

⁴Kelley, H.J., "Method of Gradients," in *Optimization Techniques*, edited by G. Leitmann, Academic Press, New York, 1962, pp. 205-254.

⁵Zhukov, A.N. and Lebedev, V.N., "Variational Problem of Transfer Between Heliocentric Circular Orbits by Means of a Solar Sail," *Cosmic Research*, Vol. 2, Jan.-Feb. 1964, pp. 41-44.

⁶Bryson, A.E. Jr. and Ho, Y.-C., *Applied Optimal Control*, Halsted, New York, 1975, Chaps. 2, 3, 4, 6, and 7.

⁷Wood, L.J., "Second-Order Optimality Conditions for Variable End Time Terminal Control Problems," *AIAA Journal*, Vol. 11, Sept. 1973, pp. 1241-1246.

⁸Wood, L.J., "Perturbation Guidance for Minimum Time Flight Paths of Spacecraft," AIAA Paper 72-915, Sept. 1972.

⁹Jayaraman, T.S. and Alam, M., "Application of the Conjugate Gradient Method to a Problem on Minimum Time Orbit Transfer," *IEEE Transactions on Aerospace and Electronic Systems*, Vol. AES-11, May 1975, pp. 406-412.

¹⁰Wood, L.J., "Comment on 'Application of the Conjugate Gradient Method to a Problem on Minimum Time Orbit Transfer,'" *IEEE Transactions on Aerospace and Electronic Systems*, Vol. AES-13, July 1977, pp. 388-390.

¹¹Powers, W.F. and Yoshimura, S., "Computation of Optimal Earth-Mars and Earth-Venus Trajectories," *IEEE Transactions on Aerospace and Electronic Systems*, Vol. AES-13, Sept. 1977, pp. 549-550.

¹²Sauer, C.G. Jr., "A Comparison of Solar Sail and Ion Drive Trajectories for a Halley's Comet Rendezvous Mission," *American Astronautical Society*, Paper 77-4, Sept. 1977.

¹³Jacobson, R.A. and Thornton, C.L., "Elements of Solar Sail Navigation with Application to a Halley's Comet Rendezvous," *Journal of Guidance and Control*, Vol. 1, Sept.-Oct. 1978, pp. 365-371.

¹⁴Wright, J. and Warmke, J., "Solar Sail Mission Applications," AIAA Paper 76-808, Aug. 1976.

¹⁵Friedman, L. et al., "Solar Sailing—The Concept Made Realistic," AIAA Paper 78-82, Jan. 1978.

Errata

Airplane Performance Sensitivities to Lateral and Vertical Profiles

John C. Wauer* and Juergen M.H. Bruckner†
Rockwell International, Cedar Rapids, Iowa
and

Curt H. Humphrey‡
United Airlines, San Francisco, Calif.
[J. Guidance, 4, 606 (1981)]

THE engines attributed to the United Airlines' 727 in this article were erroneously referred to as JT9D-7's. The engine actually installed is the JT8D-7. The authors regret any confusion this may have caused their readers.

Received Feb. 5, 1982.

*Technical Staff, Collins Air Transportation Division.

†Systems Technology Staff, Advanced Technology and Engineering, Collins Avionics Group. Member AIAA.

‡Staff Engineering Technician, Flight Guidance Systems Engineering.

Announcement: AIAA Cumulative Index, 1980-1981

The Cumulative Index of the AIAA archival journals (*AIAA Journal*; *Journal of Aircraft*; *Journal of Energy*; *Journal of Guidance, Control, and Dynamics*; *Journal of Spacecraft and Rockets*) and the papers appearing in 1980 and 1981 volumes of the *Progress in Astronautics and Aeronautics* book series is now off press and available for sale. At \$15.00 each, copies may be obtained from the Publications Order Department, AIAA, Room 730, 1290 Avenue of the Americas, New York, New York 10104. **Remittance must accompany the order.**