

Announcement

Call for Papers First National Fluid Dynamics Congress

Cincinnati, Ohio, July 24-28, 1988

The National Fluid Dynamics Congress (NFDC) is a multi-society meeting bringing together scientific and engineering societies with strong fluid dynamics interests. It will replace the regular 1988 summer meetings of the ASME Fluids Engineering Division and of the AIAA Fluid Dynamics Technical Committee. Additional co-sponsors are the ASCE Hydraulics and Engineering Mechanics Divisions, the ASME Applied Mechanics Division, and SIAM.

The Congress Proceedings will consist of six-page papers (typed on two-column mats) bound in several volumes, which will be available at the meeting. Papers will be screened on the basis of one-page abstracts and reviewed for acceptance on the basis of the full text. Authors must adhere to ASME and/or AIAA standards for papers in preparing their contributions. The papers should contain new and original material. Authors will be encouraged to seek publication of their papers in the journal of their choice after presentation.

Session topics to be included in the Congress will be selected from the following nonexclusive list:

Vortex methods and
vortex-dominated flows
Turbulent flows
Compressible flows
Unsteady flows, internal
and external
Boundary layers
Separated flows
Stability and transition
Viscous drag reduction
Jets and wakes
Micro-gravity flows
Multiphase flows
Buoyancy-driven and stratified
flows

Rheological flows
Chemically reacting flows
Navier-Stokes solvers
Euler solvers
Grid generation
Fluid/structure interactions
and vibrations
Flow visualization
Instrumentation and flow
measurements
Flows past bluff bodies
Flows through fluid machines
Thermally convective flows
Atmospheric/oceanic flows
Bio-fluid mechanics

Deadlines:

Abstract:	October 1, 1987
Acceptance:	November 1, 1987
Full text:	December 15, 1987
Acceptance:	February 29, 1988
Mats:	April 15, 1988

Submit five copies of abstracts to:

Thomas Morel, Chair
Integral Technologies
415 East Plaza Drive
Westmont, Illinois 60559