

Journal of THE ROYAL AERONAUTICAL SOCIETY

INCORPORATING THE INSTITUTION OF AERONAUTICAL ENGINEERS AND THE HELICOPTER ASSOCIATION OF GREAT BRITAIN

PUBLISHED MONTHLY AT

4 HAMILTON PLACE, LONDON, W.1

Telephone: Grosvenor 3515-9

Telegrams: Didaskalos, Audley, London

SUBSCRIPTIONS: £7 10s. 0d. PER ANNUM, PLUS 9s. POSTAGE AND PACKING

SINGLE COPIES: 12s. 6d. PLUS 9d. POSTAGE AND PACKING

VOLUME 64

OCTOBER 1960

NUMBER 598

CONTENTS

	PAGE
Notices	XLIII
The Sixteenth British Commonwealth Lecture—The Short Brothers Commemorative Lecture—Honours Awarded to Members—Representatives on Other Bodies—Conference on Irreversibility and Statistical Mechanics—Refresher Courses for Engineers and Scientists in Industry—Courses in Aeronautical Engineering Practice—Supplement to the Oxford English Dictionary—Aircraft Gas Turbine Theory and Design—Diary—Associate Fellowship Examination Results—News of Members—Lecture Summaries—Journal Binding.	
Research at the College of Aeronautics, Cranfield	579
PROFESSOR A. J. MURPHY	
An Investigation of Lifting Effects on the Intensity of Sonic Booms	610
JOHN MORRIS	
Power Plants for Supersonic Transports	617
J. S. ALFORD	
Technical Notes	629
A Controlled Experiment on the Perception of Helicopter Rotor Noise—G. W. CROSSE, I. M. DAVIDSON, T. J. HARGEST and M. J. PORTER. Diabatic Nozzle Flow with Constant Small Stage Efficiency—R. A. A. BRYANT. Approximate Estimation of the Passage Vorticity in the Secondary Flow Behind a Cascade—S. SOUNDHRANAYAGAM.	
The Branches	639
Graduates' and Students' Section	640
The Library	641
REVIEWS: The Aeroplane—Advances in Space Science, Vol. I.—Advanced Aero Engine Testing—The Practical Use of Radio Aids for Pilots—Air Traffic Control—Fighter Command—Aircraft and Missile Design and Maintenance Handbook—Units, Dimensions and Dimensionless Numbers—Jahrbuch der Wissenschaftlichen Gesellschaft für Luftfahrt (W.G.L.) 1958—Birds and Fishes, The Story of Coastal Command—Powered Flight.	
ADDITIONS TO THE LIBRARY.	REPORTS.

All communications for publication in the JOURNAL should be addressed to the Editor, JOAN BRADBROOKE, A.R.Ae.S.; all communications on general matters affecting the Society should be addressed to the Secretary, A. M. BALLANTYNE, T.D., B.Sc., Ph.D., F.R.Ae.S., Hon.F.C.A.I., F.I.A.S.

None of the papers or paragraphs must be taken as expressing the opinion of the Council of the Royal Aeronautical Society unless otherwise stated.

ADVERTISEMENT OFFICE: Oxford House, 15 Crosswall, London E.C.3. Royal 7768.

THE ROYAL AERONAUTICAL SOCIETY

OVERSEAS DIVISIONS

AUSTRALIA

President: DR. R. R. SHAW, A.F.R.Ae.S.
Hon. Secretary: W. ISBISTER, Science House, [A.F.R.Ae.S. Gloucester & Essex Streets, Sydney, New South Wales.
Branches at: Sydney, Melbourne, Adelaide.

NEW ZEALAND

President: D. A. PATERSON, M.B.E., A.R.Ae.S.
Hon. Secretary: T. T. N. COLERIDGE, The Shell Com- [A.F.R.Ae.S. pany of New Zealand Ltd., Box 2091, Wellington.
Branches at: Auckland, Wellington, Palmerston North, Christchurch.

SOUTHERN AFRICA

President: PROFESSOR S. SMOLENIEC, A.F.R.Ae.S.
Hon. Secretary: Mrs. D. D. HUGHES, 14 Keyes Court, Keyes Avenue, Rosebank, Johannesburg.
Branches at: Durban and Salisbury.

OVERSEAS BRANCH

SINGAPORE *President:* Air Marshal THE EARL OF BANDON, K.B.E., C.B., C.V.O., D.S.O., R.A.F.
Chairman: E. A. CRABBE, A.F.R.Ae.S.
Hon. Secretary: T. C. CHIOLE, A.R.Ae.S., c/o Malayan Airways, Paya Lebar Airport, Singapore.

BRANCHES IN THE UNITED KINGDOM

BELFAST

President: Rear-Admiral Sir MATTHEW S. SLATTERY, C.B., F.R.Ae.S.
Chairman: J. C. BISSETT, A.F.R.Ae.S.
Hon. Secretary: C. N. ROBERTS, c/o Short Brothers & Harland Ltd., Precision Engineering Division, Montgomery Road, Castlereagh, Belfast 6.

BIRMINGHAM AND WOLVERHAMPTON

President: L. S. GREENLAND, F.R.Ae.S.
Chairman: H. BOTTOMES.
Hon. Secretary: A. JAMES, A.F.R.Ae.S., Sir W. G. Armstrong Whitworth Aircraft Ltd., Warwick Chambers, 14-20 Corporation Street, Birmingham 2.

BOSCOMBE DOWN

President: Air Cdre. J. F. ROULSTON, C.B.E., D.S.O., D.F.C.
Chairman: Dr. D. CAMERON, F.R.Ae.S.
Hon. Secretary: G. F. LANGDON, A.F.R.Ae.S., A. & A.E.E., Boscombe Down, Amesbury, Wilts.

BRISTOL

President: Professor A. R. COLLAR, F.R.Ae.S.
Chairman: H. GIDDINGS, F.R.Ae.S.
Hon. Secretary: W. O. LEE, Bristol Aircraft Ltd., Filton, Bristol, Glos.

BROUGH

President: N. E. ROWE, C.B.E., F.R.Ae.S.
Chairman: B. P. LAIGHT, F.R.Ae.S.
Hon. Secretary: A. D. HOWARTH, A.R.Ae.S., Blackburn Aircraft Ltd., Brough, Yorks.

CAMBRIDGE

President: Professor W. A. MAIR, F.R.Ae.S.
Hon. Secretary: J. LUDFORD, A.R.Ae.S., Marshalls' Flying School Ltd., Newmarket Road, Cambridge.

CHESTER

President: C. B. V. NEILSON, A.F.R.Ae.S.
Chairman: G. J. SALISBURY, A.R.Ae.S.
Hon. Secretary: J. WHITTLE, Thornton Research Centre, P.O. Box 1, Chester.

CHRISTCHURCH

President: E. W. J. GRAY, F.R.Ae.S.
Chairman: H. E. VINCENT, A.F.R.Ae.S.
Hon. Secretary: N. J. KENT, A.R.Ae.S., c/o Vickers-Armstrongs (Aircraft) Ltd., Hurn Airport, Christchurch.

COVENTRY

President: H. M. WOODHAMS, C.B.E., F.R.Ae.S.
Chairman: W. J. PETERS.
Hon. Secretary: C. T. SCULTHORPE, A.F.R.Ae.S., Sir W. G. Armstrong Whitworth Aircraft Ltd., Whitley, Coventry.

DERBY

President: J. D. PEARSON, F.R.Ae.S.
Chairman: A. A. RUBBRA, F.R.Ae.S.
Hon. Secretary: J. H. STEPHENS, A.F.R.Ae.S., c/o Rolls-Royce Ltd., Nightingale Road, Derby.

GLASGOW

President: Professor W. J. DUNCAN, C.B.E., F.R.Ae.S.
Chairman: Dr. A. W. BABISTER, A.F.R.Ae.S.
Hon. Secretary: W. N. ALCOCK, Shenstone, Dumbuck Crescent, Dumbarton.

GLOUCESTER AND CHELTENHAM

President: L. G. FAIRHURST, F.R.Ae.S.
Chairman: J. F. CUSS, A.F.R.Ae.S.
Hon. Secretary: C. E. HUTT, A.R.Ae.S., c/o S. Smith and Sons (England) Ltd., Bishops Cleeve, nr. Cheltenham, Glos.

HALTON

President: Air Marshal Sir HERBERT SPRECKLEY, K.B.E., C.B., F.R.Ae.S.
Chairman: Air Cdre. T. N. COSLETT, C.B., O.B.E.
Hon. Secretary: Sqn. Ldr. J. W. G. PARKER, E. & I. Squadron, R.A.F. Halton, Bucks.

HATFIELD

President: Sir GEOFFREY DE HAVILLAND, C.B.E., A.F.C., Hon. F.R.Ae.S.
Chairman: D. R. NEWMAN, A.F.R.Ae.S.
Hon. Secretary: A. A. FAWCETT, A.R.Ae.S., de Havilland Aircraft Ltd., Hatfield, Herts.

HENLOW

President: R. HILLS, F.R.Ae.S.
Chairman: Wg. Cdr. I. D. H. GIBBINS, M.B.E., A.F.R.Ae.S.
Hon. Secretary: Flt. Lt. A. H. CRAVEN, A.F.R.Ae.S., Officers' Mess, R.A.F. Technical College, Henlow, Beds.

ISLE OF WIGHT

President: Sir ARTHUR GOUGE, Hon. F.R.Ae.S.
Chairman: L. W. ROSENTHAL, A.F.R.Ae.S.
Hon. Secretary: R. L. WHEELER, A.F.R.Ae.S., Design Office, Saunders-Roe Ltd., Osborne, Isle of Wight.

LEICESTER

Chairman: K. B. AYERS, A.F.R.Ae.S.
Hon. Secretary: M. G. RUSSELL, A.R.Ae.S., c/o Design Office, Auster Aircraft Ltd., Rearsby, Leics.

LONDON AIRPORT

President: G. W. HALL, F.R.Ae.S.
Chairman: C. ABELL, O.B.E., F.R.Ae.S.
Hon. Secretary: N. BROWN, A.R.Ae.S., B.O.A.C. H.Q., London Airport, Middlesex.

LUTON

President: F. H. POLLICUTT, F.R.Ae.S.
Chairman: H. J. BROOKS, A.F.R.Ae.S.
Hon. Secretary: L. A. WILLOTT, A.F.R.Ae.S., Hunting Aircraft Ltd., The Airport, Luton, Beds.

MANCHESTER

President: C. E. FIELDING, O.B.E., F.R.Ae.S.
Chairman: J. R. EWANS.
Hon. Secretary: J. A. E. WATERFALL, 56 Manor Avenue, Ashton-on-Mersey, Cheshire.

MERTHYR TYDFIL

President: C. S. GARDNER.
Chairman: J. INGRAM.
Hon. Secretary: Dr. G. O. FORESTER, Chief of Research, Teddington Aircraft Controls Ltd., Cefn Coed, nr. Merthyr Tydfil, South Wales.

PRESTON

President: Lord NELSON OF STAFFORD.
Chairman: T. O. WILLIAMS.
Hon. Secretary: J. F. FOSS, A.F.R.Ae.S., English Electric Aviation Ltd., Warton Aerodrome, nr. Preston, Lancs.

READING

President: Sir FREDERICK HANDLEY PAGE, C.B.E., Hon. F.R.Ae.S.
Chairman: R. W. HILKEN, A.F.R.Ae.S.
Hon. Secretary: N. KITCHING, A.R.Ae.S., Handley Page (Reading) Ltd., The Aerodrome, Woodley, Reading, Berks.

SOUTHAMPTON

Chairman: Professor E. J. RICHARDS, O.B.E., F.R.Ae.S.
Hon. Secretary: F. C. KIRKPATRICK, A.R.Ae.S., Folland Aircraft Ltd., Hamble, Southampton, Hants.

SOUTHEND

President: F. LAKER, A.R.Ae.S.
Chairman: T. R. C. BERRETT, A.R.Ae.S.
Hon. Secretary: K. A. COLE, A.R.Ae.S., c/o Aviation Traders (Eng.) Ltd., Southend Airport, Essex.

SWINDON

Chairman: S. R. HUGHES, A.F.R.Ae.S.
Hon. Secretary: D. RIGG, A.R.Ae.S., Vickers-Armstrongs (Aircraft) Ltd., Supermarine Works, South Marston, Swindon, Wilts.

WEYBRIDGE

President: Sir GEORGE EDWARDS, C.B.E., Hon. F.R.Ae.S.
Chairman: H. H. GARDNER, F.R.Ae.S.
Hon. Secretary: E. G. BARBER, A.F.R.Ae.S., Vickers-Armstrongs (Aircraft) Ltd., Weybridge, Surrey.

YEOVIL

President: E. C. WHEILDON.
Chairmen: D. L. HOLLIS WILLIAMS, F.R.Ae.S. and Dr. E. W. STILL, F.R.Ae.S.
Hon. Secretary: L. A. LANSDOWN, A.F.R.Ae.S., Westland Aircraft Ltd., Yeovil, Somerset.

October 1960