study on the De Havilland Family of STOL Commuter Aircraft
	

	122
	Case Study on the Gulfstream III
	

	123
	Civil Jet Aircraft Design
	

	124
	Composite Materials for Aircraft Structures, Second Edition
	

	125
	The Design of the Airplane, Second Edition
	

	126
	Finite Element Multidisciplinary Analysis, Second Edition
	

	127
	Finite Element Structural Analysis
	

	128
	Fixed and Flapping Wing Aerodynamics for Micro Air Vehicle Applications
	

	129
	Flight Control Systems
	

	130
	Flight Vehicle Performance and Aerodynamic Control
	

	131
	From Archangel to Senior Crown
	

	132
	From RAINBOW to GUSTO
	

	133
	The Fundamentals of Aircraft Combat Survivability Analysis and Design, Second Edition
	

	134
	Future Aeronautical and Space Systems
	

	135
	The General Dynamics Case Study on the F-16 Fly-By-Wire Flight Control System
	

	136
	The German V/STOL Fighter Program: A Quest for Survivability in a Theater Nuclear Environment
	

	137
	Gossamer Condor and Albatross: A Case Study in Aircraft Design
	

	138
	Gust Loads on Aircraft: Concepts and Applications
	

	139
	Have Blue and the F-117A: Evolution of the "Stealth Fighter"
	

	140
	Hypersonic Airbreathing Propulsion
	

	141
	Introduction to Aeronautics
	

	142
	Introduction to Aircraft Flight Mechanics
	

	143
	An Introduction to Aircraft Performance
	

	144
	Introduction to the Design of Fixed-Wing Micro Air Vehicles Including Three Case Studies
	

	145
	Introductory Aerodynamics and Hydrodynamics of Wings and Bodies: A Software-Based Approach
	

	146
	The Lightweight Fighter Program: A Successful Approach to Fighter Technology Transition
	

	147
	Lockheed C-5 Case Study in Aircraft Design
	

	148
	Methods to Extend Mechanical Component Life: Lessons Learned with Space Vehicle and Rocket Engine Components
	

	149
	Military Avionics Systems
	

	150
	Nonlinear Analysis of Shell Structures
	

	151
	Northrop F-5 Case Study in Aircraft Design
	

	152
	Operations Research Analysis in Test and Evaluation
	

	153
	Radar and Laser Cross Section Engineering, Second Edition
	

	154
	RDS-STUDENT: Software for Aircraft Design, Sizing, and Performance, Enhanced and Enlarged, Version 5.1
	

	155
	Re-Entry Aerodynamics
	

	156
	Road to Mach 10: Lessons Learned from the X-43A Flight Research Program
	

	157
	Rotary Wing Structural Dynamics and Aeroelasticity, Second Edition
	

	158
	Space Transportation: A Systems Approach to Analysis and Design
	

	159
	STOL Progenitors
	

	160
	Structural Dynamics in Aeronautical Engineering
	

	161
	Structural Loads Analysis for Commercial Transport Aircraft
	

	162
	Thermal Structures and Materials for High-Speed Flight
	

	163
	Unmanned Aviation
	

	164
	Unsteady Transonic Aerodynamics
	

	165
	Viscous Drag Reduction in Boundary Layers
	

	166
	When the Airlines Went to War
	

	167
	The YC-14 STOL Prototype: Its Design, Development, and Flight Test
	

	Aircraft Operations

	168
	Aircraft Design: A Conceptual Approach, Fourth Edition
	

	169
	Aircraft Landing Gear Design: Principles and Practices
	

	170
	Flight Vehicle Performance and Aerodynamic Control
	

	171
	The Global Airline Industry
	

	172
	Gust Loads on Aircraft: Concepts and Applications
	

	173
	An Introduction to Aircraft Performance
	

	174
	Operations Research Analysis in Test and Evaluation
	

	175
	Radar and Laser Cross Section Engineering, Second Edition
	

	176
	Spatial Disorientation in Aviation
	

	177
	Viscous Drag Reduction in Boundary Layers
	

	Aircraft Safty

	178
	Aircraft Handling Qualities
	

	179
	Black Hawk
	

	180
	Flight Vehicle Performance and Aerodynamic Control
	

	181
	The Global Airline Industry
	

	182
	Gust Loads on Aircraft: Concepts and Applications
	

	183
	Methods to Extend Mechanical Component Life: Lessons Learned with Space Vehicle and Rocket Engine Components
	

	184
	Spatial Disorientation in Aviation
	

	Applied Aerodynamics

	185
	Advanced Dynamics
	

	186
	AeroDYNAMIC 3.0
	

	187
	Aerodynamics of Base Combustion
	

	188
	Aircraft and Rotorcraft System Identification
	

	189
	Aircraft Design: A Conceptual Approach, Fourth Edition
	

	190
	Aircraft Propulsion Systems Technology and Design
	

	191
	Aircraft System Identification: Theory and Practice
	

	192
	Applied Cartesian Tensors for Aerospace Simulations
	

	193
	Applied Computational Aerodynamics
	

	194
	Approximate Methods for Weapon Aerodynamics
	

	195
	Basics of Aerothermodynamics
	

	196
	The Biokinetics of Flying and Swimming, Second Edition
	

	197
	Boundary Layer Analysis, Revised
	

	198
	Case Study by Aerospatiale and British Aerospace on the Concorde
	

	199
	Computational Nonlinear Mechanics in Aerospace Engineering
	

	200
	Conventional Warhead Systems Physics and Engineering Design
	

	201
	Early Development of Modern Aerodynamics
	

	202
	Elements of Continuum Mechanics
	

	203
	Experiments in Aerodynamics
	

	204
	Fixed and Flapping Wing Aerodynamics for Micro Air Vehicle Applications
	

	205
	Flight Vehicle System Identification
	

	206
	Gust Loads on Aircraft: Concepts and Applications
	

	207
	Intake Aerodynamics, Second Edition
	

	208
	Introduction to Aeronautics
	

	209
	Introduction to Aircraft Aeroelasticity and Loads
	

	210
	Introduction to Aircraft Flight Dynamics
	

	211
	Introduction to Helicopter and Tiltrotor Flight Simulation
	

	212
	Introduction to Theoretical Aerodynamics and Hydrodynamics
	

	213
	Missile Aerodynamics
	

	214
	Numerical Approaches to Combustion Modeling
	

	215
	Orbital Mechanics, Third Edition [Revised]
	

	216
	Performance, Stability, Dynamics, and Control of Airplanes, Second Edition
	

	217
	Re-Entry Aerodynamics
	

	218
	Rotary Wing Structural Dynamics and Aeroelasticity, Second Edition
	

	219
	Selected Aerothermodynamic Design Problems of Hypersonic Flight Vehicles
	

	220
	Tactical Missile Aerodynamics: Prediction Methodology
	

	221
	Thrust and Drag: Its Prediction and Verification
	

	222
	Transonic Aerodynamics
	

	223
	Unsteady Transonic Aerodynamics
	

	224
	Viscous Drag Reduction in Boundary Layers
	

	225
	Viscous Flow Drag Reduction
	

	226
	Voyager Tales: Personal Views of the Grand Tour
	

	Astrodynamics

	227
	Aerothermodynamics and Planetary Entry
	

	228
	Analytical Mechanics of Space Systems, Second Edition
	

	229
	Applied Cartesian Tensors for Aerospace Simulations
	

	230
	Applied Orbit Perturbation and Maintenance
	

	231
	Celestial Mechanics and Astrodynamics
	

	232
	Emergence of Pico- and Nanosatellites for Atmospheric Research and Technology Testing
	

	233
	Entry Heating and Thermal Protection
	

	234
	Introduction to Dynamics and Control of Flexible Structures
	

	235
	An Introduction to the Mathematics and Methods of Astrodynamics, Revised Edition
	

	236
	Mechanics and Control of Large Flexible Structures
	

	237
	Methods in Astrodynamics and Celestial Mechanics
	

	238
	Orbital and Celestial Mechanics
	

	239
	Orbital Debris from Upper-Stage Breakup
	

	240
	Propagation of Intensive Laser Radiation in Clouds
	

	241
	Re-Entry Aerodynamics
	

	242
	Spacecraft Mission Design, Second Edition
	

	Atmospheric Environment

	243
	Aviation Weather Surveillance Systems: Advanced Radar and Surface Sensors for Flight Safety and Air Traffic Management
	

	244
	Building Aerospace Simulations in C++, Second Edition
	

	245
	Computational Flight Dynamics
	

	246
	Dynamics of Meteor Outbursts and Satellite Mitigation Strategies
	

	247
	Gust Loads on Aircraft: Concepts and Applications
	

	248
	Out of This World
	

	249
	Performance, Stability, Dynamics, and Control of Airplanes, Second Edition
	

	250
	Re-Entry Aerodynamics
	

	251
	Space Systems and Their Interactions with Earth’s Space Environment
	

	252
	Spacecraft Thermal Control Handbook, Volume II: Cryogenics
	

	253
	Stratospheric Circulation
	

	Atmospheric Flight Mechanics

	254
	Aircraft System Identification: Theory and Practice
	

	255
	Analytical Mechanics of Space Systems, Second Edition
	

	256
	Applied Computational Aerodynamics
	

	257
	Aviation Weather Surveillance Systems: Advanced Radar and Surface Sensors for Flight Safety and Air Traffic Management
	

	258
	The Biokinetics of Flying and Swimming, Second Edition
	

	259
	Conventional Warhead Systems Physics and Engineering Design
	

	260
	Dynamics, Control, and Flying Qualities of V/STOL Aircraft
	

	261
	Emergence of Pico- and Nanosatellites for Atmospheric Research and Technology Testing
	

	262
	Flight Testing of Fixed-Wing Aircraft
	

	263
	Flight Vehicle System Identification
	

	264
	Introduction to Aircraft Flight Dynamics
	

	265
	Introduction to Aircraft Flight Mechanics
	

	266
	Introduction to Helicopter and Tiltrotor Flight Simulation
	

	267
	An Introduction to the Mathematics and Methods of Astrodynamics, Revised Edition
	

	268
	Optimal Control Theory with Aerospace Applications
	

	269
	Orbital and Celestial Mechanics
	

	270
	Re-Entry Aerodynamics
	

	271
	Thermophysics of Atmospheric Entry
	

	272
	Unsteady Transonic Aerodynamics
	

	Computer Aided Enterprise Solutions

	273
	Applications of Robust Control to Nonlinear Systems
	

	274
	Basic MATLAB®, Simulink® and Stateflow®
	

	275
	Computational Nonlinear Mechanics in Aerospace Engineering
	

	276
	Finite Element Multidisciplinary Analysis, Second Edition
	

	277
	Radar and Laser Cross Section Engineering, Second Edition
	

	Computer Systems

	278
	Aerospace Software Engineering: A Collection of Concepts
	

	279
	Applied Cartesian Tensors for Aerospace Simulations
	

	280
	Journey to the Moon: The History of the Apollo Guidance Computer
	

	281
	Toward a Science of Command, Control, and Communications
	

	Communications Systems

	282
	Aerospace Software Engineering: A Collection of Concepts
	

	283
	Basic MATLAB®, Simulink® and Stateflow®
	

	284
	Communication Satellite Systems Technology
	

	285
	Communication Satellites, Fifth Edition
	

	286
	Communications Satellite Developments: Systems
	

	287
	Communications Satellite Developments: Technology
	

	288
	Communications Satellites for the 70’s: Systems
	

	289
	Communications Satellites for the 70’s: Technology
	

	290
	Global Positioning System: Theory and Applications, 2-Volume Set
	

	291
	Global Positioning System: Theory and Applications, Volume I
	

	292
	Global Positioning System: Theory and Applications, Volume II
	

	293
	The INTELSAT Global Satellite System
	

	294
	Optimization of Observation and Control Processes
	

	295
	Satellite Communications in the 21st Century: Trends and Technologies
	

	296
	Satellite Communications: Advanced Technologies
	

	297
	Satellite Communications: Future Systems
	

	298
	Toward a Science of Command, Control, and Communications
	

	Design Engineering

	299
	AIAA Aerospace Design Engineers Guide, Fifth Edition
	

	300
	Aircraft Design: A Conceptual Approach and RDS-STUDENT: Software for Aircraft Design, Sizing, and Performance Set
	

	301
	Aircraft Design: A Conceptual Approach, Fourth Edition
	

	302
	Aircraft Landing Gear Design: Principles and Practices
	

	303
	Basic MATLAB®, Simulink® and Stateflow®
	

	304
	Computational Modelling and Simulation of Aircraft and the Environment: Volume I
	

	305
	Elements of Spacecraft Design
	

	306
	Engineering Design via Surrogate Modelling: A Practical Guide
	

	307
	The Fundamentals of Aircraft Combat Survivability Analysis and Design, Second Edition
	

	308
	Fundamentals of Spacecraft Thermal Design
	

	309
	Hypersonic Airbreathing Propulsion
	

	310
	The International Ultraviolet Explorer Case Study in Spacecraft Design
	

	311
	Mechanics and Control of Large Flexible Structures
	

	312
	Nonlinear Analysis of Shell Structures
	

	313
	Radar and Laser Cross Section Engineering, Second Edition
	

	314
	Rotary Wing Structural Dynamics and Aeroelasticity, Second Edition
	

	315
	Satellite Thermal Control for Systems Engineers
	

	316
	Space Transportation: A Systems Approach to Analysis and Design
	

	317
	Structural Dynamics in Aeronautical Engineering
	

	318
	Structural Optimization: Status and Promise
	

	319
	Teaming a Product and a Global Market: A Canadian Marconi Company Success Story
	

	320
	Thermal Design Principles of Spacecraft and Entry Bodies
	

	321
	Thermal Structures and Materials for High-Speed Flight
	

	322
	Thermophysics: Applications to Thermal Design of Spacecraft
	

	Design Technology

	323
	AIAA Aerospace Design Engineers Guide, Fifth Edition
	

	324
	Aircraft System Identification: Theory and Practice
	

	325
	Rotary Wing Structural Dynamics and Aeroelasticity, Second Edition
	

	326
	Sailloons and Fliptackers
	

	327
	Structural Dynamics in Aeronautical Engineering
	

	328
	Structural Optimization: Status and Promise
	

	329
	Teaming a Product and a Global Market: A Canadian Marconi Company Success Story
	

	Digital Avionics Systems

	330
	Aerospace Software Engineering: A Collection of Concepts
	

	331
	Aircraft Display Systems
	

	332
	Aircraft Systems: Mechanical, Electrical, and Avionics Subsystems Integration, Third Edition
	

	333
	Applied Cartesian Tensors for Aerospace Simulations
	

	334
	Aviation Weather Surveillance Systems: Advanced Radar and Surface Sensors for Flight Safety and Air Traffic Management
	

	335
	Civil Avionics Systems
	

	336
	Global Positioning System: Theory and Applications, 2-Volume Set
	

	337
	Global Positioning System: Theory and Applications, Volume I
	

	338
	Global Positioning System: Theory and Applications, Volume II
	

	339
	Military Avionics Systems
	

	340
	Teaming a Product and a Global Market: A Canadian Marconi Company Success Story
	

	341
	Test and Evaluation of Aircraft Avionics and Weapon Systems
	

	Economics

	342
	Acquisition of Defense Systems
	

	343
	Commercial Opportunities in Space
	

	344
	Critical Technologies for National Defense
	

	345
	Economic Principles Applied to Space Industry Decisions
	

	346
	The Global Airline Industry
	

	347
	Knowledge Diffusion in the U.S. Aerospace Industry
	

	348
	The Lightweight Fighter Program: A Successful Approach to Fighter Technology Transition
	

	349
	Management of Defense Acquisition Projects
	

	350
	The Missile Defense Equation
	

	351
	Operations Research Analysis in Test and Evaluation
	

	352
	The Rocket Company
	

	353
	Space Economics
	

	354
	Starting Something Big: The Commercial Emergence of GE Aircraft Engines
	

	355
	Teaming a Product and a Global Market: A Canadian Marconi Company Success Story
	

	356
	Terminal Chaos
	

	Electric Propulsion

	357
	Advanced Propulsion Systems and Technologies, Today to 2020
	

	358
	Aerothermodynamics of Gas Turbine and Rocket Propulsion
	

	359
	Electric Propulsion and Its Applications to Space Missions
	

	360
	Electric Propulsion Development
	

	361
	Electrostatic Propulsion
	

	362
	Fusion Energy in Space Propulsion
	

	363
	Gun Muzzle Blast and Flash
	

	364
	Liquid Propellant Gun Technology
	

	365
	Micropropulsion for Small Spacecraft
	

	366
	Nickel-Hydrogen Life Cycle Testing
	

	367
	Nuclear Space Power and Propulsion Systems
	

	368
	Scramjet Propulsion
	

	369
	Thermal-Hydraulics for Space Power, Propulsion and Thermal Management System Design
	

	Electronic Equipment Design

	370
	Aircraft Display Systems
	

	371
	MATLAB Simulations for Radar Systems Design
	

	Energetic Components & Systems

	372
	Conventional Warhead Systems Physics and Engineering Design
	

	373
	Energy Conversion for Space Power
	

	374
	Physics of Direct Hit and Near Miss Warhead Technology
	

	375
	Weaponeering
	

	Environmental Assurance/Compliance

	376
	The Global Airline Industry
	

	377
	Space: The Fragile Frontier
	

	Flight Testing

	378
	Aircraft Performance: Theory and Practice
	

	379
	Black Hawk
	

	380
	Flight Control Systems
	

	381
	Flight Testing of Fixed-Wing Aircraft
	

	382
	Introduction to Aeronautics
	

	383
	Performance, Stability, Dynamics, and Control of Airplanes, Second Edition
	

	384
	STOL Progenitors
	

	385
	The YC-14 STOL Prototype: Its Design, Development, and Flight Test
	

	Fluid Dynamics

	386
	Advanced Classical Thermodynamics
	

	387
	Advances in Turbulence Studies
	

	388
	Aerothermodynamics of Aircraft Engine Components
	

	389
	Aircraft Propulsion Systems Technology and Design
	

	390
	Applied Computational Aerodynamics
	

	391
	The Biokinetics of Flying and Swimming, Second Edition
	

	392
	Boundary Layer Analysis, Revised
	

	393
	Combustion in Reactive Systems
	

	394
	Computational Nonlinear Mechanics in Aerospace Engineering
	

	395
	Dynamics of Detonations and Explosions: Explosion Phenomena
	

	396
	Finite Element Multidisciplinary Analysis, Second Edition
	

	397
	Finite Element Structural Analysis
	

	398
	Fundamentals and Applications of Modern Flow Control
	

	399
	Gasdynamics
	

	400
	Gun Muzzle Blast and Flash
	

	401
	Hypersonic Airbreathing Propulsion
	

	402
	Injection and Mixing in Turbulent Flow
	

	403
	Introduction to Theoretical Aerodynamics and Hydrodynamics
	

	404
	Introductory Aerodynamics and Hydrodynamics of Wings and Bodies: A Software-Based Approach
	

	405
	Liquid Metal Flows: Magnetohydrodynamics and Application
	

	406
	Liquid Rocket Engine Combustion Instability
	

	407
	Liquid-Metal Flows and Magnetohydrodynamics
	

	408
	Low-Gravity Fluid Dynamics and Transport Phenomena
	

	409
	Metallurgical Technologies, Energy Conversion, and Magnetohydrodynamic Flows
	

	410
	MHD Energy Conversion: Physicotechnical Problems
	

	411
	Numerical Approaches to Combustion Modeling
	

	412
	Physical and Chemical Processes in Gas Dynamics
	

	413
	Physical and Chemical Processes in Gas Dynamics
	

	414
	Progress in Fluid Flow Research: Turbulence and Applied MHD
	

	415
	Progress in Turbulence Research
	

	416
	Rarefied Gas Dynamics: Experimental Techniques and Physical Systems
	

	417
	Rarefied Gas Dynamics: Space Science and Engineering
	

	418
	Rarefied Gas Dynamics: Space-Related Studies
	

	419
	Rarefied Gas Dynamics: Theory and Simulations
	

	420
	Re-Entry Aerodynamics
	

	421
	Satellite Thermal Control for Systems Engineers
	

	422
	Single- and Multi-Phase Flows in an Electromagnetic Field: Energy, Metallurgical, and Solar Applications
	

	423
	Thermal Structures and Materials for High-Speed Flight
	

	424
	Thrust and Drag: Its Prediction and Verification
	

	425
	Unsteady Transonic Aerodynamics
	

	426
	Viscous Drag Reduction in Boundary Layers
	

	General Aviation Systems

	427
	Aircraft Design: A Conceptual Approach, Fourth Edition
	

	428
	Applied Computational Aerodynamics
	

	429
	Flight Testing of Fixed-Wing Aircraft
	

	430
	Flight Vehicle Performance and Aerodynamic Control
	

	431
	Teaming a Product and a Global Market: A Canadian Marconi Company Success Story
	

	432
	Viscous Drag Reduction in Boundary Layers
	

	Gossamer Spacecraft

	433
	Gossamer Spacecraft: Membrane and Inflatable Structures Technology for Space Applications
	

	434
	Recent Advances in Gossamer Spacecraft
	

	Ground Testing

	435
	Advanced Hypersonic Test Facilities
	

	436
	Aircraft and Rotorcraft System Identification
	

	437
	Aircraft System Identification: Theory and Practice
	

	438
	Optimization of Observation and Control Processes
	

	439
	Rotary Wing Structural Dynamics and Aeroelasticity, Second Edition
	

	440
	Satellite Thermal Control for Systems Engineers
	

	441
	Weaponeering
	

	Guidance, Navigation & Control

	442
	Advances in Missile Guidance Theory
	

	443
	Aerospace Software Engineering: A Collection of Concepts
	

	444
	Air Transportation Systems Engineering
	

	445
	Airborne Doppler Radar
	

	446
	Aircraft Engine Controls
	

	447
	Aircraft Handling Qualities
	

	448
	Analytical Mechanics of Space Systems, Second Edition
	

	449
	Applications of Robust Control to Nonlinear Systems
	

	450
	Applied Cartesian Tensors for Aerospace Simulations
	

	451
	Applied Mathematics in Integrated Navigation Systems, Third Edition
	

	452
	Bramwell’s Helicopter Dynamics, Second Edition
	

	453
	Computational Flight Dynamics
	

	454
	Cooperative Path Planning of Unmanned Aerial Vehicles
	

	455
	Dynamics, Control, and Flying Qualities of V/STOL Aircraft
	

	456
	Emergence of Pico- and Nanosatellites for Atmospheric Research and Technology Testing
	

	457
	Flight Control Systems
	

	458
	Flight Vehicle System Identification
	

	459
	Fundamentals of High Accuracy Inertial Navigation
	

	460
	Fundamentals of Kalman Filtering: A Practical Approach, Third Edition
	

	461
	Global Positioning System: Theory and Applications, 2-Volume Set
	

	462
	Global Positioning System: Theory and Applications, Volume I
	

	463
	Global Positioning System: Theory and Applications, Volume II
	

	464
	Guidance and Control
	

	465
	Guidance and Control--II
	

	466
	Gust Loads on Aircraft: Concepts and Applications
	

	467
	Integrated Navigation and Guidance Systems
	

	468
	Introduction to Aircraft Flight Dynamics
	

	469
	Introduction to Aircraft Flight Mechanics
	

	470
	Introduction to Dynamics and Control of Flexible Structures
	

	471
	Introduction to the Control of Dynamic Systems
	

	472
	An Introduction to the Mathematics and Methods of Astrodynamics, Revised Edition
	

	473
	Journey to the Moon: The History of the Apollo Guidance Computer
	

	474
	Mechanics and Control of Large Flexible Structures
	

	475
	Operations Research Analysis in Test and Evaluation
	

	476
	Optimal Control Theory with Aerospace Applications
	

	477
	Optimization of Observation and Control Processes
	

	478
	Orbital and Celestial Mechanics
	

	479
	Performance, Stability, Dynamics, and Control of Airplanes, Second Edition
	

	480
	Propagation of Intensive Laser Radiation in Clouds
	

	481
	Re-Entry Aerodynamics
	

	482
	Space Vehicle Dynamics and Control, Second Edition
	

	483
	Spacecraft Thermal Control, Design, and Operation
	

	484
	Tactical and Strategic Missile Guidance, Fifth Edition
	

	485
	Voyager Tales: Personal Views of the Grand Tour
	

	Helicopter Design

	486
	Aircraft and Rotorcraft System Identification
	

	487
	Applications of Circulation Control Technology
	

	488
	Black Hawk
	

	489
	Bramwell’s Helicopter Dynamics, Second Edition
	

	490
	The German V/STOL Fighter Program: A Quest for Survivability in a Theater Nuclear Environment
	

	491
	Helicopter Flight Dynamics, Second Edition
	

	492
	Introduction to Helicopter and Tiltrotor Flight Simulation
	

	493
	Methods to Extend Mechanical Component Life: Lessons Learned with Space Vehicle and Rocket Engine Components
	

	494
	Nonlinear Composite Beam Theory
	

	495
	Radar and Laser Cross Section Engineering, Second Edition
	

	496
	Rotary Wing Structural Dynamics and Aeroelasticity, Second Edition
	

	497
	SKYCRANE: Igor Sikorsky's Last Vision
	

	498
	Viscous Drag Reduction in Boundary Layers
	

	499
	The YC-14 STOL Prototype: Its Design, Development, and Flight Test
	

	History

	500
	Advanced Tactical Fighter to F-22 Raptor: Origins of the 21st Century Air Dominance Fighter
	

	501
	Aerospace Engineering Education During the First Century of Flight
	

	502
	The Airplane
	

	503
	Blazing the Trail
	

	504
	Centennial of Powered Flight
	

	505
	Dependable Engines
	

	506
	Early Development of Modern Aerodynamics
	

	507
	The Engines of Pratt & Whitney: A Technical History
	

	508
	Experiments in Aerodynamics
	

	509
	From Archangel to Senior Crown
	

	510
	From RAINBOW to GUSTO
	

	511
	Hans von Ohain
	

	512
	Have Blue and the F-117A: Evolution of the "Stealth Fighter"
	

	513
	History of Liquid Propellant Rocket Engines
	

	514
	The History of North American Small Gas Turbine Aircraft Engines
	

	515
	Integrated Navigation and Guidance Systems
	

	516
	Journey to the Moon: The History of the Apollo Guidance Computer
	

	517
	Kitty Hawk
	

	518
	Kitty Hawk
	

	519
	The Lightweight Fighter Program: A Successful Approach to Fighter Technology Transition
	

	520
	Mars: Past, Present, and Future
	

	521
	100 Years of Flight [Illustrated]
	

	522
	Operations Research Analysis in Test and Evaluation
	

	523
	The Power to Fly: An Engineer's Life
	

	524
	Propulsion Techniques: Action and Reaction
	

	525
	Road to Mach 10: Lessons Learned from the X-43A Flight Research Program
	

	526
	Rocketeers and Gentlemen Engineers
	

	527
	Rockets
	

	528
	Serious Accidents and Human Factors—Breaking the Chain of Events Leading to an Accident
	

	529
	Shades of Gray
	

	530
	SKYCRANE: Igor Sikorsky's Last Vision
	

	531
	Starting Something Big: The Commercial Emergence of GE Aircraft Engines
	

	532
	STOL Progenitors
	

	533
	Structures Technology: Historical Perspective and Evolution
	

	534
	Success Stories in Satellite Systems
	

	535
	The Superpower Odyssey: A Russian Perspective on Space Cooperation
	

	536
	Taking Off
	

	537
	Unmanned Aviation
	

	538
	Voyager Tales: Personal Views of the Grand Tour
	

	539
	When the Airlines Went to War
	

	Human Factors Engineering

	540
	Aero-Optical Phenomena
	

	Hybrid Rockets

	541
	Fusion Energy in Space Propulsion
	

	Hypersonic Systems

	542
	Advanced Hypersonic Test Facilities
	

	543
	Hypersonic and High-Temperature Gas Dynamics, Second Edition
	

	544
	Hypersonic Flow Research
	

	545
	Physical and Chemical Processes in Gas Dynamics
	

	546
	Road to Mach 10: Lessons Learned from the X-43A Flight Research Program
	

	547
	Selected Aerothermodynamic Design Problems of Hypersonic Flight Vehicles
	

	Information, Command & Control Systems

	548
	Airborne Doppler Radar
	

	549
	Applications of Robust Control to Nonlinear Systems
	

	550
	Introduction to Airborne Radar, Second Edition
	

	551
	Optimization of Observation and Control Processes
	

	552
	Propagation of Intensive Laser Radiation in Clouds
	

	553
	Radar Cross Section Lectures
	

	554
	Radar Electronic Warfare
	

	555
	Toward a Science of Command, Control, and Communications
	

	Intelligent Systems

	556
	Aerospace Software Engineering: A Collection of Concepts
	

	557
	Toward a Science of Command, Control, and Communications
	

	Interactive Computer Graphics

	558
	Aircraft Design: A Conceptual Approach, Fourth Edition
	

	Launch Systems

	559
	International Reference Guide to Space Launch Systems, Fourth Edition
	

	Legal Aspects of Aero & Astro

	560
	Terminal Chaos
	

	561
	Utilization of Space
	

	Life Sciences & Systems

	562
	case study
	

	563
	Life Support and Habitability
	

	564
	Low-Gravity Fluid Dynamics and Transport Phenomena
	

	565
	Space and Its Exploration
	

	566
	Space: The Fragile Frontier
	

	Lighter Than Air Systems

	567
	Viscous Drag Reduction in Boundary Layers
	

	Liquid Propulsion

	568
	Advanced Classical Thermodynamics
	

	569
	Advanced Propulsion Systems and Technologies, Today to 2020
	

	570
	Aerothermodynamics of Gas Turbine and Rocket Propulsion
	

	571
	Combustion Instabilities in Liquid Rocket Engines
	

	572
	Dynamic Aspects of Detonations
	

	573
	Dynamics of Atmospheric Re-Entry
	

	574
	Dynamics of Explosions
	

	575
	Dynamics of Explosions
	

	576
	Dynamics of Gaseous Combustion
	

	577
	Dynamics of Heterogeneous Combustion and Reacting Systems
	

	578
	Fusion Energy in Space Propulsion
	

	579
	Gun Muzzle Blast and Flash
	

	580
	History of Liquid Propellant Rocket Engines
	

	581
	Ionization in High-Temperature Gases
	

	582
	Liquid Propellant Gun Technology
	

	583
	Liquid Rocket Engine Combustion Instability
	

	584
	Liquid Rocket Thrust Chambers
	

	585
	Liquid Rockets and Propellants
	

	586
	Low-Gravity Fluid Dynamics and Transport Phenomena
	

	587
	Modern Engineering for Design of Liquid-Propellant Rocket Engines
	

	588
	Numerical Approaches to Combustion Modeling
	

	589
	Orbital Debris from Upper-Stage Breakup
	

	590
	Rarefied Gas Dynamics, Parts I and II
	

	591
	Scramjet Propulsion
	

	592
	Spacecraft Propulsion
	

	593
	Thermal-Hydraulics for Space Power, Propulsion and Thermal Management System Design
	

	Management

	594
	Advice to Rocket Scientists
	

	595
	The Air Transport System
	

	596
	Black Hawk
	

	597
	Economic Principles Applied to Space Industry Decisions
	

	598
	Effective Risk Management [Revised]
	

	599
	Encyclopedia of Aerospace Engineering
	

	600
	The Engines of Pratt & Whitney: A Technical History
	

	601
	From RAINBOW to GUSTO
	

	602
	The Global Airline Industry
	

	603
	Hired Minds
	

	604
	Management of Defense Acquisition Projects
	

	605
	The Missile Defense Equation
	

	606
	The Power to Fly: An Engineer's Life
	

	607
	The Rocket Company
	

	608
	Satellite Communications in the 21st Century: Trends and Technologies
	

	609
	Serious Accidents and Human Factors—Breaking the Chain of Events Leading to an Accident
	

	610
	Shades of Gray
	

	611
	Success Stories in Satellite Systems
	

	612
	Terminal Chaos
	

	613
	Utilization of Space
	

	Marine Systems & Technology

	614
	Introductory Aerodynamics and Hydrodynamics of Wings and Bodies: A Software-Based Approach
	

	Materials

	615
	Aerospace Thermal Structures and Materials for a New Era
	

	616
	Computational Nonlinear Mechanics in Aerospace Engineering
	

	617
	Conventional Warhead Systems Physics and Engineering Design
	

	618
	Gossamer Spacecraft: Membrane and Inflatable Structures Technology for Space Applications
	

	619
	Hypervelocity Gouging Impacts
	

	620
	Materials Sciences in Space with Application to Space Processing
	

	621
	Nonlinear Analysis of Shell Structures
	

	622
	Recent Advances in Gossamer Spacecraft
	

	623
	Satellite Thermal Control for Systems Engineers
	

	624
	Some Engineering Applications in Random Vibrations and Random Structures
	

	625
	Spacecraft Dielectric Material Properties and Spacecraft Charging
	

	626
	Structural Optimization: Status and Promise
	

	627
	Structures Technology: Historical Perspective and Evolution
	

	628
	Thermal Structures and Materials for High-Speed Flight
	

	Micro/Nanotechnology

	629
	Micro- and Nanotechnology for Space Systems
	

	630
	Microengineering Aerospace Systems
	

	631
	Microengineering Technology for Space Systems
	

	632
	Small Satellites: Past, Present, and Future
	

	Microgravity and Space Processes

	633
	Entry Vehicle Heating and Thermal Protection Systems: Space Shuttle, Solar Starprobe, Jupiter Galileo Probe
	

	634
	Low-Gravity Fluid Dynamics and Transport Phenomena
	

	635
	Rocket Exhaust Plume Phenomenology
	

	Missile Systems

	636
	Advanced Dynamics
	

	637
	Advanced Hypersonic Test Facilities
	

	638
	Advances in Missile Guidance Theory
	

	639
	Airborne Doppler Radar
	

	640
	Building Aerospace Simulations in C++, Second Edition
	

	641
	Conventional Warhead Systems Physics and Engineering Design
	

	642
	Finite Element Multidisciplinary Analysis, Second Edition
	

	643
	The Fundamentals of Aircraft Combat Survivability Analysis and Design, Second Edition
	

	644
	Inlets for Supersonic Missiles
	

	645
	An Introduction to the Mathematics and Methods of Astrodynamics, Revised Edition
	

	646
	Journey to the Moon: The History of the Apollo Guidance Computer
	

	647
	Mathematical Methods in Defense Analyses
	

	648
	Missile Aerodynamics
	

	649
	The Missile Defense Equation
	

	650
	Orbital Debris from Upper-Stage Breakup
	

	651
	Space Transportation: A Systems Approach to Analysis and Design
	

	652
	Tactical and Strategic Missile Guidance, Fifth Edition
	

	653
	Tactical Missile Aerodynamics: Prediction Methodology
	

	654
	Tactical Missile Design, Second Edition
	

	655
	Tactical Missile Propulsion
	

	656
	Tactical Missile Warheads
	

	657
	Theater Ballistic Missile Defense
	

	Modeling & Simulation

	658
	Advanced Six Degrees of Freedom Aerospace Simulation and Analysis in C++
	

	659
	Aircraft and Rotorcraft System Identification
	

	660
	Aircraft Landing Gear Design: Principles and Practices
	

	661
	Aircraft System Identification: Theory and Practice
	

	662
	Applied Cartesian Tensors for Aerospace Simulations
	

	663
	Basic MATLAB®, Simulink® and Stateflow®
	

	664
	Building Aerospace Simulations in C++, Second Edition
	

	665
	Computational Modelling and Simulation of Aircraft and the Environment: Volume I
	

	666
	Engineering Design via Surrogate Modelling: A Practical Guide
	

	667
	Flight Vehicle System Identification
	

	668
	Fundamentals of Six Degrees of Freedom Aerospace Simulation and Analysis in FORTRAN and C++
	

	669
	Gust Loads on Aircraft: Concepts and Applications
	

	670
	Integrated Navigation and Guidance Systems
	

	671
	Modeling and Simulation of Aerospace Vehicle Dynamics, Second Edition
	

	672
	Principles of Flight Simulation
	

	673
	Space Modeling and Simulation
	

	674
	Weaponeering
	

	Multidisciplinary Design Optimization

	675
	Advances in Collaborative Civil Aeronautical Multidisciplinary Design Optimization
	

	676
	Current State of the Art on Multidisciplinary Design Optimization (MDO)
	

	677
	Finite Element Multidisciplinary Analysis, Second Edition
	

	678
	Finite Element Structural Analysis
	

	679
	Introduction to Aeronautics
	

	680
	Optimal Control Theory with Aerospace Applications
	

	681
	Space Transportation: A Systems Approach to Analysis and Design
	

	682
	Structural Dynamics in Aeronautical Engineering
	

	Nuclear Thermal Propulsion

	683
	Advanced Propulsion Systems and Technologies, Today to 2020
	

	684
	Fusion Energy in Space Propulsion
	

	685
	Nuclear Space Power and Propulsion Systems
	

	686
	Outer Planet Entry Heating and Thermal Protection
	

	Plasmadynamics & Lasers

	687
	Advanced Classical Thermodynamics
	

	688
	Liquid Propellant Gun Technology
	

	689
	Physical and Chemical Processes in Gas Dynamics
	

	690
	Propagation of Intensive Laser Radiation in Clouds
	

	691
	Radar and Laser Cross Section Engineering, Second Edition
	

	692
	Re-Entry Aerodynamics
	

	693
	Spacecraft Charging by Magnetospheric Plasmas
	

	Propellants & Combustion

	694
	Advanced Classical Thermodynamics
	

	695
	Advanced Propulsion Systems and Technologies, Today to 2020
	

	696
	Advances in Combustion Science: In Honor of Ya. B. Zel'dovich
	

	697
	Advances in Turbulence Studies
	

	698
	Aerodynamics of Base Combustion
	

	699
	Aerothermodynamics of Gas Turbine and Rocket Propulsion
	

	700
	Aircraft Propulsion Systems Technology and Design
	

	701
	Alternative Hydrocarbon Fuels: Combustion and Chemical Kinetics
	

	702
	Combustion Diagnostics by Nonintrusive Methods
	

	703
	Combustion Experiments in a Zero-Gravity Laboratory
	

	704
	Combustion Instabilities in Liquid Rocket Engines
	

	705
	Combustion Instability
	

	706
	Current Trends in Turbulence Research
	

	707
	Developments in High-Speed Vehicle Propulsion Systems
	

	708
	Dynamic Aspects of Detonations
	

	709
	Dynamic Aspects of Explosion Phenomena
	

	710
	Dynamics of Atmospheric Re-Entry
	

	711
	Dynamics of Deflagrations and Reactive Systems: Heterogeneous Combustion
	

	712
	Dynamics of Explosions
	

	713
	Dynamics of Explosions
	

	714
	Dynamics of Flames and Reactive Systems
	

	715
	Dynamics of Gaseous Combustion
	

	716
	Dynamics of Heterogeneous Combustion and Reacting Systems
	

	717
	Dynamics of Reactive Systems Part I: Flames and Configurations; Part II: Modeling and Heterogeneous Combustion
	

	718
	Dynamics of Reactive Systems Part I: Flames; Part II: Heterogeneous Combustion and Applications
	

	719
	Dynamics of Shock Waves, Explosions, and Detonations
	

	720
	Elements of Propulsion: Gas Turbines and Rockets
	

	721
	Experimental Diagnostics in Combustion of Solids
	

	722
	Experimental Diagnostics in Gas Phase Combustion Systems
	

	723
	Flames, Lasers and Reactive Systems
	

	724
	Fundamentals of Hybrid Rocket Combustion and Propulsion
	

	725
	Fundamentals of Solid-Propellant Combustion
	

	726
	Fusion Energy in Space Propulsion
	

	727
	Gasdynamics of Detonations and Explosions
	

	728
	Gun Muzzle Blast and Flash
	

	729
	Heterogeneous Combustion
	

	730
	High-Speed Flight Propulsion Systems
	

	731
	Hypersonic Airbreathing Propulsion
	

	732
	Liquid Propellant Gun Technology
	

	733
	Liquid Rocket Engine Combustion Instability
	

	734
	Liquid Rocket Thrust Chambers
	

	735
	Low-Gravity Fluid Dynamics and Transport Phenomena
	

	736
	Metallurgical Technologies, Energy Conversion, and Magnetohydrodynamic Flows
	

	737
	MHD Energy Conversion: Physicotechnical Problems
	

	738
	Nonsteady Burning and Combustion Stability of Solid Propellants
	

	739
	Numerical Approaches to Combustion Modeling
	

	740
	Orbit-Raising and Maneuvering Propulsion: Research Status and Needs
	

	741
	Orbital Debris from Upper-Stage Breakup
	

	742
	Progress in Turbulence Research
	

	743
	Propulsion Techniques: Action and Reaction
	

	744
	Rarefied Gas Dynamics, Parts I and II
	

	745
	Rarefied Gas Dynamics: Experimental Techniques and Physical Systems
	

	746
	Rarefied Gas Dynamics: Space Science and Engineering
	

	747
	Rarefied Gas Dynamics: Space-Related Studies
	

	748
	Rarefied Gas Dynamics: Theory and Simulations
	

	749
	Recent Advances in Spray Combustion: Spray Atomization and Drop Burning Phenomena
	

	750
	Recent Advances in Spray Combustion: Spray Combustion Measurements and Model Simulation
	

	751
	Satellite Thermal Control for Systems Engineers
	

	752
	Shock Waves, Explosions, and Detonations
	

	753
	Solid Propellant Chemistry, Combustion, and Motor Interior Ballistics
	

	754
	Spacecraft Propulsion
	

	755
	Tactical Missile Propulsion
	

	756
	Turbulent Combustion
	

	Remote Sensing and Applications

	757
	Civil, Commercial, and International Remote Sensing Systems and Geoprocessing
	

	758
	Emergence of Pico- and Nanosatellites for Atmospheric Research and Technology Testing
	

	759
	Remote Sensing of Earth from Space: Role of "Smart Sensors"
	

	Remotely Piloted & Unmanned Air Vehicles

	760
	Airborne Doppler Radar
	

	761
	Aircraft and Rotorcraft System Identification
	

	762
	Cooperative Path Planning of Unmanned Aerial Vehicles
	

	763
	Fixed and Flapping Wing Aerodynamics for Micro Air Vehicle Applications
	

	764
	Flight Vehicle Performance and Aerodynamic Control
	

	765
	Helicopter Flight Dynamics, Second Edition
	

	766
	Introduction to the Design of Fixed-Wing Micro Air Vehicles Including Three Case Studies
	

	767
	Methods to Extend Mechanical Component Life: Lessons Learned with Space Vehicle and Rocket Engine Components
	

	768
	Radar and Laser Cross Section Engineering, Second Edition
	

	769
	Unmanned Aviation
	

	770
	Viscous Drag Reduction in Boundary Layers
	

	Satellite Design, Integration & Test

	771
	Communications Satellite Developments: Technology
	

	772
	Dynamics of Meteor Outbursts and Satellite Mitigation Strategies
	

	773
	Micro- and Nanotechnology for Space Systems
	

	774
	Microengineering Aerospace Systems
	

	775
	Microengineering Technology for Space Systems
	

	776
	Satellite Communications in the 21st Century: Trends and Technologies
	

	777
	Satellite Communications: Advanced Technologies
	

	778
	Small Satellites: Past, Present, and Future
	

	779
	Space Vehicle Dynamics and Control, Second Edition
	

	780
	Spacecraft Thermal Control Handbook, Volume I: Fundamental Technologies
	

	781
	Spacecraft Thermal Control Handbook, Volume II: Cryogenics
	

	782
	Success Stories in Satellite Systems
	

	Sensor Systems

	783
	Aerospace Software Engineering: A Collection of Concepts
	

	784
	Aviation Weather Surveillance Systems: Advanced Radar and Surface Sensors for Flight Safety and Air Traffic Management
	

	785
	Fundamentals of High Accuracy Inertial Navigation
	

	786
	Introduction to Airborne Radar, Second Edition
	

	787
	Monitoring Earth’s Ocean, Land, and Atmosphere from Space—Sensors, Systems, and Applications
	

	788
	Optimization of Observation and Control Processes
	

	789
	Radar and Laser Cross Section Engineering, Second Edition
	

	790
	Radar Cross Section Lectures
	

	791
	Radar Electronic Warfare
	

	792
	Toward a Science of Command, Control, and Communications
	

	Society & Aerospace Technology

	793
	Acquisition of Defense Systems
	

	794
	Advice to Rocket Scientists
	

	795
	Aerospace Engineering Education During the First Century of Flight
	

	796
	Augustine's Laws, Sixth Edition
	

	797
	case study
	

	798
	Commercial Opportunities in Space
	

	799
	Future Aeronautical and Space Systems
	

	800
	The Global Airline Industry
	

	801
	Knowledge Diffusion in the U.S. Aerospace Industry
	

	802
	Methods to Extend Mechanical Component Life: Lessons Learned with Space Vehicle and Rocket Engine Components
	

	803
	100 Years of Flight [Illustrated]
	

	804
	Operations Research Analysis in Test and Evaluation
	

	805
	The Orbital Express Project of Bristol Aerospace and MicroSat Launch Systems, Inc.
	

	806
	Out of This World
	

	807
	The Overview Effect: Space Exploration and Human Evolution, Second Edition
	

	808
	The Rocket Company
	

	809
	Sailloons and Fliptackers
	

	810
	Serious Accidents and Human Factors—Breaking the Chain of Events Leading to an Accident
	

	811
	Space Commercialization: Launch Vehicles and Programs
	

	812
	Space Commercialization: Platforms and Processing
	

	813
	Space Commercialization: Satellite Technology
	

	814
	The Space Publications Guide to Space Careers
	

	815
	Space: The Fragile Frontier
	

	816
	Spatial Disorientation in Aviation
	

	817
	The Superpower Odyssey: A Russian Perspective on Space Cooperation
	

	818
	Taking Off
	

	819
	Terminal Chaos
	

	820
	Utilization of Space
	

	821
	The YC-14 STOL Prototype: Its Design, Development, and Flight Test
	

	Sofeware Systems

	822
	Advances in Missile Guidance Theory
	

	823
	Basic MATLAB®, Simulink® and Stateflow®
	

	824
	Journey to the Moon: The History of the Apollo Guidance Computer
	

	825
	Space Transportation: A Systems Approach to Analysis and Design
	

	826
	Toward a Science of Command, Control, and Communications
	

	Solid Rockets

	827
	Advanced Classical Thermodynamics
	

	828
	Advances in Combustion Science: In Honor of Ya. B. Zel'dovich
	

	829
	Aerothermodynamics of Gas Turbine and Rocket Propulsion
	

	830
	Blazing the Trail
	

	831
	Elements of Propulsion: Gas Turbines and Rockets
	

	832
	Experimental Diagnostics in Combustion of Solids
	

	833
	Fundamentals of Hybrid Rocket Combustion and Propulsion
	

	834
	Fusion Energy in Space Propulsion
	

	835
	Nonsteady Burning and Combustion Stability of Solid Propellants
	

	836
	Numerical Approaches to Combustion Modeling
	

	837
	Rockets
	

	838
	Scramjet Propulsion
	

	839
	Solid Propellant Chemistry, Combustion, and Motor Interior Ballistics
	

	840
	Solid Propellant Rocket Research
	

	841
	Spacecraft Propulsion
	

	Space Automation & Robotics

	842
	Elements of Spacecraft Design
	

	843
	Machine Intelligence and Autonomy for Aerospace Systems
	

	844
	Teleoperation and Robotics in Space
	

	Space Colonization

	845
	Space: The Fragile Frontier
	

	Space Logistics

	846
	Space Vehicle Design Criteria Archive, 1964-1979
	

	Space Operations & Support

	847
	Applied Orbit Perturbation and Maintenance
	

	848
	case study
	

	849
	Economic Principles Applied to Space Industry Decisions
	

	850
	Elements of Spacecraft Design
	

	851
	Handbook of Space Technology
	

	852
	Orbital Debris from Upper-Stage Breakup
	

	853
	Space Operations: Mission Management, Technologies, and Current Applications
	

	854
	Space Stations and Space Platforms-Concepts, Design, Infrastructure, and Uses
	

	855
	Space Transportation: A Systems Approach to Analysis and Design
	

	856
	Space: The Fragile Frontier
	

	Space Sciences & Astronomy

	857
	Applied Cartesian Tensors for Aerospace Simulations
	

	858
	Combustion Experiments in a Zero-Gravity Laboratory
	

	859
	Communication Satellites, Fifth Edition
	

	860
	Design Methodologies for Space Transportation Systems
	

	861
	Elements of Spacecraft Design
	

	862
	Exploration of the Outer Solar System
	

	863
	Life Support and Habitability
	

	864
	Mars: Past, Present, and Future
	

	865
	Monitoring Earth’s Ocean, Land, and Atmosphere from Space—Sensors, Systems, and Applications
	

	866
	NASA Space Science Vision Missions
	

	867
	Opportunities for Academic Research in a Low-Gravity Environment
	

	868
	Orbital Mechanics, Third Edition [Revised]
	

	869
	Scientific Investigations on the Skylab Satellite
	

	870
	Solar Activity Observations and Predictions
	

	871
	The Space Environment and Its Effects on Space Systems
	

	872
	Space: The Fragile Frontier
	

	873
	Spacecraft Contamination: Sources and Prevention
	

	874
	Technology of Lunar Exploration
	

	875
	Thermal Characteristics of the Moon
	

	876
	Utilization of Space
	

	Space Systems

	877
	Advanced Dynamics
	

	878
	Advanced Space System Concepts and Technologies
	

	879
	Applied Cartesian Tensors for Aerospace Simulations
	

	880
	Convert: Unit Conversion Software (Diskette)
	

	881
	Elements of Spacecraft Design
	

	882
	The Fundamentals of Aircraft Combat Survivability Analysis and Design, Second Edition
	

	883
	Fusion Energy in Space Propulsion
	

	884
	Future Aeronautical and Space Systems
	

	885
	Global Positioning System: Theory and Applications, 2-Volume Set
	

	886
	Global Positioning System: Theory and Applications, Volume I
	

	887
	Global Positioning System: Theory and Applications, Volume II
	

	888
	Handbook of Space Technology
	

	889
	The International Ultraviolet Explorer Case Study in Spacecraft Design
	

	890
	Introduction to Dynamics and Control of Flexible Structures
	

	891
	An Introduction to the Mathematics and Methods of Astrodynamics, Revised Edition
	

	892
	Mechanics and Control of Large Flexible Structures
	

	893
	NASA Space Science Vision Missions
	

	894
	Orbital Debris from Upper-Stage Breakup
	

	895
	Orbital Mechanics, Third Edition [Revised]
	

	896
	Pioneer Venus Case Study in Spacecraft Design
	

	897
	The Space Environment and Its Effects on Space Systems
	

	898
	Space Modeling and Simulation
	

	899
	Space Systems and Their Interactions with Earth’s Space Environment
	

	900
	Space Transportation: A Systems Approach to Analysis and Design
	

	901
	Space Vehicle Design Criteria Archive, 1964-1979
	

	902
	Space Vehicle Design, Second Edition
	

	903
	Space: The Fragile Frontier
	

	904
	Spacecraft Collision Probability
	

	905
	Spacecraft Mission Design, Second Edition
	

	906
	Spacecraft Propulsion
	

	907
	Thermal Design of Aeroassisted Orbital Transfer Vehicles
	

	908
	Thermal Structures and Materials for High-Speed Flight
	

	909
	Thermal-Hydraulics for Space Power, Propulsion and Thermal Management System Design
	

	910
	Thermophysics of Spacecraft and Outer Planet Entry Probes
	

	Space Tourism

	911
	Space: The Fragile Frontier
	

	Space Transporation

	912
	Advanced Space System Concepts and Technologies
	

	913
	Building Aerospace Simulations in C++, Second Edition
	

	914
	Design Methodologies for Space Transportation Systems
	

	915
	Economic Principles Applied to Space Industry Decisions
	

	916
	Finite Element Multidisciplinary Analysis, Second Edition
	

	917
	Frontiers of Propulsion Science
	

	918
	Future Aeronautical and Space Systems
	

	919
	Handbook of Space Technology
	

	920
	International Reference Guide to Space Launch Systems, Fourth Edition
	

	921
	Life Support and Habitability
	

	922
	Orbital Debris from Upper-Stage Breakup
	

	923
	Pioneer Venus Case Study in Spacecraft Design
	

	924
	The Rocket Company
	

	925
	Space Transportation: A Systems Approach to Analysis and Design
	

	926
	Space Vehicle Design Criteria Archive, 1964-1979
	

	927
	Space Vehicle Design, Second Edition
	

	928
	Space Vehicle Dynamics and Control, Second Edition
	

	929
	Space-Based Manufacturing from Nonterrestrial Materials
	

	930
	Thermal-Hydraulics for Space Power, Propulsion and Thermal Management System Design
	

	Structural Dynamics

	931
	Aircraft and Rotorcraft System Identification
	

	932
	Aircraft Landing Gear Design: Principles and Practices
	

	933
	Applications of Circulation Control Technology
	

	934
	Computational Nonlinear Mechanics in Aerospace Engineering
	

	935
	Elements of Continuum Mechanics
	

	936
	Gust Loads on Aircraft: Concepts and Applications
	

	937
	Introduction to Dynamics and Control of Flexible Structures
	

	938
	Mechanics and Control of Large Flexible Structures
	

	939
	Nonlinear Analysis of Shell Structures
	

	940
	Rotary Wing Structural Dynamics and Aeroelasticity, Second Edition
	

	941
	Satellite Thermal Control for Systems Engineers
	

	942
	Some Engineering Applications in Random Vibrations and Random Structures
	

	943
	Structural Dynamics in Aeronautical Engineering
	

	944
	Structural Optimization: Status and Promise
	

	945
	Thermal Structures and Materials for High-Speed Flight
	

	946
	Unsteady Transonic Aerodynamics
	

	Structures

	947
	Aerospace Thermal Structures and Materials for a New Era
	

	948
	Aircraft Design: A Conceptual Approach, Fourth Edition
	

	949
	Aircraft Landing Gear Design: Principles and Practices
	

	950
	Composite Materials for Aircraft Structures, Second Edition
	

	951
	Computational Nonlinear Mechanics in Aerospace Engineering
	

	952
	Design and Analysis of Composite Structures
	

	953
	Finite Element Multidisciplinary Analysis, Second Edition
	

	954
	Finite Element Structural Analysis
	

	955
	Gossamer Spacecraft: Membrane and Inflatable Structures Technology for Space Applications
	

	956
	Hypervelocity Gouging Impacts
	

	957
	Introduction to Dynamics and Control of Flexible Structures
	

	958
	Mechanics and Control of Large Flexible Structures
	

	959
	Nonlinear Analysis of Shell Structures
	

	960
	Nonlinear Composite Beam Theory
	

	961
	Recent Advances in Gossamer Spacecraft
	

	962
	Rotary Wing Structural Dynamics and Aeroelasticity, Second Edition
	

	963
	Some Engineering Applications in Random Vibrations and Random Structures
	

	964
	Structural Dynamics in Aeronautical Engineering
	

	965
	Structural Loads Analysis for Commercial Transport Aircraft
	

	966
	Structural Optimization: Status and Promise
	

	967
	Structures Technology for Future Aerospace Systems
	

	968
	Structures Technology: Historical Perspective and Evolution
	

	969
	Thermal Structures and Materials for High-Speed Flight
	

	970
	Thermal Structures for Aerospace Applications
	

	Support Systems

	971
	Aerospace Software Engineering: A Collection of Concepts
	

	972
	Aircraft Landing Gear Design: Principles and Practices
	

	973
	Methods to Extend Mechanical Component Life: Lessons Learned with Space Vehicle and Rocket Engine Components
	

	Survivability

	974
	Approximate Methods for Weapon Aerodynamics
	

	975
	The Fundamentals of Aircraft Combat Survivability Analysis and Design, Second Edition
	

	976
	Hypervelocity Gouging Impacts
	

	977
	Weaponeering
	

	System Effectiveness & Safety

	978
	case study
	

	979
	The Fundamentals of Aircraft Combat Survivability Analysis and Design, Second Edition
	

	980
	Methods to Extend Mechanical Component Life: Lessons Learned with Space Vehicle and Rocket Engine Components
	

	981
	Spacecraft Collision Probability
	

	Systems Engineering

	982
	Airborne Doppler Radar
	

	983
	Aircraft Engine Controls
	

	984
	Aircraft Systems: Mechanical, Electrical, and Avionics Subsystems Integration, Third Edition
	

	985
	Building Aerospace Simulations in C++, Second Edition
	

	986
	Elements of Spacecraft Design
	

	987
	Emergence of Pico- and Nanosatellites for Atmospheric Research and Technology Testing
	

	988
	Flight Vehicle System Identification
	

	989
	Global Positioning System: Theory and Applications, 2-Volume Set
	

	990
	Global Positioning System: Theory and Applications, Volume I
	

	991
	Global Positioning System: Theory and Applications, Volume II
	

	992
	Integrated Navigation and Guidance Systems
	

	993
	The Lightweight Fighter Program: A Successful Approach to Fighter Technology Transition
	

	994
	Operations Research Analysis in Test and Evaluation
	

	995
	Out of This World
	

	996
	Space Transportation: A Systems Approach to Analysis and Design
	

	997
	Success Stories in Satellite Systems
	

	998
	Weaponeering
	

	Technical Information Systems

	999
	Encyclopedia of Aerospace Engineering
	

	1000
	The Internet for Scientists and Engineers: Online Tools and Resources
	

	1001
	Knowledge Diffusion in the U.S. Aerospace Industry
	

	1002
	Methods to Extend Mechanical Component Life: Lessons Learned with Space Vehicle and Rocket Engine Components
	

	1003
	Spherical and Plane Triangle Solver
	

	1004
	The World Wide Web for Scientists and Engineers
	

	Terrestrial Energy Systems

	1005
	Fusion Energy in Space Propulsion
	

	1006
	Outer Planet Entry Heating and Thermal Protection
	

	1007
	Radiation Energy Conversion in Space
	

	1008
	Spacecraft Radiative Transfer and Temperature Control
	

	Thermophysics

	1009
	Advanced Classical Thermodynamics
	

	1010
	Advanced Hypersonic Test Facilities
	

	1011
	Advances in Turbulence Studies
	

	1012
	Aerodynamic Heating and Thermal Protection Systems
	

	1013
	Aerospace Thermal Structures and Materials for a New Era
	

	1014
	Aerothermodynamics and Planetary Entry
	

	1015
	Aerothermodynamics of Aircraft Engine Components
	

	1016
	Aircraft Propulsion Systems Technology and Design
	

	1017
	Basics of Aerothermodynamics
	

	1018
	Boundary Layer Analysis, Revised
	

	1019
	Entry Heating and Thermal Protection
	

	1020
	Entry Vehicle Heating and Thermal Protection Systems: Space Shuttle, Solar Starprobe, Jupiter Galileo Probe
	

	1021
	Fundamentals of Spacecraft Thermal Design
	

	1022
	Heat Transfer and Spacecraft Thermal Control
	

	1023
	Heat Transfer and Thermal Control
	

	1024
	Heat Transfer and Thermal Control Systems
	

	1025
	Heat Transfer with Thermal Control Applications
	

	1026
	Heat Transfer, Thermal Control, and Heat Pipes
	

	1027
	Hypersonic Airbreathing Propulsion
	

	1028
	Liquid Propellant Gun Technology
	

	1029
	Low-Gravity Fluid Dynamics and Transport Phenomena
	

	1030
	Metallurgical Technologies, Energy Conversion, and Magnetohydrodynamic Flows
	

	1031
	Numerical Approaches to Combustion Modeling
	

	1032
	Outer Planet Entry Heating and Thermal Protection
	

	1033
	Physical and Chemical Processes in Gas Dynamics
	

	1034
	Physical and Chemical Processes in Gas Dynamics
	

	1035
	Progress in Fluid Flow Research: Turbulence and Applied MHD
	

	1036
	Progress in Turbulence Research
	

	1037
	Propagation of Intensive Laser Radiation in Clouds
	

	1038
	Radiative Transfer and Thermal Control
	

	1039
	Rarefied Gas Dynamics: Experimental Techniques and Physical Systems
	

	1040
	Rarefied Gas Dynamics: Space Science and Engineering
	

	1041
	Rarefied Gas Dynamics: Space-Related Studies
	

	1042
	Rarefied Gas Dynamics: Theory and Simulations
	

	1043
	Re-Entry Aerodynamics
	

	1044
	Satellite Thermal Control for Systems Engineers
	

	1045
	Spacecraft Thermal Control Handbook, Volume I: Fundamental Technologies
	

	1046
	Spacecraft Thermal Control Handbook, Volume II: Cryogenics
	

	1047
	Spacecraft Thermal Control, Design, and Operation
	

	1048
	Thermal Control and Radiation
	

	1049
	Thermal Design of Aeroassisted Orbital Transfer Vehicles
	

	1050
	Thermal Design Principles of Spacecraft and Entry Bodies
	

	1051
	Thermal Pollution Analysis
	

	1052
	Thermal Structures and Materials for High-Speed Flight
	

	1053
	Thermal-Hydraulics for Space Power, Propulsion and Thermal Management System Design
	

	1054
	Thermophysical Aspects of Re-Entry Flows
	

	1055
	Thermophysics and Spacecraft Thermal Control
	

	1056
	Thermophysics and Temperature Control of Spacecraft and Entry Vehicles
	

	1057
	Thermophysics and Thermal Control
	

	1058
	Thermophysics of Atmospheric Entry
	

	1059
	Thermophysics of Spacecraft and Outer Planet Entry Probes
	

	1060
	Thermophysics of Spacecraft and Planetary Bodies: Radiation Properties of Solids and the Electromagnetic Radiation Environment in Space
	

	1061
	Thermophysics: Applications to Thermal Design of Spacecraft
	

	1062
	Thermospheric Circulation
	

	V/STOL Aircraft Systems

	1063
	Aircraft and Rotorcraft System Identification
	

	1064
	Aircraft Design: A Conceptual Approach, Fourth Edition
	

	1065
	Black Hawk
	

	1066
	Bramwell’s Helicopter Dynamics, Second Edition
	

	1067
	Dynamics, Control, and Flying Qualities of V/STOL Aircraft
	

	1068
	The German V/STOL Fighter Program: A Quest for Survivability in a Theater Nuclear Environment
	

	1069
	Helicopter Flight Dynamics, Second Edition
	

	1070
	Introduction to Helicopter and Tiltrotor Flight Simulation
	

	1071
	Methods to Extend Mechanical Component Life: Lessons Learned with Space Vehicle and Rocket Engine Components
	

	1072
	Rotary Wing Structural Dynamics and Aeroelasticity, Second Edition
	

	1073
	Soviet V/STOL Aircraft: The Struggle for a Shipborne Combat Capability
	

	1074
	The YC-14 STOL Prototype: Its Design, Development, and Flight Test
	

	Weapon Systems Effectiveness

	1075
	Approximate Methods for Weapon Aerodynamics
	

	1076
	Conventional Warhead Systems Physics and Engineering Design
	

	1077
	Fundamentals of Ground Combat System Ballistic Vulnerability/Lethality
	

	1078
	Hypervelocity Gouging Impacts
	

	1079
	Mathematical Methods in Defense Analyses
	

	1080
	Physics of Direct Hit and Near Miss Warhead Technology
	

	1081
	Test and Evaluation of Aircraft Avionics and Weapon Systems
	

	1082
	Weaponeering
	


Page 1 of 34

