

governmentattic.org

"Rummaging in the government's attic"

Description of document: **List of US FAA Office of Aviation Research (AAR), Research and Human Factors, Airport/Aircraft Safety, Aviation Security Divisions research reports 1995 – 2001**

Requested date: 11-February-2001

Released date: 14-March-2001

Posted date: 17-January-2008

Title of Document Research Reports - Office of Aviation Research
Research And Human Factors Divisions From April 1995 To Present
Research Reports· Office of Aviation Research
Airport/Aircraft Safety and Aviation Security Divisions From April 1995 To Present

Date/date range of document: 1995 - 2001

Source of document: Federal Aviation Administration
National Freedom of Information Act Staff, ARC-40
800 Independence Avenue, SW
Washington, DC 20591
Phone: (202) 267-9165
Fax: (202) 493-5032

The governmentattic.org web site ("the site") is noncommercial and free to the public. The site and materials made available on the site, such as this file, are for reference only. The governmentattic.org web site and its principals have made every effort to make this information as complete and as accurate as possible, however, there may be mistakes and omissions, both typographical and in content. The governmentattic.org web site and its principals shall have neither liability nor responsibility to any person or entity with respect to any loss or damage caused, or alleged to have been caused, directly or indirectly, by the information provided on the governmentattic.org web site or in this file.

U.S. Department
of Transportation
**Federal Aviation
Administration**

800 Independence Ave., S.W.
Washington, D.C. 20591

MAR 14 2001

Re: Freedom of Information Act (FOIA) Request 2001-003126

The list of research reports originated by the Federal Aviation Administration (FAA), Office of Aviation Research (AAR), that you requested in your letter of February 11 is enclosed. The Office of Aviation Research was established within the FAA in April 1995; therefore, the list contains reports dated from then to the present.

The list is separated into two parts: (1) reports generated by and/or for our Research Division and Human Factors Division; and (2) reports generated by and/or for our Airport and Aircraft Safety Division and Aviation Security Division.

There will be no search nor copy fees associated with your FOIA request.

Sincerely,

for Mary Powers King
Herman A. Rediess, Ph.D.
Director, Office of Aviation Research

Enclosure

RESEARCH REPORTS - OFFICE OF AVIATION RESEARCH RESEARCH AND HUMAN FACTORS DIVISIONS FROM APRIL 1995 TO PRESENT

Jentsch, F., Abbott, D., & Bowers, C. (1998). Difficulty evaluation of Line-Oriented Simulations (Technical report submitted to the Naval Air Warfare Center Training Systems Division and the Office of the Chief Advisor for Human Factors at the Federal Aviation Administration, AAR-100). Orlando, FL: University of Central Florida.

Jentsch, F., Hitt, J. M., Bowers, C., Oser, R. (2000). Identifying training areas for advanced automated aircraft: Application of an information-processing model (Technical report submitted to the Naval Air Warfare Center Training Systems Division and the Federal Aviation Administration, AAR-100). Orlando, FL: University of Central Florida.

Jentsch, F., Irvin, J., & Bowers, C. (1997). Development and testing of a diagnostic and training tool for pilot-not-flying backup behaviors (Technical report submitted to the Naval Air Warfare Center Training Systems Division and the Office of the Chief Advisor for Human Factors at the Federal Aviation Administration, AAR-100). Orlando, FL: University of Central Florida.

Jentsch, F., Martin, L., & Bowers, C. (1997). Identifying critical training needs for junior first officers (Technical report submitted to the Naval Air Warfare Center Training Systems Division and the Office of the Chief Advisor for Human Factors at the Federal Aviation Administration, AAR-100). Orlando, FL: University of Central Florida.

Prince, C. (1997). Guidelines for situation awareness training (Technical report submitted to the Naval Air Warfare Center Training Systems Division and the Office of the Chief Advisor for Human Factors at the Federal Aviation Administration, AAR-100). Orlando, FL: NAWCTSD/FAA/UCF Partnership for Aviation Team Training Research at the University of Central Florida.

Jentsch, F., Ho, R., Berry, D., Dougherty, W., & Bowers, C. (2000). Rapidly reconfigurable LOE (RRLOE) software – User handbook. Orlando: University of Central Florida.

Team Performance Laboratory. (2000, March). Research on tools and methods to support the training of cognitive skills (Semi-annual progress report No. 1 for the time from September 1999 to March 2000). Orlando: University of Central Florida.

Team Performance Laboratory. (2000, September). Research on tools and methods to support the training of cognitive skills (Semi-annual progress report No. 2 for the time from March 2000 to September 2000). Orlando: University of Central Florida.

Sarter, N.B. and Nikolic, M.I. (2000). Error Management: A Review And Research Agenda. Technical Report prepared for the Federal Aviation Administration. December.

Sarter, N.B. (2000). The Need for Multi-sensory Feedback in Support of Effective Attention Allocation in Highly Dynamic Event-Driven Environments: The Case of Cockpit Automation. *International Journal of Aviation Psychology*, 10(3), 231-245.

Olson, W.A. and Sarter, N.B. (2000). Automation Management Strategies: Pilot Preferences and Operational Experiences. *International Journal of Aviation Psychology*, 10(4), 327-341.

Olson, W.A. and Sarter, N.B. (1999). Informed Consent in Distributed Cognitive Systems: The Role of Conflict Type, Time Pressure, and Trust. *Proceedings of 18th Digital Avionics Conference*. St. Louis, MS. October 1999.

Olson, W.A. and Sarter, N.B. (1999). Supporting Informed Consent in Human-Machine Collaboration. Proceedings of the 43rd Annual Meeting of the Human Factors and Ergonomics Society's 43rd Annual Meeting. Santa Monica, CA: The Human Factors and Ergonomics Society.

Olson, W.A. and Sarter, N.B. (1998). As Long As I'm In Control: Pilot Preferences For And Experiences With Different Forms of Automation Management. Proceedings of the Fourth Symposium on Human Interaction With Complex Systems (HICS) (pp. 63-72). Dayton, OH. March.
Human Factors Guide for Aviation Maintenance (1998), Office of the Chief Scientist for Human Factors, Washington, DC

FAA/AAM Human Factors in Aviation Maintenance and Inspection Research Phase Reports (1995-1999), Office of the Chief Scientist for Human Factors, Washington, DC

Human Factors Issues in Aircraft Maintenance and Inspection Meeting Proceedings (1995-1998), Office of the Chief Scientist for Human Factors, Washington, DC

Learning From our Mistakes: A Review of Maintenance Error Investigation and Analysis Systems (with recommendations to the FAA), Office of the Chief Scientist for Human Factors, Washington, DC (1998)

AMT/AMT-T Curriculum An Alternative Method of Compliance with Federal Aviation Regulation Part 66, Office of the Chief Scientist for Human Factors, Washington, DC (1998)

Comparative Study of Personnel Qualifications and Training at Aviation Maintenance Facilities, Office of the Chief Scientist for Human Factors, Washington, DC (1998)

Maintenance Resource Management Handbook, Office of the Chief Scientist for Human Factors, Washington, DC (1998)

Evaluating the Effects of Maintenance Resource Management (MRM) Interventions in Airline Safety, Office of the Chief Scientist for Human Factors, Washington, DC (1998)

Human Factors Good Practices in Fluorescent Penetrant Inspection, Office of the Chief Scientist for Human Factors, Washington, DC (1999)

Development of Process to Improve Work Documentation of Repair Stations, Office of the Chief Scientist for Human Factors, Washington, DC (1999)

Job Task Analysis of the Aviation Maintenance Technician, Office of the Chief Scientist for Human Factors, Washington, DC (1999)

Advisory Circular: Maintenance Resource Management (MRM) in Commercial Aviation: Reducing Errors in Aircraft Maintenance Documentation (1999)

ATA Specification 113 Maintenance Human Factors Program Guidelines (1999)

Evaluation of Aviation Maintenance Working Environments, Fatigue and Maintenance Errors/Accidents, Office of the Chief Scientist for Human Factors, Washington, DC (2000)

Using ASSIST for Aircraft Inspection Training: Performance and Usability Analysis, Office of the Chief Scientist for Human Factors, Washington, DC (2000)

Evaluation of the Integrated AMT/AMT-T Curriculum: Year 1 Activities (2000)

Aviation Maintenance Technician Training: Training Requirements for the 21st Century, Office of the Chief Scientist for Human Factors, Washington, DC (2000)

MRM Advisory Circular (2000)

Measuring the Effectiveness of Error Investigation and Human Factors Training, Office of the Chief Scientist for Human Factors, Washington, DC (2000)

Evaluation of US Military AMT Training and Experience and Its Applicability to Civil Qualification and Certification Requirements, Office of the Chief Scientist for Human Factors, Washington, DC (2000)
Evaluating the Effects of Maintenance Resource Management (MRM) in Air Safety, Office of the Chief Scientist for Human Factors, Washington, DC (2000)

Reducing Installation Error in Airline Maintenance, Office of the Chief Scientist for Human Factors, Washington, DC (2001)

Evaluation of Aviation Maintenance Working Environments, Fatigue, and Human Performance -FAA Bibliography, Office of the Chief Scientist for Human Factors, Washington, DC (2001)

Hunter, D. R. (1995). Airman research questionnaire: methodology and overall results. (DOT/FAA/AM-95-27). Washington, DC: Federal Aviation Administration Office of Aviation Medicine.

Kirkbride, L.A., Jensen, R.S., Chubb, G.P., & Hunter, D.R. (1996). Developing the personal minimums tool for managing risk during preflight go/no-go decisions. (DOT/FAA/AM-96/19). Washington, DC: Federal Aviation Administration Office of Aviation Medicine.

Hunter, D. R. (1997). An evaluation of safety seminars. (DOT/FAA/AM-97/16). Washington, DC: Federal Aviation Administration Office of Aviation Medicine.

Kochan, J.A., Jensen, R.S., Chubb, G.P., & Hunter, D.R. (1997). A new approach to aeronautical decision making: The expertise method. (DOT/FAA/AM-97/6). Washington, DC: Federal Aviation Administration Office of Aviation Medicine.

Driskill, W.E., Weissmuller, J.J., Quebe, J., Hand, D.K., Dittmar, M.J., & Hunter, D.R. (1997). The use of weather information in aeronautical decision-making. (DOT/FAA/AM-97/3). Washington, DC: Federal Aviation Administration Office of Aviation Medicine.

Driskill, W.E., Weissmuller, J.J., Quebe, J., Hand, D.K., & Hunter, D.R. (1997). The use of weather information in aeronautical decision-making: II. (DOT/FAA/AM-97/23). Washington, DC: Federal Aviation Administration Office of Aviation Medicine.

Driskill, W.E., Weissmuller, J.J., Quebe, J., Hand, D.K., & Hunter, D.R. (1998). Evaluating the decision-making skills of general aviation pilots. (DOT/FAA/AM-98/7). Washington, DC: Federal Aviation Administration Office of Aviation Medicine.

Jensen, R.S., Guilkey, J.E., & Hunter, D.R. (1998). An evaluation of pilot acceptance of the personal minimums training program for risk management. (DOT/FAA/AM-98/6). Washington, DC: Federal Aviation Administration Office of Aviation Medicine.

Rakkovan, L., Wiggins, M.W., Jensen, R.S., & Hunter, D.R. (1999) A survey of pilots on the dissemination of safety information. (DOT/FAA/AM-99/7). Washington, DC: Federal Aviation Administration.

CAMI 01/1 Collins, W.E., and Wayda, M.E. Index to FAA Office of Aviation Medicine Reports: 1961 Through 2000.

CAMI 01/2 McLean, G.A. Access to egress: Defining the appropriate passageway configuration leading from the transport airplane center isle to the type-III overwing exit.

CAMI 01/3 Wiegmann, D.A., and Shappell, S.A: A human error analysis of commercial aviation accidents using the Human Factors Analysis and Classification System (HFACS).

CAMI 01/4 Farmer, W.L., Thompson, R.C., Heil, S.K.R., and Heil, M.C: Latent trait theory analysis of changes in item response anchors.

Ramos, R.A., McCloy, R.A., Bumfield, J.L. Survey assessment of shiftwork and fatigue in the air traffic control workforce. Final Report FR-01-10, Human Resources Research Organization, Alexandria, VA.

CAMI 00-1 Collins, W.E., and Wayda, M.E: Index to FAA Office of Aviation Medicine Reports: 1961 through 1999. ADA373794

CAMI 00-2 Manning, C.A. (Editor): Measuring Air Traffic Controller Performance in a High-Fidelity Simulation. ADA373813

CAMI 00-3 Hilton, T.F., Hart, I.S., Farmer, W.L., Thompson, J.J., Behn, L.D: The FAA Health Awareness Program: Results of the 1998 customer service assessment survey. ADA373761

CAMI 00-4 Joseph, K.M., and Jahns, D.W: Enhancing GPS receiver certification by examining pilot-performance databases.

CAMI 00-5 Truitt, T.R., Durso, F.T., Crutchfield, J.M., Moertl, P., and Manning, C.A: Reduced posting and marking of flight progress strips for en route air traffic control.

CAMI 00-6 Garner, R.P., Murphy, R.E., Donnelly, S.S., Thompson, K.E., and Geiwitz, K.L: Testing the structural integrity of the Air Force's Emergency Passenger Oxygen System at altitude.

CAMI 00-7 Shappell, S.A., and Weigmann, D.A: The Human Factors Analysis and Classification System-HFACS.

CAMI 00-8 Williams, K.W: Comparing text and graphics in navigation display design. ADA375445

CAMI 00-9 Chaturvedi, A.K., Smith, D.R., and Canfield, D.V: Blood carbon monoxide and cyanide concentrations in the fatalities of fire and non-fire associated civil aviation accidents.

CAMI 00-10 Della Rocco, P.S., Comperatore, C., Caldwell, L., and Cruz, C.E: The effects of napping on night shift performance.

CAMI 00-11 Hynes, M.K: Evacuee injuries and demographics in transport airplane precautionary emergency evacuations.

CAMI 00-12 Heil, M.C., and Agnew, B.O: The effects of previous computer experience on Air Traffic-Selection and Training (AT-SAT) test performance. ADA377228

CAMI 00-13 DeJohn, C.A., Véronneau, S.J.H., Wolbrink, A.M., and Larcher, J.G: The evaluation of in-flight medical care aboard selected U.S. air carriers: 1996 to 1997. ADA377878

CAMI 00-14 Thompson, R.C., Joseph, K.M., Bailey, L.L., Worley, J.A., and Williams, C.A: Organizational change: An assessment of trust and cynicism.

CAMI 00-15 Russell, C.J., Dean, M.A., and Broach, D.M: Guidelines for bootstrapping validity coefficients in ATCS selection research. ADA379430

CAMI 00-16 Vu, N.T., Chaturvedi, A.K., Canfield, D.V., Soper, J.W., Kupfer, D.M., and Roe, B.A: DNA-based detection of ethanol-producing microorganisms in postmortem blood and tissues by polymerase chain reaction.

CAMI 00-17Thompson, R.C., and Bailey, L.L: Age and attitudes in the air traffic control specialist workforce: An initial investigation. ADA379286

CAMI 00-18Nakagawara, V.B., and Véronneau, S.J.H: A unique contact lens-related airline aircraft accident. ADA379287

CAMI 00-19Nakagawara, V.B., Wood, K.J., and Montgomery, R.W: Refractive surgery in aircrew members who fly for scheduled and non-scheduled civilian airlines.

CAMI 00-20Lewis, R.J., Johnson, R.D., and Blank, C.L: A novel method for the determination of sildenafil (Viagra®) and its metabolite in postmortem specimens using LC/MS/MS and LC/MS/MS.

CAMI 00-21Canfield, D.V., Hordinsky, J., Millett, D.P., Endecott, B., and Smith, D: Prevalence of drugs and alcohol in fatal civil aviation accidents between 1994 and 1998. ADA379272

CAMI 00-22Canfield, D.V., Chaturvedi, A.K., Boren, H.K., Véronneau, S.J.H., and White, V.L: Abnormal glucose levels found in transportation accidents.

CAMI 00-23Nakagawara, V.B., and Montgomery, R.W: Gender differences in a refractive surgery population of civilian aviators.

CAMI 00-24Pfleiderer, E.M: Multidimensional scaling analysis of controllers' perceptions of aircraft performance characteristics. ADA382823

CAMI 00-25Bailey, L., and Thompson, R: The effects of performance feedback on air traffic control team coordination: A simulation study. ADA382812

CAMI 00-26Schvaneveldt, R., Beringer, D.B., Lamonica, J., Tucker, R., and Nance, C: Priorities, organization, and sources of information accessed by pilots in various phases of flight. ADA382818

CAMI 00-27Naff, K.C., and Thompson, R.C: The impact of teams on the climate for diversity in government: The FAA experience. ADA382809

CAMI 00-28Bailey, L.L., Peterson, L.M., Williams, K.W., and Thompson, R.C: Controlled flight into terrain: A study of pilot perspectives in Alaska. ADA382989

CAMI 00-29Lewis, R.J., Southern, T.L., Cardona, P.S., Canfield, D.V., and Garber, M: Distribution of butalbital in biological fluids and tissues.

CAMI 00-30Mills, S.H: The computerized analysis of ATC tracking data for an operational evaluation of CDTI/ADS-B technology.

CAMI 00-31Williams, K: Impact of aviation highway-in-the-sky displays on pilot situation awareness. ADA384535

CAMI 00-32Fiedler, E.R., Della Rocco, P.S., Schroeder, D.J., and Nguyen, K: The relationship between aviators' home-based stress to work stress and self-perceived performance. ADA384889

CAMI 00-33Nicholas, J., Copeland, K., Duke, F., Friedberg, W., and O'Brien, K: Galactic cosmic radiation exposure of pregnant aircrew members II.

CAMI 00-34Chaturvedi, A.K., Smith, D.R., and Canfield, D.V: A fatality caused by hydrogen sulfide produced from an accidental transfer of sodium hydrosulfide into a tank containing iron sulfate and sulfuric acid.

Dela Rosa, M., McBride, J., Smith, D., Waugh, G., & Tsacoumis, S. (1999). Variable Item Generator: Item facet identification study. Human Resources Research Organization, Alexandria, VA.

Helleberg, J., and Wickens, C.D. Pilot expectancy and attentional effects for hazard awareness: Effects of data link modality on pilot attentional and communication effectiveness. Aviation Research Laboratory, University of Illinois Institute of Aviation, Technical Report ARL-00-4, Savoy, IL.

Helleberg, J., Wickens, C.D., and Xu, X. Pilot maneuver choice and safety in a simulated free flight scenario. Aviation Research Laboratory, University of Illinois Institute of Aviation, Technical Report ARL-00-1/FAA-00-1, Savoy, IL.

Hom, I. (2000). Variable Item Generator: BEST/Vigor integration report. Human Resources Research Organization, Alexandria, VA.

Knecht, W., Murphy, L., and Smith, K. Sector congesting analytical modeling program (SCAMP) and the standard index of sector congestion (SISCO). Grant report from the Human Factors and Experimental Economics Laboratory, Kansas State University, Manhattan, KS.

Mafera, P., and Smith, K. The event advisory monitor system: Requirements and specifications for an airspace constraint monitoring tool. Grant report from the Human Factors and Experimental Economics Laboratory, Kansas State University, Manhattan, KS.

Lee, A.S. Development of human factors design and implementation guidelines for multifunction displays: Human factors guidance for multifunction display evaluation. Monterey Technologies, Inc., MTI Report No. 20.986601.03, Monterey, CA.

McBride, J., & Tsacoumis, S. (2000). Variable Item Generator: Item facet evaluation study. Human Resources Research Organization, Alexandria, VA.

Waugh, G., McBride, J., Dela Rosa, M., Smith, D., Quartetti, D., & Tsacoumis, S. (2000). Variable Item Generator: Item facet manipulation study. Human Resources Research Organization, Alexandria, VA.

Whitmore, J., and French, J. Brief light exposure of two frequencies and nocturnal performance. Air Force Research Laboratory, Brooks AFB, TX.

Wickens, C.D. Pilot expectancy and attentional effects for hazard awareness. Aviation Research Laboratory, University of Illinois Institute of Aviation, Technical Report ARL-00-6/FAA-00-3, Savoy, IL.

Broach, D., Joseph, K., & Schroeder, D. (2000). Pilot age and accident rates report 3: An analysis of professional air transport pilot accident rates by age. (Unpublished Civil Aeromedical Report prepared for the U.S. Congress). Oklahoma City, OK: FAA Civil Aeromedical Institute Human Resources Research Division.

Broach, D., Joseph, K., & Schroeder, D. (2000). Pilot age and accident rates report 4: An analysis of professional ATP and commercial pilot accident rates by age. (Unpublished Civil Aeromedical Report prepared for U.S. Congress). Oklahoma City, OK: FAA Civil Aeromedical Institute Human Resources Research Division.

CAMI 99-1 Collins, W.E., and Wayda, M.E: Index of FAA Office of Aviation Medicine Reports: 1961 through 1998. ADA360592

CAMI 99-2 Della Rocco, P.S., (Editor): The Role of Shift Work and Fatigue in Air Traffic Control Operational Errors and Incidents. ADA360730

CAMI 99-3 Durso, F.T., Hackworth, C.A., Truitt, T.R., Crutchfield, J., Nikolic, D., and Manning, C.A: Situation awareness as a predictor of performance in en route air traffic controllers. ADA360807

CAMI 99-4 Garner, R.P: Concepts providing for physiological protection after aircraft cabin decompression in the altitude range of 60,000 to 80,000 feet above sea level. ADA360727

CAMI 99-5 Gowdy, V., George, M., and McLean, G. A: comparison of buckle release timing for push-button and lift-latch belt buckles. ADA360725

CAMI 99-6 Nakagawara, V.B., Wood, K.J., and Montgomery, R.W: Refractive surgery in the civil airman population by class of medical certificate and by aviation occupation. ADA361329

CAMI 99-7 Rakovan, L., Wiggins, M.W., Jensen, R.S., and Hunter, D.R: A survey of pilots on the dissemination of safety information. ADA361233

CAMI 99-8 Milburn, N.J., and Mertens, H.W: Optimizing blink parameters for highlighting an air traffic control situation display. ADA316258

CAMI 99-9 Joseph, K., Jahns, D., Nendick, M., and St. George, R: A usability survey of GPS avionics equipment: Some preliminary findings. ADA362193

CAMI 99-10 McLean, G.A., George, M.H., Funkhouser, G.E., and Chittum, C.B: Aircraft evacuations onto escape slides and platforms II: Effects of exit size. ADA362480

CAMI 99-11 Chaturvedi, A.K: First seven years (1991-1998) of the FAA's postmortem forensic toxicology proficiency testing program. ADA362556

CAMI 99-12 Pounds, J., and Bailey, L.L: Cognitive style and learning: Performance of Adaptors and Innovators in a novel dynamic task. ADA363458

CAMI 99-13 Williams, K.W: GPS user-interface design problems.

CAMI 99-14 Vu, N.T., Chaturvedi, A.K., and Canfield, D.V: Urinary genotyping for DQA1 and PM loci using PCR-based amplification: Effects of sample volume, storage temperature, preservatives, and aging on DNA extraction and typing. ADA363461

CAMI 99-15 Lewis, R.J., Huffine, E.F., Chaturvedi, A.K., Canfield, D.V., and Mattson, J: Formation of an interfering substance, 3,4-dimethyl-5-phenyl-1,3-oxazolidine, during a pseudoephedrine urinalysis. ADA363777

CAMI 99-16 Broach, D., Farmer, W.L., and Young, W.C: Differential prediction of FAA Academy performance on the basis of race and written Air Traffic Control Specialist aptitude test scores. ADA363587

CAMI 99-17 Joseph, K.M., Thompson R.C., Bailey, L.L., Williams, C.A., Worley, J.A., and Schroeder, D.J: The influence of ergonomics interventions on employee stress and physical symptoms. ADA364891

CAMI 99-18 Heil, M.C: An investigation of the relationship between chronological age and job performance for incumbent Air Traffic Control Specialists. ADA364893

CAMI 99-19 Behn, L.D., Thompson, R.C., and Hilton, T.F: Follow-up assessment of the Federal Aviation Administration's Logistics Center safety climate. ADA365569

CAMI 99-20 Gilliland, K., Schlegel, R.E., and Nesthus, T.E.: Effects of antihistamine, age, and gender on task performance. ADA366860

CAMI 99-21 Morrow, D.G., and Prinzo, O.V: Improving pilot/ATC voice communication in General Aviation. ADA367894

CAMI 99-22 Milke, R.M., Becker, J.T., Lambrou, P., Harris, H.C., and Schroeder, D.J: The effects of age and practice on aviation-relevant concurrent task performance. ADA367887

CAMI 99-23 Heil, M.C: The relationship between ATCS age and cognitive test performance. ADA368670

CAMI 99-24 Bailey, L.L., Broach, D.M., Thompson, R.C., and Enos, R.J: Controller Teamwork Evaluation and Assessment Methodology: A Scenario Calibration Study. ADA370417

CAMI 99-25 Worley, J.A., Bailey, L.L., Thompson, R.C., Joseph, K.M, and Williams, C.A: Organizational communication and trust in the context of technology change. ADA370769

CAMI 99-26 Williams, K.W: GPS user-interface design problems: II. ADA363331

CAMI 99-27 Thompson, R.C., Bailey, L.L., Joseph, K.M., Worley, J.A., and Williams, C.A: Organizational change: Effects of fairness perceptions on cynicism. ADA371588

CAMI 99-28 Sirevaag, E.J., Rohrbaugh, J.W., Stern, J.A., Vedeniapin, A.B., Packingham, K.D., and LaJonchere, C.M: Multi-dimensional characterizations of operator state: A validation of oculomotor metrics.

CAMI 99-29 Soper, J.W., Chaturvedi, A.K., and Canfield, D.V: Prevalence of chlorpheniramine in aviation accident pilot fatalities, 1991-1996. ADA372538

CAMI 99-30 Hynes, M.K: Frequency and costs of transport airplane precautionary emergency evacuations. ADA372580

Levine, R.A., Sibert, J., Dickens, B., Phillips, T., Gokturk, M., and Heckman, K. Correlation and validation of eye-tracking measures with human performance. The George Washington University, Washington, DC.

Mejdal, S., and McCauley, M.E. Human factors design guidelines for multifunction displays. Monterey Technologies Inc., Monterey, CA.

Ramos, R.A. (Ed.). Documentation of validity for the AT-SAT computerized test battery. (1999). Caliber Associates, Fairfax, VA.

Schroeder, D.J., Harris, H.C., and Broach, D. (1999). Pilot age and performance: An annotated bibliography (1990-1999). (Unpublished Civil Aeromedical Institute report prepared for the U.S. Congress). Oklahoma City, OK: FAA Civil Aeromedical Institute Human Resources Research Division.

Broach, D. (1999). Pilot age and accident rates report 2: A re-analysis of the 1999 Chicago Tribune report and discussion of technical considerations for future analyses. (Unpublished Civil Aeromedical Institute report prepared for the U.S. Congress). Oklahoma City, OK: FAA Civil Aeromedical Institute Human Resources Research Division.

CAMI 98-1 Collins, W.E., and Wayda, M.E: Index of FAA Office of Aviation Medicine Reports: 1961 through 1997. ADA339254

CAMI 98-2 McLean, G.A., and Chittum, C.B: Performance Demonstrations of Zinc Sulfide and Strontium Aluminate Photoluminescent Floor Proximity Escape Path Marking Systems. ADA339339

CAMI 98-3 McLean, G. A., Palmerton, D. A., Chittum, C. B., George, M. H., and Funkhouser, G. E. Inflatable Escape Slide Beam and Girt Strength Tests: Support for Revision of Technical Standard Order C-69b. ADA339410

CAMI 98-4 Wolf, M.B., and Garner, R.P: Effect of an airplane cabin water spray system on human thermal behavior: A theoretical study using a 25-node model of thermoregulation. ADA339365

CAMI 98-5 Canfield, D.V., Smith, M.D., Adams, H.J., and Houston, E.R: Selection of an Internal Standard for Postmortem Ethanol Analysis. ADA339340

CAMI 98-6 Jensen, R.S., Guilkey, J.E., and Hunter, D.R: An Evaluation of Pilot Acceptance of the Personal Minimums Training Program for Risk Management. ADA340338

CAMI 98-7 Driskill, W.E., Weissmuller, J.J., Quebe, J., Hand, D.K.; and Hunter, D.R: Evaluating the Decision-Making Skills of General Aviation Pilots. ADA341118

CAMI 98-8 Thompson, R.C., Agen, R.A., and Broach, D.M: Differential Training Needs and Abilities at Air Traffic Control Towers: Should All Controllers Be Trained Equally? ADA340829

CAMI 98-9 Wreggit, S.S., and Marsh, D.K., II Cockpit Integration of GPS: Initial Assessment-Menu Formats and Procedures. ADA341122

CAMI 98-10 Sanders, D.C., Chaturvedi, A.K., and Hordinsky, J.R., Aeromedical Aspects of Melatonin--An Overview. ADA341726

CAMI 98-11 Gowdy, R.V., and DeWeese, R: Evaluation of Improved Restraint Systems for Parachutists. ADA342643

CAMI 98-12 Williams, K.W: GPS Design Considerations: Displaying Nearest Airport Information. ADA346043

CAMI 98-13 Shehab, R.L., Schlegel, R.E., and Palmerton, D.A: A Human Factors Perspective on Human External Loads. ADA350729

CAMI 98-14 Rodgers, M.D., Mogford, R.H., and Mogford, L.S: The Relationship of Sector Characteristics to Operational Errors. ADA350717

CAMI 98-15 Mills, S.H: The combination of flight count and control time as a new metric of air traffic control activity. ADA350504

CAMI 98-16 Gronlund, S.D., Ohrt, D.D., Dougherty, M.R.P., Perry, J.L., and Manning, C.A: Aircraft importance and its potential relevance to situation awareness. ADA350417

CAMI 98-17 Prinzo, O. V., An Analysis of Voice Communication in a Simulated Approach Control Environment. ADA350523

CAMI 98-18 Chaturvedi, A.K., Vu, N.T., Ritter, R.M., and Canfield, D.V., DNA Profiling as an Adjunct Quality Control/Quality Assurance in Forensic Toxicology. ADA379287

CAMI 98-19 Cospers, D.K. & McLean, G.A: Analysis of Ditching and Water Survival Training Programs of Major Airframe Manufacturers and Airlines. PB99146839XSP

CAMI 98-20 Prinzo, O.V., Lieberman, P., and Pickett, E: An acoustic analysis of ATC communication. ADA353962

CAMI 98-21 Canfield, D.V., Smith, M.D., Ritter, R.M., and Chaturvedi, A.K: Preparation of carboxyhemoglobin standards and calculation of spectrophotometric quantitation constants. ADA379272

CAMI 98-22 Broach, D: Summative evaluation of the collegiate training initiative for air traffic control specialists program: Progress of Minnesota Air Traffic Control Training Center graduates in en route field training. ADA355085

CAMI 98-23 Broach, D. (Editor): Recovery of the FAA Air Traffic Control specialist workforce, 1981-1992. ADA355135

CAMI 98-24 Thompson, R.C, Bailey, L.L., and Farmer, W.L: Predictors of perceived empowerment: An initial assessment. ADA355185

CAMI 98-25 Nakagawara, V.B., and Wood, K.J: The aeromedical certification of photorefractive keratectomy in civil aviation: A reference guide. ADA382812

CAMI 98-26 Durso, F.T., Truitt, T.R., Hackworth, C.A., Albright, C.A., Bleckley, M.K., and Manning, C.A: Reduced flight progress strips in en route ATC mixed environments. ADA382818

CAMI 98-27 Garner, R.P., Murphy, R.E., Hudgins, C.B., and Mandella, J.G., Jr: Performance of a portable oxygen breathing system at 25,000 feet altitude. ADA357729

CAMI 98-28 Wickens, C.D. and Ververs, P.M: Allocation of Attention With Head-Up Displays. ADA359344

Knapp, D.J., Morath, R., Quartetti, D.A., and Ramos, R.A. A strategic approach to the analysis of air traffic controller jobs. Final report delivered under Task Order 003 to FAA contract DTFA01-95-C-00052, Human Resources Research Organization, Inc., Alexandria, VA.

Knapp, D.J., Morath, R., Quartetti, D.A., and Ramos, R.A. FAA Strategic job analysis methodology implementation handbook. Final report delivered under Task Order 003 to FAA contract DTFA01-95-C-00052, Human Resources Research Organization, Inc., Alexandria, VA.

Mejdal, S., and McCauley, M.E. Development of human factors design and implementation guidelines for multifunction displays: literature review and annotated bibliography. Moterey, Technologies Inc., Monterey, CA.

Morath, R., Knapp, D.J., Smith, D.A., and Ramos, R.A. Strategic approach to the analysis of air traffic controller jobs: Review of selected literature. Final report delivered under Task Order 003 to FAA contract DTFA01-95-C-00052, Human Resources Research Organization, Inc., Alexandria, VA.

Faden, S., and Wickens, C.D. Maximizing traffic awareness with a head-up flightpath highway display. Aviation Research Laboratory, University of Illinois Institute of Aviation, Technical Report ARL-97-1/FAA-97-1, Savoy, Illinois.

Helleberg, J., and Wickens, C.D. Display location and task-hemispheric integrity effects on HUD display designs. Aviation Research Laboratory, University of Illinois Institute of Aviation, Technical Report ARL-00-7/FAA-00-4, Savoy, IL.

Hutton, R. J. B., Olszewski, R., Thordsen, M. L., and Kaempf, G. L. En route air traffic controller decision making model and decision maker vulnerabilities. Klein Associates, Inc.

Stern, J. Miosis evaluation: Does pupil diameter change as a function of time-on-task? Department of Psychology, Washington University in St. Louis, St. Louis, MO.

Stern, J. Pupil diameter – as related to aspects of alertness and attention. Department of Psychology, Washington University in St. Louis, St. Louis, MO.

Stern, J. Gaze control variables and attention: An executive summary. Department of Psychology, Washington University in St. Louis, St. Louis, MO.

Stern, J., and Tanida, K. Eyegaze system data loss associated with blinks. Department of Psychology, Washington University in St. Louis, St. Louis, MO.

Stern, J., and Wang, L. Oculometric evaluation of subjects performing a vigilance task: the Bakan Continuous Performance Task. Department of Psychology, Washington University in St. Louis, MO.

Wang, L. Glissadic saccades: A possible measure of vigilance. Department of Psychology, Washington University in St. Louis, St. Louis, MO.

Wang, L. Signal likelihood effects on saccadic gaze shifts and time-on-task effects on occurrence of glissadic saccades. Department of Psychology, Washington University in St. Louis, St. Louis, MO.

Wickens, C.D. Attentional process in GA head-up display design. Aviation Research Laboratory, University of Illinois Institute of Aviation, Technical Report ARL-97-8/FAA-97-3, Savoy, IL.

CAMI 97-2DeJohn, C.A., Veronneau, S.J.H., and Hordinsky, J.R: Inflight medical care: An update. ADA322708

CAMI 97-3Driskill, W.E., Weissmuller, J.J., Quebe, J., Hand, D.K., Dittmar, M.J., and Hunter, D.R: The use of weather information in aeronautical decision-making. ADA323543

CAMI 97-4Young, W.C., Broach, D., and Farmer, W.L: The effects of video game experience on computer-based Air Traffic Control Specialist, air traffic scenario test scores. ADA322774

CAMI 97-5Gilliland, K., and Schlegel, R.E: A laboratory model of Readiness-to-Perform testing: Learning rates and reliability analyses for candidate testing measures. ADA323620

CAMI 97-6Kochan, J.A., Jensen, R.S., Chubb, G.P., and Hunter, D.R: A new approach to aeronautical decision-making: The expertise method. ADA323793

CAMI 97-7Nesthus, T.E., Garner, R.P., Mills, S.H., and Wise, R.A: Effects of simulated general aviation altitude hypoxia on smokers and nonsmokers. ADA323899

CAMI 97-8Thompson, R.C., Hilton, T.F., and Witt, L.A: Where the safety rubber meets the shop floor: A confirmatory model of management influence on workplace safety.

CAMI 97-9Nesthus, T.E., Rush, L.L., and Wreggit, S.S: Effects of mild hypoxia on pilot performance at general aviation altitudes. ADA324719

CAMI 97-10Milburn, N.J., and Mertens, H.W: Evaluation of a range of target blink amplitudes for attention-getting value in a simulated air traffic control display. ADA326465

CAMI 97-11Taylor, H.L., Lintern, G., Hulin, C.L., Talleur, D., Emanuel, T., and Phillips, S: Transfer of training effectiveness of personal computer-based aviation training devices. ADA325887

CAMI 97-12Thompson, R.C., Hilton, T.F., and Behn, L.D: Baseline assessment of the National Association of Air Traffic Specialists/Federal Aviation Administration partnership. ADA326753

CAMI 97-13Endsley, M.R., and Rodgers, M.D: Distribution of attention, situation awareness, and workload in a passive air traffic control task: Implications for operational errors and automation. ADA328997

CAMI 97-14Kupiec, T.C., and Chaturvedi, A.K: Stereochemical determination of selegiline metabolites in postmortem biological specimens. ADA329026

CAMI 97-15Broach, D., and Manning, C.A: Review of air traffic controller selection: An international perspective. ADA328993

CAMI 97-16Hunter, D.R: An evaluation of safety seminars. ADA329009

CAMI 97-17Schroeder, D.J. and Dollar, C.S: Personality characteristics of pre/post-strike air traffic control applicants. ADA328998

CAMI 97-18Marcus, J.H: A flexible cabin simulator. ADA328996

CAMI 97-19Broach, D: Designing selection tests for the future National Airspace System architecture. ADA329231

CAMI 97-20 Court, M.C., and Marcus, J.H: Use of object-oriented programming to simulate human behavior in emergency evacuation of an aircraft's passenger cabin. ADA329462

CAMI 97-21 Salazar, G.J., DeJohn, C.A., Hansrote, R.W., and Key, O.R: Bloodborne Pathogens in Aircraft Accident Investigation. ADA340366

CAMI 97-22 Gronlund, S.D., Dougherty, M.R.P., Ohrt, D.D., Thomson, G.L., Bleckley, M.K., Bain, D.L., Arnell, F., and Manning, C.A: The role of memory in air traffic control. ADA340263

CAMI 97-23 Driskill, W.E., Weissmuller, J.J., Hand, D.K., and Hunter, D.R: The use of weather information in aeronautical decision-making: II. ADA340406

CAMI 97-24 Beringer, D.B., and Harris, H.C., Jr: Automation in general aviation: Two studies of pilot responses to autopilot malfunctions. ADA340243

CAMI 97-25 Gilliland, K., Schlegel, R.E., and Nesthus, T.E: Workshift and antihistamine effects on task performance. ADA340510

CAMI 96-1 Collins, W.E., and Wayda, M.E: Index of FAA Office of Aviation Medicine Reports: 1961 through 1995. ADA3040263

CAMI 96-2 Shepherd, W.T., and Galaxy Scientific Corp: Human factors in aviation maintenance: Phase V progress report. ADA304262

CAMI 96-3 Baker, S.P., Lamb, M.W., Li, G., and Dodd, R.S: Crashes of instructional flights: Analysis of cases and remedial approaches. ADA304890

CAMI 96-4 Garner, R.P: Performance of a continuous flow passenger oxygen mask at an altitude of 40,000 ft. N96-22217

CAMI 96-5 Albright, C.A., Truitt, T.R., Barile, A.B., OU Vortac, and Manning, C.A: How controllers compensate for the lack of flight progress strips. ADA305305

CAMI 96-6 Morrison, J.E., Fotouhi C.H., and Broach D: A formative evaluation of the collegiate training initiative-Air Traffic Control Specialist Program. ADA305307

CAMI 96-7 Marcus, J: Determination of effective thoracic mass. ADA306061

CAMI 96-8 Williams, K.W: Qualification guidelines for personal computer-based aviation training devices: Instrument rating. ADA306206

CAMI 96-9 Stern, J.A., Boyer, D., Schroeder, D.J., Touchstone, R.M., and Stoliarov, N: Blinks, saccades and fixation pauses during vigilance task performance: II. Gender and time of day. ADA307024

CAMI 96-10 Kanki, B.G. (Editor), and Prinzo, O.V. (Co-Editor): Methods and metrics of voice communications. ADA307148

CAMI 96-11 Marcus, J.H: Dummy and injury criteria for aircraft crashworthiness. ADA308948

CAMI 96-12 Nakagawara, V.B., Coffey, J.D., and Montgomery, R.W: Ophthalmic requirements and considerations for the en route air traffic control specialist: An ergonomic analysis of the visual work environment. N96-25681

CAMI 96-13 Young, W.C., Broach, D., and Farmer, W.L: Differential prediction of FAA Academy performance on the basis of gender and written Air Traffic Control Specialist aptitude test scores. ADA308354

CAMI 96-14Kupiec, T.C., Canfield, D.V., and White, V.L: The analysis of benzodiazepines in forensic urine samples. ADA309377

CAMI 96-15Beringer, D.B: Use of off-the-shelf PC-based flight simulators for aviation human factors research. ADA309237

CAMI 96-16Beringer, D.B., and Harris, H.C., Jr: A comparison of the effects of navigational display formats and memory aids on pilot performance. ADA309382

CAMI 96-17Canfield, D., White, V., Soper, J., and Kupiec, T: A comprehensive drug screening procedure for urine using HPLC, TLC, and mass spectroscopy. ADA309962

CAMI 96-18McLean, G.A., George, M.H., Funkhouser, G.E., and Chittum, C.B: Aircraft evacuations onto escape slides and platforms I: Effects of passenger motivation. ADA311257

CAMI 96-19Kirkbride, L.A., Jensen, R.S, Chubb, G.P., and Hunter, D.R: Developing the personal minimums tool for managing risk during preflight go/no-go decisions. ADA313639

CAMI 96-20Prinzo, O.V., and Maclin, O: Aviation topics speech acts taxonomy (ATSAT) pc user's guide version 2.0. ADA314179

CAMI 96-21Collins, W.E. and Dollar, C.S: Fatal general aviation accidents involving spatial disorientation: 1976-1992. ADA313864

CAMI 96-22Mertens, H.W., Milburn, N.J., and Collins, W.E: A further validation of the practical color vision test for enroute air traffic control applicants. ADA314600

CAMI 96-23Della Rocco, P., and Cruz, C: Shift work, age, and performance: Investigation of the 2-2-1 shift schedule used in air traffic control facilities II: Laboratory performance measures. ADA315493

CAMI 96-24Bailey, L., and Shaw, R: Flight inspection crew resource management training needs analysis. ADA316691

CAMI 96-25Veronneau, S.J.H., Mohler, S.R., Pennybaker, A.L., Wilcox, B.C., and Sahiar, F: Survival at high altitudes: Wheel-well passengers. ADA317375

CAMI 96-26Prinzo O.V., and Maclin, O: An analysis of approach control/pilot voice communications. ADA317528

CAMI 96-27Nakagawara V.B., and Wood K.J: The use of task-specific lenses by presbyopic air traffic controllers at the en route radar console. ADA320284

CAMI 95-1Collins, W.E: A review of civil aviation fatal accidents in which "lost/disoriented" was a cause/factor. ADA290944

CAMI 95-2Parker, J.F., Jr., and Shepherd, W.T: Development of an intervention program to encourage shoulder harness use and aircraft retrofit in general aviation: Phases I and II. ADA290966

CAMI 95-3Harris, H.C., Schroeder, D.J., and Collins, W.E: The effects of age and low doses of alcohol on compensatory tracking during angular acceleration. N95-23934

CAMI 95-4Edwards, M.B., Fuller, D.K., OU Vortac, and Manning, C.A: The role of flight progress strips in en route air traffic control: A time-series analysis. ADA291152

CAMI 95-5Besco, R.O., Sangal, S.P., Nesthus, T.E., and Veronneau, S.J.H: A longevity and survival analysis for a cohort of retired airline pilots. ADA292060

CAMI 95-6Williams, K.W., and Blanchard, R.E: Qualification guidelines for personal computer-based aviation training devices: Instrument rating. ADA292961

CAMI 95-7Schroeder, D.J., Harris, H.C., Collins, W.E., and Nesthus, T.E: Some performance effects of age and low blood alcohol levels on a computerized neuropsychological test. ADA292324

CAMI 95-8Chaturvedi, A.K., and Sanders, D.C: Aircraft fires, smoke toxicity, and survival: An overview. ADA292919

CAMI 95-9OU Vortac, Edwards, M.B., and Manning, C.A: Functions of external cues in prospective memory. ADA291932

CAMI 95-10Myers, J.G: Enhancing the effects of diversity awareness training: A review of the research literature. ADA293933; N95-26361

CAMI 95-11Nakagawara, V.B., Montgomery, R.W., and Wood, K.J: An assessment of aviation accident risk for aphakic civil airmen by class of medical certificate held and by age. ADA293407

CAMI 95-12Cruz, C.E., and Della Rocco, P.S: Sleep patterns in air traffic controllers working rapidly-rotating shifts: A field study. ADA294159; N95-26204

CAMI 95-13Mertens, H.W., Milburn, N.J., and Collins, W.E: Practical color vision tests for air traffic control applicants: En Route, Center, and Terminal facilities. ADA294560; N95-27323

CAMI 95-14Shepherd, W.T., and Galaxy Scientific Corp: Human factors in aviation maintenance - Phase IV progress report. N95-27696

CAMI 95-15Prinzo, O.V., Hendrix, A., and Britton, T.W: Development of a coding form for approach control/pilot voice communications. N95-28540

CAMI 95-16Rodgers, M.D., and Drechsler, G.K: Conversion of the TRACON operations concepts database into a formal sentence outline job task taxonomy. N95-28819 ADA299091

CAMI 95-17Garner, R.P: The potential for pulmonary heat injury resulting from the activation of a cabin water spray system to fight aircraft cabin fires. N95-29224

CAMI 95-18Rodgers, M. (Ed): A human factors analysis of the operational demonstration flight inspection aircraft. N95-29365 ADA299429

CAMI 95-19Della Rocco, P.S., and Cruz, C.E: Shift work, age and performance: Investigation of the 2-2-1 shift schedule used in air traffic control facilities I: The sleep/wake cycle. N95-29261

CAMI 95-20Funkhouser, G.E., and George, M.H: Alternative methods for flotation seat cushion use. N95-29448 ADA299624

CAMI 95-21Hartel, C.E.J., and Hartel, G.F: Controller resource management-What can we learn from aircrews? ADA297386

CAMI 95-22McLean, G.A., George, M.H., Chittum, C.B., and Funkhouser, G.E: Aircraft evacuations through type-III exits I: Effects of seat placement at the exit. ADA297286

CAMI 95-23Boyer, D.J: The relationship among eye movements, head movements, and manual responses in a simulated air traffic control task. ADA298753

CAMI 95-24 O'Donnell, R: The effect of alcohol and fatigue on an FAA readiness-to-perform test. ADA299076

CAMI 95-25 McLean, G.A., and George, M.H: Aircraft evacuations through type-III exits II: Effects of individual subject differences. ADA299237

CAMI 95-26 Chaturvedi, A.K., and Canfield, D.V: Role of metabolites in aviation forensic toxicology. ADA299212

CAMI 95-27 Hunter, D.R: Airmen research questionnaire: Methodology and overall results. ADA300583

CAMI 95-28 Canfield, D.V., Flemig, J.W., Hordinsky, J.R., and Birky, M: Drugs and alcohol found in fatal civil aviation accidents between 1989 and 1993. ADA302527

CAMI 95-29 Mandella, J.G., Jr., and Garner, R.P: An economical alternative for the secondary container used for transporting infectious disease substances. ADA302648

CAMI 95-30 DeWeese, R.L: An experimental abdominal pressure measurement device for child ATDs. ADA302651

CAMI 95-31 Layton, C.F., and Shepherd, W.T: Results of a field study of the performance enhancement system: A support system for aviation safety inspectors. ADA303336

CAMI 95-32 Schroeder, D.J., Rosa, R.R., and Witt, L.A: Some effects of 8- vs. 10-hour work schedules on the test performance/alertness of air traffic control specialists. ADA302810

Small, R.L., Hammer, J.M., Resnick, D.E., and Rouse, W.B. Phase III Final Report: Understanding the Airspace Manager's Role in Advanced Air Traffic Control System Concepts. FAA Contract No. DTFA01-92-C-00028. Norcross, Georgia: Search Technology, July 1995.

Allendoerfer, K.R., & Galushka, J.J. (1999). Air Traffic Control System Baseline Methodology Guide. (DOT/FAA/CT-TN99/15). Atlantic City, NJ : FAA William J. Hughes Technical Center.

Ahlstrom, V., Cranston, R. L., Mogford, R., Ramakrishnan, A., & Birt, J. (1998). Symbol standardization in airway facilities (DOT/FAA/CT- TN98/20). Atlantic City International Airport, NJ: FAA Technical Center.

Ahlstrom, V., & Hartman, D. (2001, January). Human error in airway facilities (DOT/FAA/CTTN01/02). Atlantic City International Airport, NJ: William J. Hughes Technical Center.

Ahlstrom, V., Koros, A., & Heiney, M. (2000, July). Team processes in airway facilities operational control centers. (DOT/FAA/CT-TN00/14). Atlantic City International Airport, NJ: William J. Hughes Technical Center.

Ahlstrom, V., MacMillian, J., Tenney, Y., Pew, R., Cranston, R., & Mogford, R. (1999) Human error mitigation in future operations control centers (DOT/FAA/CT-TN99/14). Atlantic City International Airport, NJ: William J. Hughes Technical Center.

Endsley, M., Mogford, R. Allendoerfer, K., Snyder, M. and Stein, E. S. (1997, December). Effects of free flight conditions on controller performance, workload, and situation awareness: A preliminary investigation of changes in the locus of control using existing technology. (DOT/FAA/CT-TN 97/12). Atlantic City, NJ: DOT/FAA Technical Center.

Endsley, M., Mogford, R. & Stein, E. S. (1997, September). Controller situation awareness in freeflight. Proceedings of the human factors and ergonomics society 41st annual meeting. Albuquerque, NM.

Endsley, M. Sollenberger, R., Nakata, A., & Stein, E. S. (2000, January) Situation awareness in air traffic control: Enhanced displays for advanced operations. (DOT/FAA/CT-TN 00/01). Atlantic City, NJ: WJH Technical Center.

- Endsley, M. R., Sollenberger, R. L., & Stein, E. S. (2000, October). Situation awareness: A comparison of measures. In Proceedings of the human performance, situation awareness and automation: User-centered design for the new millennium, Savannah, GA: Publisher Not Identified.
- Galushka, J., Frederick, J., Mogford, R. and Krois, P. (1995, September). Plan view display (PVD) baseline research report. (DOT/FAA/CT-TN95/45). Atlantic City, NJ: DOT/FAA Technical Center.
- Garland, D. J., Stein, E. S. & Muller, J. K. (1999). Air traffic controller memory: Capabilities, limitations, and volatility. (Chapter 19) In D. J. Garland, J. A. Wise, and Hopkin, V. D. (Eds). Handbook of aviation human factors. New York: Lawrence Erlbaum.
- Gerstenfeld, A. and Stein E. S. (1995, April). Simulation is a vital tool in air traffic control human factors and technical research. ICAO Journal, 50(3), 19-20.
- Guttman, J., & Stein, E. S. (1997, December). Enroute generic airspace evaluation DOT/FAA/CT-TN97/7). Atlantic City, NJ: DOT/FAA Technical Center.
- Guttman, J., Stein, E. S. and Gromelski, S. (1995, November). The influence of generic airspace on air traffic controller performance. (DOT/FAA/CT-TN95/38). Atlantic City, NJ: Technical Center.
- Hadley, G.A., Guttman, J.A., & Stringer, P.G. (1999) Air Traffic Control Specialist Performance Measurement Database. (DOT/FAA/CT-TN99/17). Atlantic City, NJ: FAA Technical Center.
- Hadley, J., Sollenberger, R. L., D'Arcy, J-F., & Bassett, P. (2000, July). Interfacility boundary adjustment (DOT/FAA/CT-TN00/06). Atlantic City International Airport, NJ: DOT/FAA William J. Hughes Technical Center.
- LaDue, J., Sollenberger, R. L., Bellanger, B. & Heinze, A. (1997) Human factors evaluation of vocoders for ATC environments: Phase 1 field evaluation. (DOT/FAA/CT-TN97/xx). Atlantic City, NJ: DOT/FAA Technical Center.
- LaDue, J., Sollenberger, R. L., Phillips, R., Belanger, W., & Heinze, A. (1998). Human factors evaluation of vocoders for atc environments: Phase 1 field evaluation. DOT/FAA/CT-TN98/xx). Atlantic City, NJ: DOT/FAA Technical Center.
- LaDue, J., Sollenberger, R. & Stein, E. S. (1997, September). A human factors evaluation of vocoder communication concepts. Proceedings of the Annual Air Traffic Controllers Association Fall Conference. Arlington, VA: Air Traffic Controllers Association.
- Mogford, R. H. (1997, September). Voice technology applications in Airway Facilities. Poster session presented at the annual meeting of the Human Factors and Ergonomics Society, Albuquerque, NM.
- Mogford, R., Allendoerfer, K. R., & Galushka, J. (1999). ARTS IIIA terminal baseline research report (DOT/FAA/CT-TN99/7). Atlantic City International Airport, NJ: FAA Technical Center.
- Mogford, R., Endsley, M. & Stein, E. S. (1997, May). A simulation study of the free flight concept. Presentation to Aerospace Medical Association 68th annual scientific Meeting. Chicago, IL.
- Mogford, R., Guttman, J. A., Morrow, S. and Kopardekar, P. (1995) The complexity construct in air traffic control: A review and synthesis of the literature. (DOT/FAA/CT-TN95/22). Atlantic City, NJ: DOT/FAA Technical Center.
- Mogford, R., Rosiles, A. Wagner, D. and Allendoerfer, K. R. (1997, December). Voice Technology Study Report. (DOT/FAA/CT-TN97/2). Atlantic City, NJ: DOT/FAA Technical Center.

- Newman, R. A. & Allendoerfer, K. (2000, September). Assessment of current and proposed audio alarms in terminal air traffic control. (DOT/FAA/CT-TN00/21). Atlantic City, NJ: Technical Center.
- Rosiles, A. (1997, September). Voice technology applications in airway facilities. Poster session presented at the annual meeting of the Human Factors and Ergonomics Society, Albuquerque, NM.
- Smolensky, M. & Stein E. S. (Eds.) (1998). Human factors in air traffic control. NY Academic Press.
- Snyder, M.D., Bryant, D. J. Dunn, J. & Stein, E. S. (1998, June). Human factors technical writer's guide. (DOT/FAA/CT-TN98/2). Atlantic City, NJ: DOT/FAA William J Hughes Technical Center.
- Sollenberger, R. L. and Stein, E. S. (1995). A simulation study of air traffic controller situational awareness. Proceedings of the international conference on experimental analysis and measurement of situational awareness. Daytona Beach, FL: Embry Riddle Aeronautical University.
- Sollenberger, R. L., La Due, J., Carver, B. and Heinze, A. (1997, December). Human factors evaluation of vocoders for air traffic control (ATC) environments phase II: ATC simulation. DOT/FAA/CT-TN 97/25). Atlantic City, NJ: DOT/FAA William J Hughes Technical Center.
- Sollenberger, R. L. and Stein, E. S. (1995, September). The effects of structured arrival and departure procedures on tracon air traffic controller memory and situational awareness. (DOT/FAA/CT-TN95/27). Atlantic City, NJ: DOT/FAA Technical Center.
- Sollenberger, R., Stein, E. S. and Gromelski, S. (1997, May). The development and evaluation of a behaviorally based rating form for the assessment of air traffic controller performance. (DOT/FAA/CT-TN96/16). Atlantic City, NJ: DOT/FAA Technical Center.
- LaDue, J., Sollenberger, R. L., Phillips, R., Belanger, W., & Heinze, A. (1998). Human factors evaluation of vocoders for atc environments: Phase 1 field evaluation. DOT/FAA/CT-TN98/xx). Atlantic City, NJ: DOT/FAA Technical Center.
- Stein, E. S. (1998). Human operator workload in air traffic control. In M. Smolensky and E. Stein (Eds.) Human factors in air traffic control. New York: Academic Press.
- Stein, E.S. (2000). A critical component for air traffic control systems. In J.A. Wise & V.D. Hopkin (Eds.) Human factors in certification. (pp.57-64). Mahwah, NJ: Lawrence Erlbaum.
- Stein, E. S. and Garland, D. (1993, September) Controller working memory: Considerations in air traffic control tactical operations. (DOT/FAA/CT-TN93/37), Atlantic City, NJ: DOT/FAA Technical Center.
- Stein, E. S. and Sollenberger, R. (1995, April). The search for air traffic controller memory aids. In the Proceedings of the eighth international symposium on aviation psychology. Columbus, OH: Ohio State University.
- Stein, E. S. and Sollenberger, R. L. (1996, September). Another look at air traffic controller performance. Proceedings of the human factors and ergonomics society 40th annual meeting. (pp.574-578) Philadelphia, PA: Human Factors and Ergonomics Society.
- Stein, E. S. and Wilhems, B. (1997, April) Measuring air traffic controller Visual Scanning. In the Proceedings of the ninth international symposium on aviation psychology. Columbus, OH: Ohio State University.
- Truitt, T. R. & Ahlstrom, V. (2000, March). Situation awareness in airway facilities: Replacement of maintenance control centers with operations control centers (DOT/FAA/CT-TN00/09). Atlantic City International Airport, NJ: FAA William J. Hughes Technical Center.

Vardaman, J.J., & Stein, E.S. (1998). The development and evaluation of a behaviorally based rating form for the assessment of en route air traffic controller performance (DOT/FAA/CT-TN98/5). Atlantic City International Airport, NJ: FAA William J. Hughes Technical Center.

Wagner, D., Birt, J. A., Snyder, M. A., & Duncanson, J. P. (1996). Human factors design guide for acquisition of commercial-off-the-shelf subsystems, non-developmental items, and developmental systems (DOT/FAA/ACT-96/1). Federal Aviation Administration: Washington, DC: Federal Aviation Administration.

Wagner, D., Birt, J. A., Snyder, M. A., & Duncanson, J. P. (1997). Human factors design guide for acquisition of commercial-off-the-shelf subsystems, non-developmental items, and developmental systems [CD-ROM]. Federal Aviation Administration: Washington, DC: Federal Aviation Administration [Producer and Distributor].

Wagner, D., Snyder, M., Dutra, L. & Dolan, N. (1997, March). Symbol development guidelines for airway facilities. (DOT/FAA/CT-TN96/3). Atlantic City, NJ: DOT/FAA Technical Center.

Willems, B. & Allen, R. and Stein (1999). Air traffic controller visual scanning II: Intrusions into controlled airspace. (DOT/FAA/CT-TN99/23). Atlantic City, NJ: DOT/FAA Technical Center.

Willems, B., & Truitt, T.R. (1999). Implications of Reduced Involvement in En Route Air Traffic Control. (DOT/FAA/CT-TN99/22) Atlantic City, NJ: FAA William J. Hughes Technical Center.

Air Carrier Training Research Review, Eleana Edens, Office of the Chief Scientific and Technical Advisor for Human Factors, FAA, Washington, DC, June 2000

Human Engineering Design Data Digest, Office of the Chief Scientific and Technical Advisor for Human Factors, FAA, Washington, DC, April 2000

Analysis and Proceduralization of Pilot Skills for Automated Flight Decks, George Mason University, Fairfax, VA, November 1999

Partnering for Safety – Managing Fatigue (DOT), Office of the Chief Scientific and Technical Advisor for Human Factors, FAA, Washington, DC, March 1999

Human Factors Job Aid, Office of the Chief Scientific and Technical Advisor for Human Factors, FAA, Washington, DC, March 1999

Air Carrier Training Research Review, Eleana Edens, Office of the Chief Scientific and Technical Advisor for Human Factors, FAA, Washington, DC, January 1999

Aviation Performance Measurement System, Flight Crew Training and Management Support Function, Eleana Edens, Office of the Chief Scientific and Technical Advisor for Human Factors, FAA, Washington, DC, September 1999

Flight Data Parameter Query Definitions for Advanced Qualification Program Qualification Standards, Eleana Edens, Office of the Chief Scientific and Technical Advisor for Human Factors, FAA, Washington, DC, July 1998

Air Carrier Training Research Review, Eleana Edens, Office of the Chief Scientific and Technical Advisor for Human Factors, FAA, Washington, DC, May 1998

Terrain Display Alternatives: Assessment of Information Density and Alerting Strategies, DOT-VNTSC-FAA-98-2, Volpe National Transportation Systems Center (DOT), Cambridge, MA, February 1998

Partnership for Aviation Team Training Research, Naval Air Warfare Center, Training Systems Division, Orlando, FL, and the University of Central Florida, Orlando, FL, February 1998

Leadership/Followership Recurrent Training, Western Michigan University and Battelle Memorial Institute and Office of the Chief Scientific and Technical Advisor for Human Factors, FAA, Washington, DC, February 1998

The Importance of Quality Data in Evaluating Aircrew Performance, University of New Mexico, May 1998

A Review of Issues Concerning Duty Period Limitations, Flight Time Limitations, and Rest Requirements as Stated in the FAA's Notice of Proposed Rule Making 95-18, Battelle Memorial Institute, March 1998

CRM Procedures and Crew Performance – Executive Summary of Advanced Crew Resource Management (ACRM) Evaluation, December 1998

Standard Terminal Automation Replacement System Human Factors Review, Supporting Documents, Vols. I, II, Office of the Chief Scientific and Technical Advisor for Human Factors, FAA, Washington, DC, December 1997

Cockpit Leadership and Followership Skills: Theoretical Perspectives and Training Guidelines, Western Michigan University, March 1997

A data-Driven Methodology for Line Operational Evaluation (LOE) Scenario Development, Naval Air Warfare Center, Training Systems Division, Orlando, FL and the University of Central Florida, Orlando, FL, March 1997

Identifying Critical Training Needs for Junior First Officers – Development of a Diagnostic and Training Tool for Pilot-Not-Flying Back-up Behaviors, Naval Air Warfare Center, Training Systems Division, Orlando, FL and the University of Central Florida, Orlando, FL, May 1997

Air Carrier Training Research Review, Eleana Edens, Office of the Chief Scientific and Technical Advisor for Human Factors, FAA, Washington, DC, June 1997

Proceedings of the NASA/FAA Operating Documents Workshop II, September 1997

Pilots and their Cultures: A Summary of Research and Selected Papers, Office of the Chief Scientific and Technical Advisor for Human Factors, FAA, Washington, DC and the University of Texas, Austin, TX, January 1997

Air Carrier Training Research Review, Eleana Edens, Office of the Chief Scientific and Technical Advisor for Human Factors, FAA, Washington, DC, January 1997

Developing and Evaluating CRM Procedures for a Regional Air Carrier, Phase I Report, Office of the Chief Scientific and Technical Advisor for Human Factors, FAA, Washington, DC, and George Mason University, Fairfax, VA, May 1996

Air Carrier Training Research Review, Eleana Edens, Office of the Chief Scientific and Technical Advisor for Human Factors, FAA, Washington, DC, January 1996

Sharing the Knowledge – Focus on Fatigue (DOT), Office of the Chief Scientific and Technical Advisor for Human Factors, FAA, Washington, DC, November 1995

National Plan for Civil Aviation Human Factors: An Initiative for Research and Application, Office of the Chief Scientific and Technical Advisor for Human Factors, FAA, Washington, DC, March 1995

Research on Vehicle-Based Driver Status/Performance Monitoring, Virginia Polytechnic Institute and State University, March 1995

Wickens, C.D., Campbell, M., Liang, C.C., & Merwin, D.H. (1995). *Weather displays for air traffic control: The effect of 3D perspective*. University of Illinois Institute of Aviation Technical Report (ARL-95-1-FAA-95-1). Savoy, IL: Aviation Res. Lab.

Wickens, C.D. (1995). *Display integration of air traffic control information: 3D displays and proximity compatibility*. University of Illinois Institute of Aviation Final Technical Report (ARL-95-2-FAA-95-2). Savoy, IL: Aviation Res. Lab.

Boyer, B.S., Campbell, M., May, P., Merwin, D.H., & Wickens, C.D. (1995). Three-dimensional displays for terrain and weather awareness in the national airspace system. *Proceedings of the 39th Annual Meeting of the Human Factors and Ergonomics Society*. Santa Monica, CA: Human Factors Society.

Campbell, M., May, P., & Wickens, C.D. (1995). Perspective displays for air traffic control display: Display of terrain and weather. In R. Jensen & L.A. Rakovan (Eds.), *Proceedings of the 8th International Symposium on Aviation Psychology* (Vol. 2, pp. 375-381). Columbus, OH: Dept. of Aerospace Engineering, Applied Mechanics, and Aviation, Ohio State University.

Fadden, S., & Wickens, C.D. (1997). Improving traffic awareness with a head-up flight path highway display. *Proceedings of the 9th International Symposium on Aviation Psychology*. Columbus, OH: Dept. of Aerospace Engineering, Applied Mechanics, and Aviation, Ohio State University.

Wickens, C.D., Mavor, A.S., and McGee, J.P. (Eds.) (1997). *Flight to the future: Human factors in air traffic control*. Washington, DC: National Academy Press.

Wickens, C.D., Mavor, A.S., Parasuraman, R., and McGee, J.P. (Eds.). (1998). *The future of air traffic control: Human operators and automation*. Washington, DC: National Academy Press.

May, P.A., Campbell, M., & Wickens, C.D. (1996). Perspective displays for air traffic control: Display of terrain and weather. *Air Traffic Control Quarterly*, 3(1), 1-17.

Wickens, C.D., Miller, S., & Tham, M. (1996). The implications of data link for representing pilot request information on 2D and 3D air traffic control displays. *The International Journal of Industrial Ergonomics*, 18, 283-293.

Ververs May, P., & Wickens, C.D. (1996). *Allocation of attention with head-up displays*. University of Illinois Institute of Aviation Technical Report (ARL-96-1/FAA-96-1). Savoy, IL: Aviation Res. Lab.

Taylor, H.L., Lintern, G. Hulin, C.L., Talleur, D., Emanuel T., & Phillips, S. (1996). *Transfer of training effectiveness of personal computer-based aviation training devices* (Final Technical Report ARL-96-3/FAA-96-2). Savoy, IL: Aviation Res. Lab.

Wickens, C.D. (1997). Attentional issues in head-up displays. In D. Harris (Ed.), *Engineering psychology and cognitive ergonomics: Transportation systems, Vol. 1* (pp. 3-21). Aldershot, UK: Ashgate Publishing Ltd.

Fadden, S., & Wickens, C.D. (1997). *Maximizing traffic awareness with a head-up flight path highway display*. University of Illinois Institute of Aviation Technical Report (ARL-97-1/FAA-97-1). Savoy, IL: Aviation Res. Lab.

Sochacki, J.A., & Wickens, C.D. (1997). *Display location and task-hemispheric integrity effects on HUD display designs*. University of Illinois Institute of Aviation Technical Report (ARL-97-2/FAA-97-2). Savoy, IL: Aviation Res. Lab.

Wickens, C.D. (1997). *Attentional processes in GA head-up display design*. University of Illinois Institute of Aviation Technical Report (ARL-97-8/FAA-97-3). Savoy, IL: Aviation Res. Lab.

Fadden, S., Ververs, P., & Wickens, C.D. (1998). Costs and benefits of head-up display use: A meta-analytic approach. *Proceedings of the 42nd Annual Meeting of the Human Factors & Ergonomics Society*. Santa Monica, CA: Human Factors Society.

- Wickens, C. D., Fadden, S., Merwin, D., & Ververs, P. M. (1998). Cognitive factors in aviation display design. *Proceedings of the 17th Digital Avionics Systems Conference*. Institute of Electrical & Electronics Engineers.
- Ververs May, P., & Wickens, C.D. (1998). Head-up displays: Effects of clutter, display intensity, and display location on pilot performance. *The International Journal of Aviation Psychology*, 8(4) 377-403.
- Wickens, C.D. (1998). Human-centered design in aviation technology. *The Saab Group Journal of Science & Technology* (pp. 20-22). Saab AB, Linkoping, Sweden.
- Wickens, C.D., Helleberg, J., & Xu, X. (1999). Maneuver choice in free flight. *Proceedings of the World Aviation Congress* (1999-01-5591). Warrendale, PA: Society of Automotive Engineers, Inc.
- Wickens, C.D. (1999). Automation in air traffic control: The human performance issues (pp. 2-10). In M.W. Scerbo and M. Mouloua (Eds.), *Automation Technology and Human Performance: Current Research and Trends*. Mahwah, NJ: Lawrence Erlbaum Associates.
- Wickens, C.D. (1999, Jan.). The future of air traffic control – Human Operators and Automation: Implications for free flight. *SMI Free Flight Conference*, London.
- Parasuraman, R., Sheridan, T.B., & Wickens, C.D. (2000). A model for types and levels of human interaction with automation. *IEEE Transactions on Systems, Man, & Cybernetics: Part A: Systems and Humans*, 30(3), 286-297.
- Wickens, C.D., Helleberg, J., & Xu, X. (2000). Decision and workload implications of free flight and the cockpit display of traffic information (CDTI). *Proceedings of the IEA 2000/HFES 2000 Congress* (pp. 3-37-3-40). Santa Monica, CA: Human Factors & Ergonomics Society.
- Ververs, P.M., & Wickens, C.D. (2000). Designing head-up displays (HUDs) to support flight path guidance while minimizing effects of cognitive tunneling. *Proceedings of the IEA2000/HFES2000 Congress* (pp. 3-45-3-48). Santa Monica, CA: Human Factors & Ergonomics Society.
- Fadden, S., Wickens, C.D., & Ververs, P.M. (2000). Costs and benefits of head-up displays: An attention perspective and a meta analysis (Paper # 2000-01-5542). *2000 World Aviation Congress*. Warrendale, PA: Society of Automotive Engineers.
- Helleberg, J., Wickens, C. D., & Xu, X. (2000). *Pilot maneuver choice and safety in a simulated free flight scenario*. University of Illinois Institute of Aviation Technical Report (ARL-00-1/FAA-00-1). Savoy, IL: Aviation Res. Lab.
- Wickens, C. D., Xu, X., & Helleberg, J.R., Carbonari R., & Marsh, R. (2000). *The allocation of visual attention for aircraft traffic monitoring and avoidance: Baseline measures and implications for free flight*. University of Illinois Institute of Aviation Technical Report (ARL-00-2/FAA-00-2). Savoy, IL: Aviation Res. Lab.
- Wickens, C. D. (2000). *Pilot expectancy and attentional effects for hazard awareness: Implications for free flight and datalink*. University of Illinois Institute of Aviation Final Technical Report (ARL-00-6/FAA-00-3). Savoy, IL: Aviation Res. Lab.
- Helleberg, J. & Wickens, C. D. (2000). *Pilot expectancy and attentional effects for hazard awareness: Effects of data link modality on pilot attention and communication effectiveness* (ARL-00-7/FAA-00-4). Savoy, IL: Aviation Res. Lab.
- Wiegmann, D.A., & Goh, J. (2000). *Visual flight rules (VFR) flight into adverse weather: An empirical investigation of factors affecting pilot decision making* (ARL-00-15/FAA-00-8). Savoy, IL: Aviation Res. Lab.

Taylor, H.L., Talleur, D.A., Bradshaw, G.L., Emanuel, T.W., Jr., Hulin, C.L., Rantanen, E.M., & Lendrum, L. (2000). *Evaluation of a personal computer aviation training device to meet recency of experience requirements* (ARL-00-9/FAA-00-6). Savoy, IL: Aviation Res. Lab.

Lendrum, L., Taylor, H.L., Talleur, D.A., Hulin, C.L., Bradshaw, G.L., & Emanuel, T.W., Jr. (2000). *IPC data logger (a flight data recorder): Operation manual* (ARL-00-8/FAA-00-5). Savoy, IL: Aviation Res. Lab.

Wiegmann, D.A., Rich, A.M., & Shappell, S.A. (2000). *Human error and accident causation theories, frameworks and analytical techniques. An annotated bibliography* (ARL-00-12/FAA-00-7). Savoy, IL: Aviation Res. Lab.

Wickens, C.D. Xu, X., Helleberg, J., & Marsh, R. (2001). Pilot visual workload and task management in freeflight: A model of visual scanning. *Proceedings of the 11th International Symposium on Aviation Psychology*. Columbus, OH: Dept. of Aerospace Engineering, Applied Mechanics, and Aviation, Ohio State University.

Fadden, S., Ververs, P.M., & Wickens, C.D. (in press). Pathway HUDS: Are they viable? *Human Factors*.

Helleberg, J., & Wickens, C.D. (2001). Effects of data link modality on pilot attention and communication effectiveness. *Proceedings of the 11th International Symposium on Aviation Psychology*. Columbus, OH: Dept. of Aerospace Engineering, Applied Mechanics, and Aviation, Ohio State University.

Longridge, Thomas, Bürki-Cohen, Judith, Go, Tiauw, Kendra, Andrew J. (2001). Simulator Fidelity Requirements for Today's Airline Pilot Training. *Proceedings of the 11th International Symposium on Aviation Psychology*, Columbus, OH: The Ohio State University Press.

Oman, Charles M., Kendra, Andrew J., Hayashi, Miwa, Stearns, Mary D., and Bürki-Cohen, Judith (2001). Vertical Navigation Displays: Pilot Performance and Workload During Simulated Constant-Angle-of-Descent GPS Approaches. *International Journal of Aviation Psychology*, 11 (1), 15-31.

Cardosi, K. and Yost, A.. 2001. Controller and Pilot Error in Airport Operations: A review of Previous Research and Analysis of Safety Data, DOT/FAA/AR-00-51.

Bürki-Cohen, J., Boothe, E., Soja, N., DiSario, R., Go, T., and Longridge, T. (2000) Simulator Fidelity--The Effect of Platform Motion. *Proceedings of the Royal Aeronautical Society International Conference on Flight Simulation--The Next Decade*, 10-12 May 2000, London, UK, pages 23.1-23.7.

Chandra, Divya C. & Mangold, Susan J. (2000) Human factors considerations for the design and evaluation of Electronic Flight Bags. *Proceedings of the 19th Digital Avionics Systems Conference*. 10-12 October 2000, Philadelphia, PA.

Go, Tiauw H., Bürki-Cohen, J., and Soja, Nancy N. (2000) The Effect of Simulator Motion on Pilot Training and Evaluation. *Proceedings of AIAA Modeling and Simulation Technologies Conference*, 14-17 August 2000, Denver, Colorado

Burki-Cohen, J., Kendra, A., Kanki, B., and Lee, A. (2000) Realistic Radio Communication in Pilot Simulator Training. Final Report No. DOT/FAA/AR-00/62, Washington D. C.

Cardosi, K. 1999. Human Factors for Air Traffic Control Specialists: A User's Manual for Your Brain. DOT/FAA/AR-99/39

Cardosi, K and Hannon, D., 1999. Guidelines for the Use of Color in ATC Displays. DOT/FAA/AR-99/52

- Cardosi, K., Falzarano, P., and Han, S., 1999. Pilot-Controller Communication Errors: An Analysis of Aviation Safety Reporting System (ASRS) Reports. DOT/FAA/AR-98/17
- Bürki-Cohen, J., Soja, N. N., Longridge, T. (1998). Simulator Platform Motion-The Need Revisited. *International Journal of Aviation Psychology*, 8 (3), 293-317.
- Bürki-Cohen, J., Soja, N. N., Longridge, T. (1998). Simulator fidelity requirements: The case of platform motion [CD-ROM, listed under Measuring training transfer]. Proceedings of the International Training and Education Conference, Switzerland, 9, 216-231.
- Cardosi, K. Human Factors Lessons Learned in the Design and Implementation of Air Traffic Control Systems, The Controller, pp 11-15, first quarter, 1998.
- Bud, M., Mengert, P., Ransom, S., & Stearns, M. D. General Aviation Accidents, 1983-1994: Identification of Factors Related to Controlled-Flight-Into-Terrain (CFIT) Accidents. Final Report DOT-VNTSC-FAA-97-8 (DOT/FAA/AAR-100-97-2). July, 1997.
- Bürki-Cohen, J. Electronic Transcript of the Joint FAA/Industry Symposium on Level B Airplane Simulator Aeromodeling Validation Requirements, Washington Dulles Airport Hilton, March 13-14, 1996 (February 1997).
- Cardosi, K. Test Your Communications I.Q., *Airline Pilot*, 66 (1), January, 1997.
- Wright, Melanie. Human Factors and Operations Issues in GPS and WAAS Sensor Approvals: A Review and Comparison of FAA and RTCA Documents. Final Report No. DOT-VNTSC-FAA-97-7 (DOT/FAA/AAR-100-97-1). 1997.
- Bürki-Cohen, J. Initiative Towards More Affordable Flight Simulators for U.S. Commuter Airline Training. Proceedings of the Royal Aeronautical Society Conference on - Training - Lowering the Cost, Maintaining the Fidelity, 15-16 May 1996, London, UK, pages 2.1-2.17.
- Bürki-Cohen, J. How to Say It How Much: The Effect of Format and Complexity on Pilot Recall of Air Traffic Control Clearances. 1996) In B.G. Kanki & O. V. Prinzo (eds), *Proceedings of Methods and Metrics of Voice Communications Workshop*. Final Report No. DOT/FAA/AM-96/10
- Cardosi, K., Brett, B., Han, S. An Analysis of TRACON (Terminal Radar Approach Control) Controller-Pilot Voice Communication. DOT/FAA/AR-96/66. June, 1996.
- Nadler, E. Evaluation of an Out-of-the-Window Air Traffic Control Tower Simulation for Controller Training. Final Report No. DOT-VNTSC-FAA-96-14. September, 1996
- Oman, C. M., Huntley, M.S. Jr., and Rasmussen, S.A. (1996). Analog track angle error displays improve simulated GPS approach performance. Proceedings 40th Annual Meeting, Human Factors and Ergonomics Society, Philadelphia, PA, September, 1996.
- Wright, M., Global Positioning System: A Guide for the Approval of GPS Receiver Installation and Operation. Final Report No. DOT-VNTSC-FAA-96-18. October, 1996.
- Amar, Marc J., Hansman, R.J., Hannon, D., Vaneck, T., Chaudhry, A. A Human Subject Evaluation of Airport Surface Situational Awareness Using Prototypical Flight Deck Electronic Taxi Chart Displays. Final Report No. DOT-VNTSC-FAA-95-36 (DOT/FAA/AR-95/103). November, 1995.
- Blomberg, R., Bishop, E., Hamilton, J. Evaluation of Prototype Air Carrier Instrument Approach Procedure Charts. Final Report No. DOT-VNTSC-FAA-95-24.

Bürki-Cohen, J. Say Again? How Complexity and Format of Air Traffic Control Instructions Affect Pilot Recall. 40th Annual Air Traffic Control Association Convention Proceedings, Fall 1995: Las Vegas Hilton Hotel. Las Vegas, Nevada, September 10-14, 1995, pp. 225-229.

Bürki-Cohen, J. An Analysis of Tower (Ground) Controller-Pilot Voice Communications. Final Report No. DOT-VNTSC-FAA-95-41. November, 1995.

Cardosi, K. User Manual for ATC Human Factors Checklist. Office of Aviation Research. Washington, DC. April, 1995.

Cardosi, K., Murphy, E. Human Factors in the Design and Evaluation of Air Traffic Control Systems. Final Report No. DOT-VNTSC-FAA-95-3. April, 1995.

Cardosi, K., Murphy, E. Human Factors Checklist for the Design and Evaluation of Air Traffic Control Systems. Final Report No. DOT-VNTSC-FAA-95-3.1. April, 1995.

Hannon, D., Huntley, S. Electronic Depiction of Instrument Approach Procedure (IAP) Charts. Final Report No. DOT-VNTSC-FAA-95-14. May, 1995.

Hansman, R., Mykityshyn, M. Current Issues in the Design and Information Content of Instrument Approach Charts. Final Report No. DOT-VNTSC-FAA-94-31. March, 1995.

Huntley, S., Turner, J. W., Donovan, C. M., Madigan, E., FAA Aircraft Certification Human Factors and Operations Checklist for Standalone GPS Receivers (TSO C129 Class A). Final Report No. DOT-VNTSC-FAA-95-12. April, 1995.

Oman, C., Huntley, M., The Use of Analog Track Angle Error Displays for Improving Simulated GPS Approach Performance. Final Report No. DOT-VNTSC-FAA-95-29. August, 1995.

Oman, C. M., M. S. J. Huntley, Rasmussen, S. A., and Robinson, S.K. (1995). The use of analog track angle error display for improving simulated GPS approach performance, US DOT RSPA Volpe National Transportation Systems Center. Report DOT-VNTSC-FAA-95-29.

Oman, C. M., M. S. J. Huntley, and Rasmussen, S. A. (1995). Pilot performance and workload using simulated GPS track angle error displays. Sixth IFAC/IFIP/IFORS/IEA Symposium on analysis, design, and evaluation of man-machine systems, Cambridge, MA USA, June 27-29, 1995.

Osborne, D., Huntley, S., Turner, J., Donovan, C. The Effect of Instrument Approach Procedure Chart Design on Pilot Search Speed and Response Accuracy: Flight Test Results. Final Report No. DOT-VNTSC-FAA-95-13. June, 1995.

Hansman, R., Mykityshyn, M. Current Issues in the Design and Information Content of Instrument Approach Charts. Final Report No. DOT-VNTSC-FAA-94-31. March, 1995.

McManis Associates, Inc. Airway Facilities Organizational Effectiveness Study Phase II, Final Report, March 8, 1996.

McManis Associates, Inc. Communication Strategy for the Empowerment Culture Team, January, 1996.

McManis Associates, Inc. A Structure for Success: Prototype versus "Poof-Doink" Teams. Paper presented at the International Conference on Work Teams, September 27, 1995.

C. Elaine McCoy, Philip J. Smith, Charles E. Billings, Roger Chapman and Jodi Heintz Obradovich (2001). COLLABORATION IN AIR TRAFFIC MANAGEMENT: USE OF CODED DEPARTURE ROUTES. *Proceedings of the Eleventh International Symposium on Aviation Psychology*. Columbus OH.

Roger Beatty, Philip J. Smith, C. Elaine McCoy, Charles E. Billings (2001). Design Recommendations for an Integrated Approach to the Development, Dissemination and Use of Reroute Advisories. *Proceedings of the Eleventh International Symposium on Aviation Psychology*. Columbus OH.

Roger Beatty and Phil Smith. (2001). Design Recommendations for an Integrated Approach to the Development, Dissemination and Use of Reroute Advisories. Institute for Ergonomics Technical Report #2001-1. Ohio State University, Columbus OH.

Philip J. Smith, Elaine McCoy, Charles Billings. (2001). Issues in the Use of Coded Departure Routes. Institute for Ergonomics Technical Report #2001-2. Ohio State University, Columbus OH.

Smith, P.J., Billings, C., Chapman, R., Obradovich, J., McCoy, E. and Orasanu, J. (2000). Alternative "Rules of the Game" for the National Airspace System. *Proceedings of the Fourth Conference on Naturalistic Decision Making*. Stockholm, Sweden.

Smith, P.J., Billings, C., McCoy, E. and Woods, D. (1999). The impact of alternative system architectures on coordination and communication in the ATM system. *Proceedings of the Tenth International Symposium on Aviation Psychology*. Columbus OH, 206-211.

McCoy, E., Smith, P.J., Obradovich, J. and Orasanu, J. (1999). The dissemination of "tribal knowledge" in the air traffic management system. *Proceedings of the Tenth International Symposium on Aviation Psychology*. Columbus OH, 310-31.

Kerns, K., Smith, P.J., McCoy, C.E., and Orasanu, J. (1999). Ergonomic issues in air traffic management. In W. Marras and W. Karwowski (eds.). *Handbook of Industrial Ergonomics*. New York: Marcel Dekker, Inc., 1979-2003.

Smith, P.J., Woods, D., Billings, C., Denning, R., Dekker, S., McCoy, E. and Sarter, N. (1999). Conclusions from the application of a methodology to evaluate future air traffic management system designs. In M. Scerbo and M. Mouloua (eds.), *Automation Technology and Human Performance: Current Research and Trends*. Mahwah NJ: Erlbaum and Associates, Publishers, 81-85.

Smith, P.J., Woods, D., McCoy, C.E., Billings, C., Sarter, N., Denning, R., and Dekker, S. (1998) Using Forecasts of Future Incidents To Evaluate Future ATM System Designs. *Air Traffic Control Quarterly*, 71-86.

Smith, P.J., Caisse, S., Beck, C., Denning, R., Obradovich, J. Heintz, McCoy, C.E. and Orasanu, J. (1998). Using critical incidents to understand the interactions of airline dispatchers with the traffic management system. *Proceedings of the 1998 Annual Symposium on Human Interaction with Complex Systems*, March 22-25, Dayton, OH, 48-62.

Smith, P.J., McCoy, C.E., Woods, D., Billings, C., Sarter, N., Denning, R., and Dekker, S. (1997). Human Factors Issues in the Design of a More Flexible ATM Environment: Knowledge Elicitation Based on the Expanded National Route Program. Institute for Ergonomics Technical Report #1997-7, Columbus OH.

Smith, P.J., Caisse, S., Beck, C., Denning, R., Obradovich, J., McCoy, C.F., and Orasanu, J. (1997). Issues in the Interaction of Airline Dispatchers and Flight Crew with the Traffic Management System. Institute for Ergonomics Technical Report #1997-14, The Ohio State University, Columbus, OH.

Smith, P.J., McCoy, C.E., Orasanu, J., Denning, R., Billings, C., Owlsey, T., Boeue, E., Bullington, R., and France, E. An Empirical Study of the Impact of the Expanded National Route Program on Flight Planning and Performance. Institute for Ergonomics Technical Report #1996-7, The Ohio State University, Columbus, OH.

Smith, P.J., McCoy, E., Denning, R., and Obradovich, J. Heintz (1997). Cooperative problem-solving in the air traffic management system. *Proceedings of the 1997 Annual Meeting of the IEEE Society for Systems, Man and Cybernetics*. October 12-15, Orlando, FL, 3137-3141.

Smith, P.J., Billings, C., Woods, D., McCoy, C.E., Sarter, N., Denning, R., and Dekker, S. (1997). Can automation enable a cooperative future ATM system? *Proceedings of the 1997 Aviation Psychology Symposium*, 1481-1485.

Denning, R., McCoy, C.E., Smith, P.J., Woods, D., Billings, C., Dekker, S., and Sarter, N. (1997). Design Issues in the present ATM system. *Proceedings of the 1997 Aviation Psychology Symposium*, 1486-1489.

McCoy, C.E., Smith, P.J., Woods, D., Billings, C., Sarter, N., Denning, R., and Dekker, S. (1997). A summary of human factors issues and recommendations derived from a knowledge elicitation study regarding the design of a more flexible ATM system based on the expanded national route program. *Psychology Proceedings of the 1997 Aviation Symposium*, 1497-1501.

Smith, P.J., McCoy, C.E., Orasanu, J., Billings, C., Denning, R., Rodvold, M., and Van Horn, A. (1997). Cooperative problem-solving in the interactions of airline dispatchers with the air traffic control systems command center. In C. Ntuen and E. Parks (eds.), *Human Interactions with Complex Systems: Conceptual Principles and Design Practices*. Boston: Kluwer Academic Publishers, 185-195.

Smith, P. J., McCoy, E., Orasanu, J., Billings, C., Denning, R., Rodvold, M., Gee, T., and Van Horn, A. (1997). Control by permission: A case study of cooperative problem-solving in the interactions of airline dispatchers and ATCSCC. *Air Traffic Control Quarterly*, 4, 229-247.

Smith, P.J., McCoy, E., and Layton, C. (1997). Brittleness in the design of cooperative problem-solving systems: The effects on user performance. *IEEE Transactions on Systems, Man and Cybernetics*, 27, 360-371.

Smith, P. J., McCoy, E., Orasanu, J., Billings, C., Denning, R., Rodvold, M., Van Horn, A., and Gee, T. (1996). Cooperative problem-solving in the interactions of airline dispatchers with the Air Traffic Control Systems Command Center. In C. Ntuen and E. Park (Eds.), *Human Interaction with Complex Systems: Conceptual Principles and Design Practice*. Boston: Kluwer Academic Publishers, 185-195.

Denning, R., Smith, P.J., McCoy, E., Orasanu, J., Billings, C., Van Horn, A. and Rodvold, M. (1996). Initial experiences with the expanded national route program. *Proceedings of the 1996 Annual Conference of the Human Factors and Ergonomics Society*. Philadelphia: Sept. 2-6, 98-101.

Smith, P.J., McCoy, E., Orasanu, J., Denning, R., Billings, C., and Van horn, A. (1996). Interactions of airline operations control centers with the air traffic management system. *Proceedings of the 1996 AIAA Guidance Navigation and Control Conference*. San Diego, 1-6.

McCoy, E., Woleben, J., and Smith, P. J. (1995). Individual differences in weather situation awareness and assessment. In R. Gilson, D. Garland, and J. Koonce (Eds.), *Situational Awareness in Complex Systems*. ERAU Press, 239-249.

Denning, R. J., and Smith, P. J. (1995). Effects of teaching strategies on group dynamics and individual learning. *Proceedings of the 1995 Annual Conference of the Human Factors and Ergonomics Society*. San Diego, CA, October 9 -13, 1326-1329.

Smith, P. J., McCoy, C. E., Orasanu, J., Billings, C., Denning, R., Rodvold, M., Van Horn, A., and Gee, T. (1995). Cooperative problem-solving activities in flight planning and constraints for commercial aircraft. *Proceedings of the 1995 Annual Meeting of the IEEE Society for Systems, Man and Cybernetics*. Vancouver, British Columbia, Canada, October 23-27, 4563-4568.

McCoy, C. E., Smith, P. J., Orasanu, J., Billings, C., Van Horn, A., Denning, R., Rodvold, M., and Gee, T. (1995). Airline Dispatch and ATCSCC: A Cooperative Problem-Solving Success Story with a Future. *Proceedings of the 1995 Aviation Psychology Conference*. Columbus, OH, 456-460.

- McCoy, E., Orasanu, J., Smith, P. J., VanHorn, A., Billings, C., Denning, R., Rodvold, M., and Gee, T. (1995), Situational awareness at different levels of abstraction: Distributed cooperative problem-solving in ATCSCC-airline interactions. *Proceedings of the International Conference on Experimental Analysis and Measurement of Situation Awareness*. Daytona Beach, FL, Nov. 1-3.
- Smith, P. J., McCoy, E., Orasanu, J., Rodvold, M., and Billings, C. (1995). Cooperative problem-solving in strategic planning for air traffic management. *Proceedings of the Air Transportation Management Workshop*. Moffett Field, CA, Jan. 31-Feb. 1, 285-289.
- Smith, P.J., McCoy, C.E., Orasanu, J., Denning, R., Billings, C., Owlsey, T., Boeue, E., Bullington, R., and France, E. An Empirical Study of the Impact of the Expanded National Route Program on Flight Planning and Performance. Institute for Ergonomics Technical Report #1996-7, The Ohio State University, Columbus OH.
- Smith, P.J., McCoy, C.E., Woods, D., Billings, C., Sarter, N., Denning, R., and Dekker, S. (1997). Human Factors Issues in the Design of a More Flexible ATM Environment: Knowledge Elicitation Based on the Expanded National Route Program. Institute for Ergonomics Technical Report #1997-7, Columbus OH.
- Garland, D., Townhidnejad, M., Tilden, D., Information Integration and Presentation in Traffic Flow Management, Embrey-Riddle Aeronautical University, Report 9550-5, July 2000
- Riegelhaupt, B., Mendez, J., & Thompson, R. (2000). An examination of centralized coordination and control systems: Best practices, lessons learned, and benchmarking study. (Final report delivered under FAA Contract GS-23F-8019H.) Oklahoma City, OK: Federal Aviation Administration Civil Aeromedical Institute.
- Funk, K. and Lyall, B. (2000). Identifying Flight Deck Automation Issues. (SAE 2000-01-5595) *2000 World Aviation Conference, October 10-12, 2000, San Diego, CA*. Copyright SAE International, Warrendale, PA.
- Funk, K., Lyall, B., Wilson, J., Vint, R., Niemczyk, M., Suroteguh, C., and Owen, G. (1999). Flight Deck Automation Issues. *The International Journal of Aviation Psychology*, 9(2), 109-123.
- Funk, K. and B. Lyall (1999). The evidence for flight deck automation issues, in *Proceedings of the Tenth International Symposium on Aviation Psychology*, Columbus, Ohio.
- Funk, K. and Lyall, B. [co-editors] (1999), *International Journal of Aviation Psychology*, Vol. 9, No. 2, Special Issue: Aircraft Automation.
- Funk, K. and B. Lyall (1998). Human factors issues of flight deck automation, in *Proceedings of the 17th Digital Avionics Systems Conference*, Bellevue, WA.
- Funk, K., Suroteguh, C., Wilson, J., & Lyall, B. (1998). Flight Deck Automation and Task Management. *Proceedings of 1998 IEEE International Conference on Systems, Man, and Cybernetics*, San Diego, CA.
- Lyall, B., Vint, R., Niemczyk, M., Wilson, J., & Funk, K. (1998). Training approaches and considerations for automated aircraft: A summary of training development experiences. [On-line]. Available: <http://www.researchintegrations.com/publications/training-report-1998.pdf>
- Wilson, J. and Funk, K. (1998). "The Effect of Automation on the Frequency of Task Prioritization Errors on Commercial Aircraft Flight Decks: An ASRS Incident Report Study," *Proceedings of the Second Workshop on Human Error, Safety, and System Development*, Seattle, WA.
- Funk, K.H., Lyall, E.A., and Niemczyk, M.C. (1997). Flightdeck Automation Problems: Perceptions and Reality. In M. Mouloua and J.M. Koonce (Eds.) *Human-Automation Interaction: Research and Practice*. Mahwah, New Jersey: Lawrence Erlbaum Associates.

Lyall, B., Niemczyk, M., Lyall, R., & Funk, K. (1997). Flightdeck Automation: Evidence for Existing Problems. *Proceedings of the Ninth International Symposium on Aviation Psychology*. Columbus, Ohio: Ohio State University.

Funk, K., Lyall, B., and Riley, V. (December 1995) *Perceived Human Factors Problems of Flightdeck Automation*, Corvallis, OR: Oregon State University, Department of Industrial and Manufacturing Engineering.

Funk, K., Lyall, B., and Riley, V. (1995). Flightdeck Automation Problems. *Proceedings of the Eighth International Symposium on Aviation Psychology*. Columbus, Ohio: Ohio State University.

Riley, V., Lyall, E., and Wiener, E. (1995). Pilot Use of Automation. *Proceedings of the Eighth International Symposium on Aviation Psychology*. Columbus, Ohio: Ohio State University.

Corker, K. and Verma, S. (2001) Introduction of Context in Human Performance Model as applied to Dynamic Resectorization. 15th International Symposium on Aviation Psychology, Columbus, Ohio, March 6-9, 2001.

Corker, K. (2000)First Year Summary Report of Research: San Jose State University under Grant for Integrating Human Performance Models in Complex Airspace Models. SJSU Report: HAIL12-1.

Corker, K. (1999) Human Factors of Advanced Air Traffic Management. International Encyclopedia of Ergonomics and Human Factors. W. Karwowski (Ed.) Taylor and Francis, Inc.

Corker, K. (2000). Cognitive Models & Control: Human & System Dynamics in Advanced Airspace Operations. in N. Sarter and R. Amalberti (Eds.) *Cognitive Engineering in the Aviation Domain*. Lawrence Earlbaum Associates, New Jersey.

Corker, K. and Pisanich, G. (1999). A Cognitive System Model for En Route Traffic Management. In D. Harris (ed.) *Engineering Psychology and Cognitive Ergonomics*. Ashgate Publishing, U.K. pp . 121-129.

Corker, K. and Pisanich, G. (1996). "Analysis and Modeling of Flight Crew Performance in Automated Air Traffic Management Systems." Sixth IFAC/IFIP/OFORS/IEA Symposium on Analysis, Design and Evaluation of Man-Machine Systems. (Elsevier Publications June 1996).

Corker, K. , Lozito, S. and Pisanich, G. (1995). "Flight Crew Performance in Automated Air Traffic Management." (with S. Lozito and G. Pisanich.) *Proceedings of the 21st Biennial Conference of the Western European Association for Aviation Psychology*. Volume 3 , pp. 69-74 Avebury Aviation.

Implementing CRM Skills within Crew Training Programs, Seamster, Thomas L., Santa Fe, NM, Prentiss, Frank A., Willis, TX, Edens, Eleana S., Wash., DC

Design of Advanced Crew Resource Management (ACRM) Training, Seamster, Thomas L., Santa Fe, NM, Boehm-Davis, Deborah, Fairfax, VA, Holt, Robert W., Fairfax, VA, Edens, Eleana S., Wash., DC

User-Centered Approach to the Design and Management of Operating Documents, Seamster, Thomas, Santa Fe, NM

Vertical Navigation Displays: Pilot Performance and Workload During Simulated Constant-Angle-Of-Descent GPS Approaches, Oman, Charles M., Kendra, Andrew J., Hayashi, Miwa, Stearns, Mary J., and Bürki-Cohen, Judith, DOT/Volpe NTSC, DTS-79, and Man Vehicle Laboratory, Massachusetts Institute of Technology

Simulator Platform Motion – The Need Revisited, Judith Bürki-Cohen, Volpe National Transportation Systems Center, Cambridge, Massachusetts, Nancy N. Soja, Consultant Brookline, Massachusetts, Thomas Longridge, Federal Aviation Administration, Washington D.C.

Simulator Fidelity Requirements: The Case of Platform Motion, Judith Bürki-Cohen, Volpe National Transportation Systems Center, Cambridge, Massachusetts, Nancy N. Soja, Consultant, Brookline, Massachusetts, Thomas Longridge, Federal Aviation Administration, Washington D.C.

Simulator Fidelity – The Effect of Platform Motion, Dr J Bürki-Cohen, US Department of Transportation, E Boothe and Dr N Soja, Consultants, Dr R DiSario, Bryant College, Dr T Go, Massachusetts Institute of Technology and Dr T Longridge, Federal Aviation Administration, USA

The Effect of Simulator Motion on Pilot Training and Evaluation, Tiau H. Go, Massachusetts Institute of Technology, Cambridge, Massachusetts, Judith Bürki-Cohen, Volpe Center, U.S. Department of Transportation, Cambridge, Massachusetts, Nancy N. Soja, Brookline, Massachusetts

Chandra, Divya C. & Mangold, Susan J. (2000) Human factors considerations for the design and evaluation of Electronic Flight Bags. Proceedings of the 19th Digital Avionics Systems Conference. 10-12 October 2000, Philadelphia, PA.

Training Pilot Instructors to Assess CRM: The Utility of Frame-Reference (for) Training, David P. Baker, Casey Mulqueen, American Institutes for Research, Washington, DC, R. Key Dismukes, NASA Ames Research Center, Moffett Field, CA

Assessing I/E Rater Training Effectiveness: Issues in Measurement, Casey Mulqueen, David P. Baker, American Institutes for Research, Washington, D.C.

Pilot Instructor/Evaluator Rater Training: Guidelines for Development, David P. Baker, Casey Mulqueen, American Institutes for Research, Washington, DC

Bowers, C., & Jentsch, F. (2000). Book review: Handbook of Aviation Human Factors. *Personnel Psychology*, 53(2), 466-469.

Bowers, C., Jentsch, F., & Salas, E. (2000). Establishing aircrew competencies: A comprehensive approach for identifying CRM training needs. In D. Andrews & H. O'Neil (Eds.), *Aircrew Training Methods, Technologies, and Assessments* (pp. 67-83). Mahwah, NJ: Lawrence Erlbaum Associates.

Bürki-Cohen, J., Soja, N. N., Longridge, T. (1998). Simulator Platform Motion-The Need Revisited. *International Journal of Aviation Psychology*, 8(3), 293-317.

Helmreich, R.L. (2000). On error management: lessons from aviation. *British Medical Journal*, 320(3), 781-785.

Jentsch, F., Barnett, J., Bowers, C., & Salas, E. (1999b). Who is flying this plane anyway? - What mishaps tell us about crewmember role assignment and situation awareness. *Human Factors*, 41(1), 1-14.

Prince, C., & Salas, E. (2000). Team situation awareness, errors, and crew resource management: Research integration for training guidance. In M. R. Endsley & D. J. Garland (Eds.), *Situation awareness analysis and measurement* (pp. 325-347). Mahwah, NJ: Lawrence Erlbaum Associates.

Salas, E., Prince, C., Bowers, C., Stout, R., Oser, R., Cannon-Bowers, J. (1999). A methodology for enhancing crew resource management training. *Human Factors*, 41(1), 161-172.

Salas, E., Rhodenizer, L., & Bowers, C. (2000). The design and delivery of crew resource management training: Exploiting available resources. *Human Factors*, 42(3).

Seamster, T. L., & Kaempf, G. L. (in press). Identifying resource management skills for airline pilots. In E. Salas, C. A. Bowers, & E. S. Edens (Eds.), *Improving Teamwork in Organizations*. Mahwah, NJ: Lawrence Erlbaum Associates, Inc.

- Sexton, J.B., Thomas, E.J., and Helmreich, R.L. (2000). Error, stress, and teamwork in medicine and aviation: cross sectional surveys, *British Medical Journal*, 320(3), 745-749.
- Mafera, P., and Smith, K. (December 8, 2000). The event advisory monitor system: Requirements and specifications for an airspace constraint monitoring tool. 98-G-020-5. 31 p. with CD.
- Knecht, W., Murphy, L., and Smith, K. (December 18, 2000). Sector congestion analytical modeling program (SCAMP) and the standard index of sector congestion (SISCO). 98-G-020-4. 40 p.
- Murphy, L., Smith, K., and Knecht, W. (July 28, 2000). Four studies of the monitor alert function (MAF) of the traffic situation display (TSD). 98-G-020-3. 32 p.
- Smith, K. (April 28, 2000). TMU structure, position, and uses of the TSD. 98-G-020-2. 35 p.
- Smith, K. (January, 1999). Information requirements for traffic flow management. 33p.
- Smith, K. (March, 1998) Shared decision making in the national airspace system, final report, grant 93-G-048. 34p. (with reprints as Appendices) Ph.D. Dissertation
- Knecht, W. R. (2001). Effects of critical information saliency on task performance: Application of ecological information augmentation in a cockpit display of traffic information. University of Minnesota, Minneapolis, MN.
- Smith, K., Scallen, S. F., Knecht, W., and Hancock, P.A. (1998). An index of dynamic density. Human Factors, 40, 1, 69-78.
- Smith, K., and Hancock, P.A. (1995) Situation awareness is adaptive, externally-directed consciousness. Human Factors, 27, 1, 137-148.
- Knecht, W.R., & Smith, K. (in press) The manoeuvre space. In D. Harris (Ed.), Engineering psychology and cognitive ergonomics, 5. Brookfield, VT: Ashgate.
- Smith, K., and Knecht, W. (1999). Requirements for metrics of aircraft separation and sector capacity. In D. Harris (Ed.), Engineering Psychology and Cognitive Ergonomics, 3, 137-144. Brookfield, VT: Ashgate.
- Smith, K., Lewin, J., and Hancock, P.A. (1996). The invariant that drives conflict detection. In D. Harris (Ed.), Engineering Psychology and Cognitive Ergonomics, 1, 229-236. Brookfield, VT: Ashgate.
- Smith, K., and Hancock, P.A. (1994). Situation awareness is adaptive, externally-directed consciousness. In R. D. Gilson, D. J. Garland, and J. K. Koonce, (Eds.), Situational Awareness in Complex Systems. Daytona Beach, FL: Embry-Riddle Aeronautical University Press.
- Smith, K. (2000). Into the crucible of human factors. (A review of Smolensky, M. W. & Stein, E. S. (Eds.) (1998). Human Factors in Air Traffic Control. San Diego: Academic Press). Contemporary Psychology, APA Review of Books, 45, 1, 25-26.
- Knecht, W., and Smith, K. (2001). Exploring a novel metric of airspace congestion. Proceedings of the 11th International Symposium on Aviation Psychology, Columbus, Ohio.
- Mafera, P., and Smith, K. (2001). The event advisory monitor system: a tool for monitoring traffic-flow constraints. Proceedings of the 11th International Symposium on Aviation Psychology, Columbus, Ohio.
- Murphy, L., and Smith, K. (2001). Sector load and the occurrence of operational errors. Proceedings of the 11th International Symposium on Aviation Psychology, Columbus, Ohio.
- Knecht, W., and Smith, K. (2000). The manoeuvre space: A new aid to aircraft tactical separation maintenance. Third International Conference on Engineering Psychology and Cognitive Ergonomics. Edinburgh, UK.

- Smith, K and Hancock, P.A. (2000). Traffic maneuverability and cockpit display characteristics determine whether commercial airline pilots can maintain self separation in realistic scenarios of en-route flight. 10th European Conference on Cognitive Ergonomics (ECCE-10), Linköping, Sweden.
- Knecht, W. R., & Hancock, P. A., (1999). Separation maintenance in high-stress free flight using a time-to-contact-based cockpit display of traffic information. Proceedings of the 43rd Annual Meeting of the Human Factors and Ergonomics Society.
- Smith, K. (1999). Incompatible goals, uncertain information, and merciless incentives: The dispatch dilemma. Proceedings of the 10th International Symposium on Aviation Psychology, Columbus, Ohio.
- Smith, K. (1999). The allocation of feedforward and feedback control in air traffic management. Proceedings of the 43rd Annual Meeting of the Human Factors and Ergonomics Society.
- Knecht, W. R. (1998). Requirements for automated collision-avoidance systems. Proceedings of the 42nd Annual Meeting of the Human Factors and Ergonomics Society, Chicago, IL.
- Smith, K., and Knecht, W. (1998). A composite index of dynamic density that predicts self-separation performance. Second International Conference on Engineering Psychology and Cognitive Ergonomics. Oxford, UK.
- Smith, K., Knecht, W., and Page, S. (1998). A predictor of performance at interdependent navigation. 10th Annual Meeting of the American Psychological Society, Washington, DC.
- Avans, D., and Smith, K. (1997). Pilot workload in free flight. Proceedings of the 9th International Symposium on Aviation Psychology, Columbus, Ohio.
- Klinge, J., Smith, K., & Hancock, P.A. (1997). DATIDS - the University of Minnesota distributed air-traffic information display simulator. Proceedings of the 9th International Symposium on Aviation Psychology, Columbus, Ohio.
- Knecht, W. R. (1997). Developing a probabilistic metric of midair collision risk. Proceedings of the 76th Annual Meeting of the Transportation Research Board, Washington, DC.
- Knecht, W. R., and Hancock, P. A. (1997). Parameterizing a probabilistic metric of midair collision risk. Proceedings of the 9th International Symposium on Aviation Psychology, Columbus, Ohio.
- Knecht, W.R., and Hancock, P.A. Parameterizing a metric of midair collision risk. Proceedings of the 41st Annual Meeting of the Human Factors and Ergonomics Society, Albuquerque, NM.
- Scallen, S. F., Smith, K, and Hancock, P.A. (1997). Influence of color cockpit displays of traffic information on pilot decision making in Free Flight. Proceedings of the 9th International Symposium on Aviation Psychology, Columbus, Ohio.
- Scallen, S. F., Smith, K, and Hancock, P.A. (1997). Color-coded traffic displays and separation maintenance in Free Flight. Proceedings of the 68th Annual Meeting of the Aerospace Medical Association. Chicago, IL.
- Smith, K. (1997). All you need is heed. Proceedings of the 9th International Symposium on Aviation Psychology, Columbus, Ohio.
- Smith, K. (1997). An ecological model of situation awareness. Proceedings of the 41st Annual Meeting of the Human Factors and Ergonomics Society, 61.
- Smith, K., Avans, D., Lewin, J.E.K. & Hancock, P.A. (1997). Thresholds for detection and resolution of en-route conflicts. Proceedings of the 68th Annual Meeting of the Aerospace Medical Association. Chicago, IL.

- Smith, K., Briggs, A., & Hancock, P.A. (1997). Success and failure at self-separation in simulated free flight. Proceedings of the 41st Annual Meeting of the Human Factors and Ergonomics Society, 13-17.
- Smith, K., Knecht, W. R., Scallen, S. F., and Hancock, P.A. (1997). An index of dynamic density in free flight. Proceedings of the Confederation of European Aerospace Societies' 10th European Aerospace Conference: Free Flight, Paper 51.
- Avans, D., and Smith K. (1996). Experimental investigations of pilot workload in free flight: Proceedings of the 40th Annual Meeting of the Human Factors and Ergonomic Society, 1259.
- Knecht, W., Smith, K., & Hancock, P.A. (1996). A dynamic conflict probe and index of airspace risk. Proceedings of the 40th Annual Meeting of the Human Factors and Ergonomic Society, 106-110.
- Lewin, J., Smith, K., and Hancock, P.A. (1996). Pilot's use of time to contact. Proceedings of the 40th Annual Meeting of the Human Factors and Ergonomic Society, 1296.
- Scallen, S. F., Smith, K., and Hancock P.A. (1996). Pilot actions during traffic situations in a free-flight airspace structure. Proceedings of the 40th Annual Meeting of the Human Factors Society, Philadelphia, PA, 111-115.
- Scallen, S. F., Smith, K., and Hancock P.A. (1996). Evaluating pilot decision making in semi-automated commercial cockpit - A multi-faceted approach. Proceedings of the Second Automation Technology and Human Performance Conference, Cocoa Beach, FL.
- Scallen, S. F., Smith, K., and Hancock, P.A. (1996c). Development of a simulator to investigate pilot decision making in free flight. Proceedings the 10th Annual International AeroSense Symposium, SPIE, Orlando, FL.
- Smith, K.C.S. (1996). Decision making in rapidly changing environments: Trading in the spot currency markets. Unpublished Ph.D. dissertation: University of Minnesota.
- Smith, K., Hancock, P.A., and Scallen, S. F. (1996). Symposium on experimental investigations in free flight. In Proceedings of the 40th Annual Meeting of the Human Factors and Ergonomic Society, 96.
- Hancock, P. A, Smith, K., Scallen, S. F., Briggs, A. & Knecht, W. R. (1995). Shared decision making in the national airspace system. Flight deck applications. In Proceedings of the Eighth International Symposium on Aviation Psychology, Columbus, OH.
- Scallen, S. F., Smith, K., Briggs, A., Knecht, W. R., and Hancock, P.A. (1995). ATC decision making in the resolution of traffic conflict situations in the absence of air traffic control. In Proceedings of the Eighth International Symposium on Aviation Psychology, Columbus, OH.
- Scallen, S. F., Smith, K., Briggs, A., Knecht, B., & Hancock, P.A. (1995). The resolution of en-route aircraft conflicts as a function of traffic situation, traffic density, and aircraft bearing. Sixth Annual Transportation Research Conference, Minneapolis, MN.
- Smith, K. (1995). Situation awareness in free flight. The International Conference on Experimental Analysis and Measurement of Situation Awareness, Daytona Beach, FL.
- Smith, K., Scallen, S. F., Briggs, A., Knecht, W., and Hancock, P.A. (1995). Experimental Evidence for the Risk Space Representation of Commercial Airspace. The 1995 Minnesota Transportation Research Conference, Minneapolis, MN.
- Smith, K., and Hancock, P.A. (1994). The risk space representation of commercial airspace. In Proceedings of the 39th Annual Meeting of the Human Factors and Ergonomic Society.
- Smith, K., and Hancock, P.A. (1993). Situation awareness is adaptive, externally-directed consciousness. Proceedings of the CAHFA Conference on Situational Awareness, Orlando, FL.

Oceanic Data Link Lessons Learned Compendium, Draft Document, 6/25/00.

Mackintosh, M., Lozito, S., McGann, A., & Logsdon, E. (1999). Designing procedures for controller-pilot data link communication: Effects of textual data link on information transfer. SAE World Aviation Conference Paper 1999-01-5507. Washington, DC: American Institute of Aeronautics and Astronautics.

Mackintosh, M., Lozito, S., McGann, A., & Logsdon, E. (1999). Information transfer in data link communication for ATC clearances. In R. S. Jensen (Ed.), Proceedings of the Tenth Symposium of Aviation Psychology, Columbus, OH: The Ohio State University.

Cashion, P., Mackintosh, M., McGann, A., & Lozito, S. (1997). A study of commercial flight crew self-separation. Proceedings of the 16th AIAA/IEEE Digital Avionics Systems Conference, Vol. 2, (pp. 6.3-19 – 6.3-25). New Jersey: Institute of Electrical and Electronic Engineers.

Lozito, S., McGann, A., Mackintosh, M., & Cashion, P. (1997). Free flight and self-separation from the flight deck perspective. The First United States/European Air Traffic Management Research and Development Seminar, Saclay, June 16-19, 1997.

Logsdon, E., Infield, S., Lozito, S., Mackintosh, M., McGann, A., & Possolo, A. (1995). Cockpit data link technology and flight crew communication procedures. In R. S. Jensen (Ed.) Proceedings of the Eighth Symposium on Aviation Psychology, (pp. 324-329). Columbus, OH: The Ohio State

Seamster, T. L., & Kaempf, G. L. (in press). Identifying resource management skills for airline pilots. In E. Salas, C. A. Bowers, & E. S. Edens (Eds.), *Improving Teamwork in Organizations*. Mahwah, NJ: Lawrence Erlbaum Associates, Inc.

Seamster, T. L., & Kanki, B. G. (2000). User-centered approach to the design and management of operating documents. *Proceedings of HCI-Aero 2000: International Conference on Human-Computer Interaction in Aeronautics* (pp. 151-156). Toulouse, France.

Seamster, T. L., Prentiss, F. A., & Edens, E. S. (1999). Implementing CRM skills within crew training programs. *Proceedings of the Tenth International Symposium on Aviation Psychology* (pp. 260-266). Columbus, OH: The Ohio State University.

Seamster, T. L., Boehm-Davis, D. A., Holt, R. W., & Edens, E. S. (1999). Design of Advanced Crew Resource Management Training. *Proceedings of the Tenth International Symposium on Aviation Psychology* (pp. 973-979). Columbus, OH: The Ohio State University.

Boehm-Davis, D. A., Holt, R. W., Hansberger, J., & Seamster, T. L. (1999). Overview of Lessons Learned Developing ACRM at ACA. *Proceedings of the Tenth International Symposium on Aviation Psychology* (pp. 966-972). Columbus, OH: The Ohio State University.

Seamster, T. L., Boehm-Davis, D. A., Holt, R. W., & Schultz, K. (1998). Developing Advanced Crew Resource Management (ACRM) Training: A Training Manual. Washington DC: Federal Aviation Administration, Office of the Chief Scientific and Technical Advisor for Human Factors.

Seamster, T. L., Prentiss, F. A., & Edens, E. S. (1997). Methods for the analysis of CRM skills. *Proceedings of the Ninth International Symposium on Aviation Psychology*. Columbus, OH: The Ohio State University.

Lanzano, J., Seamster, T. L., & Edens, E. S. (1997). The importance of CRM skills in an AQP. *Proceedings of the Ninth International Symposium on Aviation Psychology*. Columbus, OH: The Ohio State University.

Schultz, K., Seamster, T. L., & Edens, E. S. (1997). Inter-rater reliability tool development and validation. *Proceedings of the Ninth International Symposium on Aviation Psychology*. Columbus, OH: The Ohio State University.

Holt, R. W., Meiman, E., & Seamster, T. L. (1996). Evaluation of aircraft pilot team performance. Proceedings of the Human Factors and Ergonomics Society 40th Annual Meeting. Santa Monica, CA: Human Factors and Ergonomics Society.

Seamster, T. L., Edens, E. S., & Holt, R. W. (1995). Scenario event sets and the reliability of CRM assessment. Proceedings of the Eighth International Symposium on Aviation Psychology (pp. 613-618). Columbus, OH: Ohio State University.

Seamster, T. L., Hamman, W. R., & Edens, E. S. (1995). Specification of observable behaviors within LOE/LOFT event sets. Proceedings of the Eighth International Symposium on Aviation Psychology (pp. 663-668). Columbus, OH: Ohio State University.

Hamman, W. R., Seamster, T. L., & Edens, E. S. (1995). The development and results of the Line Operational Evaluation in the Advanced Qualification Program. Proceedings of the Eighth International Symposium on Aviation Psychology (pp. 658-662). Columbus, OH: Ohio State University.

Hamman, W. R., Seamster, T. L., & Edens, E. S. (1995). LOFT/LOE in air carrier training. In N. Johnston, R. Fuller, & N. McDonald (Eds.), Aviation psychology: Training and selection (pp. 87-92). Brookfield, VT: Ashgate Publishing Company.

Goldsmith, T. E., Johnson, P. J., Seamster, T. L., & Edens, E. S. (1995). Toward a cognitive analysis of CRM skills. Proceedings of the Eighth International Symposium on Aviation Psychology (pp. 528-533). Columbus, OH: Ohio State University.

Beaubien, J. M., Holt, R. W., & Hamman, W. R. (1999). Evaluating LOE quality from performance database information. Proceedings of the Tenth International Symposium on Aviation Psychology. Columbus, OH: The Ohio State University Press.

Boehm-Davis, D. A., Holt, R. W., Hansberger J. T., & Seamster, T. L. (1999). Overview of lessons learned developing ACRM for a regional carrier. Proceedings of the Tenth International Symposium on Aviation Psychology. The Ohio State University: Columbus, OH.

Hansberger J. T., Holt, R. W. (1999). Comparing evaluator expectations and policy capturing results. Proceedings of the Tenth International Symposium on Aviation Psychology. The Ohio State University: Columbus, OH.

Hansberger J. T., Holt, R. W., & Boehm-Davis, D. A. (1999). Instructor/evaluator evaluations of ACRM effectiveness. Proceedings of the Tenth International Symposium on Aviation Psychology. The Ohio State University: Columbus, OH.

Holt, R.W., Boehm-Davis, D. A., Hansberger, J.T. (1999). Evaluating effectiveness of ACRM using LOE and line-check data. Proceedings of the Tenth International Symposium on Aviation Psychology. The Ohio State University: Columbus, OH.

Ikomi, P. A., Boehm-Davis, D. A., Holt, R. W., & Incalcaterra, K. A. (1999). Jump seat observations of advanced crew resource management (ACRM) effectiveness. Proceedings of the Tenth International Symposium on Aviation Psychology. The Ohio State University: Columbus, OH.

Incalcaterra, K.A., & Holt, R. W., (1999). Pilot evaluations of ACRM programs. Proceedings of the Tenth International Symposium on Aviation Psychology. The Ohio State University: Columbus, OH.

Schoppek, W. (2000). Learning and performance of sequential action under different workload: An ACT-R model. Proceedings of the 3rd Annual International Conference of Cognitive Modeling. Groningen, Netherlands.

Boehm-Davis, D.A., Holt, R.W., Hansberger, J., Diez, M., & Schoppek, W. (2000). Modeling aviation crew interactions with automation using cognitive task analysis. Presented at the Human performance, situation awareness and automation conference. Savannah, GA.

Schoppek, W., Boehm-Davis, D.A., Diez, M., Hansberger, J., & Holt, R.W. (2000). Letting ACT-R fly - A model of the interaction between trained airline pilots and the flight management system. Presented at the 7th Annual ACT-R workshop.

Schoppek, W., Boehm-Davis, D.A., Holt, R.W., Diez, M., & Hansberger, J., (2000). A cognitive modeling approach to the abatement of automation errors. Presented at the Human performance, situation awareness and automation conference. Savannah, GA.

Boehm-Davis, D.A., Schoppek, W., Diez, M., Hansberger, J.T., Holt, R.W. (2000). Cognitive modeling of airline crew automation errors. Presented at the 44th Annual meeting of the Human Factors & Ergonomics Society.

Holt, R. W., Boehm-Davis, D. A., Hansberger, J.T., Seamster, T.L., Schultz, K., & Hamman, W. (2000). Proceduralizing teamwork in aviation crews. Presented at the 44th Annual meeting of the Human Factors & Ergonomics Society.

Incalcaterra, Kara (1998). Promoting accurate evaluation of pilot performance: Inter-rater reliability training. Poster presented at the 2nd Annual George Mason-George Washington-University of Maryland Graduate Students' Conference, College Park, MD.

FAA Plan for Research, Engineering, and Development; January 1997.

FAA Plan for Research, Engineering, and Development; February 1998.

FAA National Aviation Research Plan; March 1999.

FAA National Aviation Research Plan; February 2000.

RESEARCH REPORTS - OFFICE OF AVIATION RESEARCH AIRPORT/AIRCRAFT SAFETY AND AVIATION SECURITY DIVISIONS FROM APRIL 1995 TO PRESENT

REPORT NO.	REPORT TITLE
AR-TN95/1	Inspection Reliability of Nortec-30 Eddyscan
AR-95/3	FAA Aircraft Certification Human Factors and Operations Checklist for Standalone GPS Receivers (TSO-C129 Class A)
AR-95/6	Marginal Aggregates in Flexible Pavements: Laboratory Evaluation
AR-95/7	Stochastic Modeling of Antisymmetric Buffet Loads on Horizontal Stabilizers in Massively Separated Flows
AR-95/8	The Effect of Instrument Approach Procedure Chart Design on Pilot Search Speed and Response Accuracy; Flight Test Results
AR-95/10	Certification Methodology for Stiffener Terminations
AR-95/11	Fracture Testing of Large-Scale Thin-Sheet Aluminum Alloy
AR-95/12	Effect of Stiffener/Rib Separation on Damage Growth and Residual Strength
AR-95/13	Structural Integrity Evaluation of the Lear Fan 2100 Aircraft
AR-95/14	Cabin Safety Research Program
AR-95/15	Development of a D SIGHT Aircraft Inspection System - Phase-II
AR-95/16	Test & Evaluation Plan (TEP) for Improvised Explosive Device Detection Baseline (IEDDB)
AR-95/18	User's Manual for the FAA Research and Development Electromagnetic Database (FRED)
AR-95/21	Presentation of Flight Data Recorded on a Boeing 737-400 in Commercial Operation
AR-TN95/22	Fire Response of Geopolymer Structural Composites,
AR-95/29	Fiber Composite Analysis and Design: Composite Materials and Laminates, Volume I
AR-95/30	Walk Through Metal Detector Test Procedure
AR-95/32	Light Shaping Diffusers for Improved Visual Inspection of Aircraft

REPORT NO.	REPORT TITLE
AR-95/33	Test and Evaluation Plan for Invisions CTX-5000 Machine Interface for Alarm Resolution
AR-TN95/34	Project Passenger Baggage Matching (PPBM) Project Technology Assessment Annotated Bibliography
AR-95/35	Airport Security Screener and Checkpoint Security Supervisor Training Workshops
AR-95/36	Computer Reservation System Coverage for U.S. Domestic Airlines
AR-95/37	PPBM RF Prototype Limited Performance Test Plan
AR-95/39	Dupe Checklist System: Resolution Procedures Manual
AR-95/40	Dupe Checklist System: Instructor's Guide for Ground Security Coordinator Initial Training
AR-95/41	Dupe Checklist System: Instructor's Guide for Ground Security Coordinator Recurrent Training
AR-95/42	Dupe Checklist System: Ground Security Coordinator Train-The-Trainer Self-Study Resource Material
AR-95/43	Axial Crack Propagation and Arrest in Pressurized Fuselage
AR-95/44	Evaluation of Prototype Aircarrier Instruments Approach Procedure Charts
AR-95/47	Investigation of Fuselage Structure Subject to Widespread Fatigue Damage
AR-95/48	Automated Inspection of Aircraft Project
AR-95/49	A Study of the Continued Fire Worthiness of Aircraft Seat Cushion Fire Blocking Layers
AR-95/50	Feasibility Study of a Rotorcraft Health and Usage Monitoring System (HUMS): Results of Operator's Evaluation
AR-95/51	Nondestructive Inspection of Piper PA-25 Forward Spar Fuselage Attachment Fitting
AR-95/52	Influence of Cabin Crew Behavior in Emergency Evacuations at Floor Level Exits: Experimental Data
AR-95/53	Survey and Analysis of Rotorcraft Flotation Systems
AR-95/54	Transport Water Impact and Ditching Performance
AR-95/57	A State of the Art Study and Survey of Flexible Pavement Construction Jointing Techniques

REPORT NO.	REPORT TITLE
AR-95/58	Bulk Explosives Detection System Developmental Test and Evaluation: General Protocol for Screening Baggage and Electronics
AR-95/59	Aviation Security Technology Integration Plan
AR-95/60	Catalog of Automated Risk/Vulnerability Assessment Tools Applicable to Airport Security
AR-95/61	Compliance Requirements for Risk/Vulnerability Assessment Tools for Airport Security
AR-95/62	Airport Explosives Security Survey Data Definition Report
AR-95/63	Airport Explosives Security Survey Database
AR-95/64	Security Survey Report: Atlanta Hartfield International Airport
AR-95/70	Airport Explosives Survey Database Analysis
AR-95/71	User Functional Requirements Technical Analysis
AR-95/72	Evaluation Report of Government-Off-the-Shelf (GOTS) Risk/Vulnerability Assessment Tool
AR-95/73	Security Effectiveness Test & Evaluation Plan for Blind Testing: The Baggage Inspection System Airport Operational Demonstration Project
AR-95/75	Engineering Approach to Damage Tolerance Analysis of Fuselage Skin Repairs
AR-95/76	Corrosion and Corrosion Fatigue of Airframe Materials
AR-95/77	Baggage Inspection System Airport Operational Demonstration Project: Simulate Validation Test Report I
AR-TN95/78	Performance of Improved Aerosol Cans Subjected to an Aircraft Fire
AR-95/79	The Effect of Preloading on Fatigue Damage in Composite Structures
AR-95/80	Effectiveness of Load Transfer Devices
AR-95/81	Corrosion of Aluminum Alloys in the Presence of Fire-Retardant Aircraft Interior Materials
AR-95/82	An Analysis of Ground-Flight Loads Measured on the Instrumented B-727 N-40
AR-TN95/83	International Aircraft Materials Fire Test Working Group Material Systems Renovation and Repair Subgroup
AR-95/84	The Role of Research and Development on Safety Regulation

REPORT NO.	REPORT TITLE
AR-95/85	Advanced Pavement Design: Finite Element Modeling for Rigid Pavement Joints, Report I: Background Investigation
AR-95/86	FAA-NASA Sixth International Conference on the Continued Airworthiness of Aircraft Structures
AR-95/87	Full-Scale Test Evaluations of Halon 1211 Replacement Agents for Airport Fire Fighting
AR-95/88	Office of Aviation Security Research and Development: Explosives Training Plan
AR-95/89	Positive Passenger Baggage Matching (PPBM) Functional Requirements - Barcode and Radio Frequency (RF) Applications
AR-95/90	Spin Synchronous X-Ray Sinography (SXS) for Nondestructive Imaging of Turbine Engines Under Load
AR-95/91	Characterization of an Oxygen/Nitrogen Permeable Membrane System
AR-TN95/92	Chemical Analysis of Pump Motor Housing Components from DC-9 Ramp Fire at Barranquilla, Columbia in March 1995
AR-95/93	Positive Passenger Baggage Matching (PPBM) Project Demonstration Test Report
AR-95/94	Positive Passenger Baggage Matching (PPBM) Project Technological Options Report
AR-95/95	Positive Passenger Baggage Matching (PPBM) Demonstration Test Procedures
AR-95/96	Dynamic Performance of High Bypass Ratio Turbine Engines with Water Ingestion
AR-TN95/97	Tire Test Correlation: Radial Versus Bias-Ply
AR-95/98	Advanced Fire-Safe Aircraft Materials Research Program
AR-95/100	Validation of the Magneto-Optic/Eddy-Current Imager
AR-95/101	A Methodology for the Economic Assessment of Nondestructive Evaluation Techniques Used in Aircraft Inspection
AR-95/102	Evaluation of Approach Path Indicators for Heliports
AR-95/103	A Human Subject Evaluation of Airport Surface Situational Awareness Using Prototypical Flight Deck Electronic Taxi Chart Displays
AR-95/104	The Use of Analog Track Angle Error Display for Improving Simulated GPS Approach Performance

REPORT NO.	REPORT TITLE
AR-95/105	Aviation Security Technology Assessment System (ASTAS) Requirements Analysis Document
AR-95/106	Aviation Security Technology Assessment System (ASTAS) Systems Plan
AR-95/108	Characterization of Early Stages of Corrosion Fatigue in Aircraft Skin
AR-95/109	Comparative Evaluation of Failure Analysis Methods for Composite Laminates
AR-95/110	Fiber-Reinforced Structures for Small Turbine Engine Fragment Containment (Phase II)
AR-95/111	Stress-Intensity Factors for Elliptical Cracks Emanating from Countersunk Rivet Holes
AR-95/112	Transport Water Impact, Phase II
AR-TN95/113	JAA Airport Lighting System Requirements Simulator Evaluation
AR-95/114	Federal Aviation Administration Detonator Detection System (DDS) Standard Project: Non-Proprietary Detonator Selected List Report
AR-95/115	Federal Aviation Administration Detonator Detection System (DDS) Standard Project: Proprietary Detonator Selected List Report
AR-95/116	Federal Aviation Administration Detonator Detection System (DDS) Standard Project: Methodology Criteria Report
AR-95/118	Federal Aviation Administration Detonator System (DDS) Standard Project: Detonator Standard Set Report
AR-TN95/119	Representative Values of Icing-Related Variables Aloft in Freezing Rain and Freezing Drizzle
AR-95/120	Proceedings of the International Conference on Cabin Safety Research
AR-95/123	System Analysis of the Federal Aviation Administration's K-9 Program
AR-95/124	FAA K-9 Program Quality Control Aid Test and Evaluation Plan
AR-95/125-III,1	Handbook Volume III Digital Systems Validation Chapter 1: Formal Methods and Their Role in Digital Systems Validation for Airborne Systems
AR-95/125-III,2	Handbook Volume III Digital Systems Validation Chapter 2: Design, Test, and Certification Issues for Complex Integrated Circuits
AR-95/126	Feasibility Study of a Rotorcraft Health and Usage Monitoring System (HUMS): Results of Operator's Evaluation

REPORT NO.	REPORT TITLE
AR-95/127	Test and Evaluation Plan for Screener Proficiency Evaluation and Reporting System (SPEARS) Threat Image Projection
AR-96/1	User Functional Requirements Final Report
AR-96/2	Evaluation Criteria for Automated Risk/Vulnerability Assessment Tool
AR-96/3	Evaluation Report of Government-Off-the-Shelf (GOTS) Risk/Vulnerability Assessment Tool
AR-96/4	Airport Risk/Vulnerability Assessment Project Report
AR-96/5	Evaluation of Class B Cargo Compartment Fire Protection
AR-96/8	User Preferred Fire Suppression Agent for Lavatory Trash Container Fire Protection
AR-96/9	Test and Evaluation Plan for Airport Demonstration of Computer-Based Training (CBT) for Checkpoint Operations
AR-96/10	The Role of Fretting Corrosion and Fretting Fatigue on Aircraft Rivet Hole Cracking
AR-96/11	Nuclear Quadrupole Resonance (NQR) Explosives Detection Device (EDD) Demonstration Test Report
AR-96/12	FAA Incidence Report
AR-96/13	U.S. Intelligence Threat Set Report
AR-96/14	Israeli Intelligence Threat Set Report
AR-96/15	The Development of a Flammability Test Method for Aircraft Blankets
AR-96/17	Reduced Configuration Approach Lighting System Simulator Evaluation
AR-TN96/18	Evaluation of L-804 Elevated Runway Guard Light Fixtures
AR-96/19	An Analysis of Tower (Ground Controller/Pilot Voice Communications)
AR-96/20	Management Plan for Trace Explosives Detection System Certification Testing
AR-96/21	Composite Failure Analysis Handbook Update 1
AR-96/22	Nuclear Quadrupole Resonance System for Explosives Detection
AR-96/23	Improved Cabin Smoke Control
AR-TN96/24	Dual-Color Declared Distance Lighting Fixture Evaluation

REPORT NO.	REPORT TITLE
AR-TN96/25	Continued Fireworthiness of Aircraft Interior Materials
AR-96/26	A Compressed Test and Evaluation Protocol for Trace Explosives Detection Systems
AR-96/27	Operational Assessment for Screener Proficiency Evaluation and Reporting System (SPEARS) Threat Image Projection
AR-96/29	Experimental Data on the Pressure Loading of a Luggage Container Subjected to an Internal Blast
AR-96/30	User Preferred Fire Extinguishing Agent for Cargo Compartments
AR-96/31	FAA Amended Explosive Detection System (EDS) Certification Criteria Detonator Detection System (DDS) Project: Detonator Consumption and Selected Detonator Manufacturers Analysis Report
AR-96/32	FAA Amended Explosive Detection System (EDS) Certification Criteria Detonator Detection System (DDS) Project: Specialty Detonators
AR-96/33	FAA Amended Explosive Detection System (EDS) Certification Criteria Detonator Detection System (DDS) Project: Detonator Detection System (DDS) Standard Database Requirements
AR-96/34	FAA Amended Explosive Detection System (EDS) Certification Criteria Detonator Detection System (DDS) Project: Mercury Fulminate
AR-96/35	FAA Amended Explosive Detection System (EDS) Certification Criteria Detonator Detection System (DDS) Project: Research of Detonators at the Research and Special Program Administration (RSPA)
AR-96/36	FAA Amended Explosive Detection System (EDS) Certification Criteria Detonator Detection System (DDS) Project: Personal and Professional Qualifications of a Technical Team Representative for International Data Collection Missions
AR-TN96/37	Aircraft Cabin Smoke Control with Converging-Diverging Nozzles
AR-96/38	Computer Assisted Passenger Screening (CAPS)
AR-96/39	Test and Evaluation Plan (TEP) for Millimeter Wave Holographic Surveillance System
AR-96/40	Test and Evaluation Report (TER) for Millimeter Wave Holographic Surveillance System
AR-TN96/41	Standards for Airport Security Revolving Door Systems
AR-96/42	Proceedings of the First International Conference on Alternative Aviation Fuels

REPORT NO.	REPORT TITLE
AR-96/43	FAA Amended Explosive Detection System (EDS) Certification Criteria Detonator Detection System (DDS) Project: Database Critique Report: Phase II
AR-96/44	FAA Amended Explosive Detection System (EDS) Certification Criteria Detonator Detection System (DDS) Project: Database Critique Report: Phase I and II Summary
AR-96/45	Development of Field Validation Tests for Coal Tar Emulsions
AR-96/46	User's Guide for FAR 23 Loads Program
AR-96/47	FAA Amended Explosive Detection System (EDS) Certification Criteria Detonator Detection System (DDS) Project: Database Critique Report: Phase I
AR-96/48	Fuel Fire Penetration and Destruction of a Transport Aircraft
AR-96/49	Positive Passenger Baggage Matching (PPBM) Radio Frequency (RF) Prototype Limited Performance Test Procedures
AR-96/50	An Evaluation of the CTX5000 User Interface
AR-96/51	Panel on Passenger Commercial Aviation Security Interim Report
AR-96/52	New Technologies for Airline Passenger Security Screening: Implementation Issues
AR-96/54	CTX-5000 Security Effectiveness Test and Evaluation for Open Testing—Airport Operational Demonstration Project
AR-96/55	CTX-5000 Operational Suitability Test Plan—Airport Operational Demonstration Project
AR-TN96/56	Estimated Detection System False Alarms from Cargo Compartment Fire Extinguisher Discharge Statistics
AR-96/57	Federal Aviation Administration Explosive Detection System Standard Project: FAA Incidents Report
AR-96/58	Federal Aviation Administration Explosive Detection System Standard Project: U.S. Intelligence Threat List of Detonators Report
AR-96/59	Federal Aviation Administration Explosive Detection System Standard Project: Israeli Intelligence Top 10 Threat Detonators Report
AR-96/60	Federal Aviation Administration Explosive Detection System Standard Project: Database Critique Report: Phase I and II Summary
AR-96/61	Federal Aviation Administration Explosive Detection System Standard Project: Database Critique Report: II

REPORT NO.	REPORT TITLE
AR-96/62	Federal Aviation Administration Explosive Detection System Standard Project: Detonator Database Operation/Maintenance User Guide
AR-96/63	Federal Aviation Administration Amended Explosives Detection System (EDS) Certification Criteria Detonator Detection Project: Detonator Database Operation and Maintenance Guide
AR-96/64	Federal Aviation Administration Amended Explosives Detection System (EDS) Certification Criteria Detonator Detection Project: Detonator Database Training Lessons Plan
AR-96/65	Visual Inspection Research Project Report on Benchmark Inspections
AR-96/66	An Analysis of TRACON (Terminal Radar Controller-Pilot Voice Communications Approach)
AR-96/67	Test and Evaluation Plan of Computer-Based Training for the CTX 5000 Explosives Detection System
AR-96/68	An Integral Method of Non-Isothermal Kinetic Analysis
AR-96/70	The Initial CTX 5000 Screener Training for the FAA's Airport Demonstration Project
AR-96/71	Civil Aviation Security Technology Assessment System (CASTAS) Modeling and Design Document
AR-96/72	Civil Aviation Security Technology Assessment System (CASTAS) Technology Assessment Plan Document
AR-96/73	Airport Security Technology Assessment
AR-TN96/74	Follow-On Friction Testing of Retro-Reflective Glass Beads
AR-96/75	Handbook: Manufacturing Advanced Composite Components for Airframes
AR-96/76	The Effect of Loading Parameters on Fatigue of Composite Laminates: Part II
AR-96/78	Airport RF Environment Assessment at the John F. Kennedy International Airport Jamaica, NY
AR-96/79	Test and Evaluation for Threat Image Projection with the CTX 5000 Explosive Detection System
AR-96/80	User Preferred Fire Extinguishing Agents for Engine and Auxiliary Power Unit (APU) Compartments
AR-96/81,I	Report of the FAA International Conference on Aircraft Inflight Icing, Volume I

REPORT NO.	REPORT TITLE
AR-96/81,II	Report of the FAA International Conference on Aircraft Inflight Icing, Volume II
AR-96/82	Emergency RF Environment Assessment at Hartsfield Atlanta International Airport Eastpoint, GA
AR-96/83	The Composition and Handling of Passenger Aircraft Cargo
AR-96/84	CTX 5000 Baggage Inspection System - Airport Operational Demonstration Project, Test and Evaluation Master Plan Revision #1
AR-96/85-I	Nuclear Resonance Absorption (NRA) Explosives Detection Prototype Demonstration
AR-96/85-II	Nuclear Resonance Absorption (NRA) Explosives Detection Prototype Demonstration, Appendixes
AR-96/86	Certification Test and Evaluation Report for Invision CTX 5000 SP Explosives Detection System
AR-96/87	Independent Assessment Test and Evaluation of the Vivid Technologies Model VIS-1 Explosives Detection Systems
AR-96/88	Independent Assessment Test and Evaluation of the EG&G Astrophysics Z-Scan Model Z-7 Explosives Detection Systems
AR-96/89	Evaluation of Airport Subsurface Materials
AR-96/90	Halon Replacement Options for Use in Aircraft Fire Suppression Systems
AR-96/92	Test and Evaluation Plan for Airport Demonstration of Threat Image Protection for Checkpoint Operations
AR-TN96/93	Denver International Airport Explosive Security Survey
AR-TN96/94	FAA and FBI Vulnerability Assessment Analysis
AR-96/95	The Potential for fuel Tank Fire and Hydrodynamic Ram From Uncontained Aircraft Engine Debris
AR-96/97	Stress-Intensity Factors Along Three-Dimensional Elliptical Crack Fronts
AR-96/100	Independent Assessment Test and Evaluation of the Vivid Technologies Model VIS-1 Explosives Detection System
AR-96/101	Independent Assessment Test and Evaluation of the Vivid Technologies Model VIS-1 and EG&G Astrophysics Z-Scan Model Z-7 Explosives Detection Systems

REPORT NO.	REPORT TITLE
AR-96/102	Independent Assessment Test and Evaluation of EG&G Astrophysics Z-Scan Model Z-7 Explosives Detection Systems
AR-96/103	Developmental Test and Evaluation Procedure for Bottlescreening Devices : Comparison Test of the Spatial Dynamics M600 Dielectrometer, Quantum Magnetics NMR, and United Kingdom Dielectric and NIR Bottlescreeners
AR-96/104	Personnel Imaging System Developmental Test and Evaluation (DT&E) : Test Protocol for Passenger Screening Devices for Detection of Weapons and Explosives
AR-96/105	An Evaluation of the Supervisor Effectiveness Training Program
AR-96/106	The Supervisor Effectiveness Training Program : Description and Curriculum
AR-96/107	Evaluation of an Out-of-the-Window Air Traffic Control Tower Simulation for Controller Training
AR-96/108	Airport Security Technology Assessment
AR-96/109	FAA Technical Center Enhanced Airport Security System Project : Baltimore Washington International Airport : Final Report
AR-96/110	Evaluation of Lightweight Material Concepts for Aircraft Turbine Engine Rotor Failure Protection
AR-96/111	Advanced Certification Methodology for Composite Structures
AR-96/113	Guideline for Test and Evaluation Plans with Human Factors Emphasis for Explosives Detection Systems
AR-96/114	Variation in Load Factor Experience of Fokker F27 and F28 Operational Acceleration Exceedance Data
AR-96/116	FAA Technical Center Enhanced Airport Security System Project
AR-96/119	Vertical Drop Test of a Beechcraft 1900C Airliner
AR-96/120	Evaluation of Airfield Lighting Circuit Performance
AR-96/121	Design Procedures and Analysis of Turbine Rotor Fragment Hazard Containment
AR-96/122	Development of a Minimum Performance Standard for Lavatory Trash Receptacle Automatic Fire Extinguishers
AR-96/123	Advanced Technical Means of Attack (ATMA) Report

REPORT NO.	REPORT TITLE
AR-96/124	Independent Assessment Test and Evaluation Plan for the Heimann Systems HI-SCAN 10050, Vivid Technologies VIS, and EG&G Astrophysics Z-Scan7 Explosives Detection Systems
AR-96/125	Video Landing Parameter Survey—John F. Kennedy International Airport
AR-96/126	LOFT Debriefings: An Analysis of Instructor Techniques and Crew Participation
AR-97/1	Aviation Security Research and Development Division RS Environment Assessment at Hartsfield Atlanta International Airport Eastpoint, Georgia
AR-97/2	Proceedings of the FAA-NASA Symposium on the Continued Airworthiness of Aircraft Structures Volumes I and II
AR-97/3	A Fuel Generation Model for Char-Forming Polymers in Fires
AR-97/4	U. S. Domestic Aviation Industry Operational Effects of PPBM, Phase 1 (Analysis of No-Board and Bag Resolution Time Data), Quick Look Report
AR-97/5	Marginal Aggregates in Flexible Pavements: Field Evaluation
AR-97/6	Facilitating LOS Debriefing: A Training Manual
AR-97/7	Advanced Pavement Design: Finite Element Modeling for Rigid Pavement Joints, Report II: Model Development
AR-TN97/8	Heats of Combustion of High-Temperature Polymers
AR-97/9	An Acoustic Emission Test for Aircraft Halon 1301 Fire Extinguisher Bottles
AR-97/10	Time Domain Reflectometry for Determination of Water Content in Portland Cement Concrete
AR-97/11	Market Survey of Technologies and Components with Potential for Implementation with Radio Frequency Identification (RFID) Based Positive Passenger Bag Matching (PBBM) Systems
AR-97/12	Developmental Test and Evaluation of Three Commercial X-Ray Explosives Detection Devices
AR-97/13	Developmental Test and Evaluation of Five Bottle Screening Devices—Comparison Test of the Spatial Dynamics Model BCT-600, Quantum Magnetics NMR Device, the United Kingdom's Dielectric Screener and NIR Analyzer, and Battelle's Ultrasonic Measurement Bottle Screening Device Test, Report

REPORT NO.	REPORT TITLE
AR-97/15	Personnel Imaging System Developmental Test & Evaluation (DT&E) Plan—Test Protocol for Passenger Screening Devices for Detection of Weapons and Explosives
AR-97/16	Independent Assessment Test and Evaluation of the Heimann Systems HI-SCAN 10050 and Vivid Technologies VIS-1 Explosives Detection Devices Test Report
AR-97/17	Independent Assessment Test and Evaluation of the Heimann Systems HI-SCAN 10050 Explosives Detection Device Test Report
AR-97/18	Independent Assessment Test and Evaluation of the Vivid Technologies VIS-1 Explosives Detection Device Test Report
AR-97/19	Walk-Through Metal Detector Test of the CEIA 02PN8HI-PE Metal Detector Incorporated into a MECOS AR93b Security Revolving Door
AR-97/20	Independent Assessment Test and Evaluation of the Quantum Magnetix QScan 500 Explosives Detection Device Test Report
AR-97/21	Developmental Test and Evaluation Procedures for Bottle Screening Devices—Comparison Test of the Spatial Dynamics M600 Dielectrometer, Quantum Magnetix NMR, NIR Analyzer, and Battelle's Ultrasonic Measurement Bottle Screening Device
AR-97/22	Independent Assessment Test and Evaluation Plan for the Vivid Technologies Model VIS-1 and the EG&G Astrophysics Z-Scan Model Z-7 Explosives Detection Systems
AR-97/23	Developmental Test and Evaluation Plan for the Bulk EDD Three System Test
AR-97/24	Independent Assessment Test and Evaluation Plan for the Heimann Systems HI-Scan 10050 and Vivid Technologies VIS-1 Explosives Detection Systems
AR-97/25	Aviation Security R&D Divisions, Explosives Training Plan
AR-97/26	Impact of New Large Aircraft on Airport Design
AR-97/28	Threat Image Projection Pilot Testing for the CTX 5000
AR-97/29	Test and Evaluation Plan for Airport Demonstration of Selection Tests for X-Ray Operators
AR-97/30	RF Environment Data Collection Test Set Handbook of Operations
AR-97/31	Program Management Information System User's Manual

REPORT NO.	REPORT TITLE
AR-97/32	Market Survey of Technologies and Components with Potential for Implementation with Radio Frequency Identification (RFID) Based
AR-97/32, U-1	Positive Passenger Baggage Matching (PPBM) Systems--Public Version; and Update
AR-97/36	CASTAS Software Users Manual
AR-97/37	Development of an Improved Magneto-Optic/Eddy-Current Imager
AR-97/38	Bunker Survey for Larry Ostrowski
AR-97/39	Qualification Test Plan (QTP) of Commercially Available Radio Frequency (RFID) Systems for Positive Passenger Bag Match (PPBM) Applications
AR-97/40	Operational Test Plan (OTP) of Commercially Available Radio Frequency Identification Systems for Positive Passenger Bag Match (PPBM) Applications
AR-97/41	Test and Evaluation Plan for Selection Tests for CTX 5000 Screener
AR-97/42	Standard Operating Procedures to Maintain Reduced Levels of Explosive Contamination in the ASL Laboratories Associated with the Trace Detection Program
AR-97/43	Walk-Through Metal Detector Test Final Report
AR-97/44	Qualification Test Procedures (QTP) of Commercially Available Radio Frequency Identification (RFID) Systems for Positive Passenger Bag Matching (PPBM) Applications
AR-97/45	Operational Test Procedures (OTP) of Commercially Available Radio Frequency Identification (RFID) Systems for Positive Passenger Bag Matching (PPBM) Applications in a Live Operational Airline Environment
AR-97/46	Multimedia Training System Requirements Final Report
AR-97/47	Development of Advanced Computational Models for Airport Pavement Design
AR-97/48	Explosives Training Manual
AR-97/49	Explosives Training Plan
AR-TN97/50	Heating Comparison of Radial and Bias-Ply Tires on a B-727 Aircraft
AR-97/51	Test and Evaluation Plan for Selection Tests for CTX 5000 Screeners
AR-97/52	Quick Look Report on Calibration of the CTX-5000SP and Vivid H1

REPORT NO.	REPORT TITLE
AR-97/53	Advanced Armor Technology: Application Potential for Engine Fragment Barriers for Commercial Aircraft
AR-97/54	Vulnerability/Susceptibility Analysis Relative to use of Radio Frequency Identification (RFID) Baggage Tags on Commercial Aircraft for a Positive Passenger Bag Match (PPBM) Demonstration
AR-97/55	Developmental Test and Evaluation Procedures for Bottle Screening Devices: Comparison Test of Three Bottle Screening Devices
AR-97/56	Applications of Fracture Mechanics to the Durability of Bonded Composite Joints
AR-97/57	Second Interim Report to the Federal Aviation Administration Technical Center, Committee on Commercial Aviation Security
AR-97/58	Evaluation of Fire Test Methods for Aircraft Thermal Acoustic Insulation
AR-97/59	Test and Evaluation Report for X-Ray Screener Assist Technologies
AR-97/60	Feasibility of Explosives Detection Using Fast-Neutron Transmission Spectroscopy
AR-97/61	Analysis of Blind Tests for Explosives in Luggage Through Fast-Neutron Transmission Spectroscopy
AR-97/62	Trace Management Plan
AR-97/63	A Cognitive Model of X-Rays Security Screening: Selection Tests to identify Individuals Possessing Core Aptitudes
AR-97/64	Operational Evaluation of a Health and Usage Monitoring Systems (HUMS)
AR-97/65	Stabilized Base Courses for Advanced Pavement Design Report 1: Literature Review and Field Performance Data
AR-97/66	Snow and Ice Particle Sizes and Mass Concentrations at Altitudes up to 9 km (30,000 ft)
AR-97/67	Human Factors Functional Requirements for Threat Image Projection
AR-97/68	Test and Evaluation of Screener Assist Technologies (Phase I)
AR-97/69	Automated Inspection of Aircraft
AR-97/70	CTX 5000 SPEARS Status at Transition from R&D to Deployment
AR-97/71	Application of Simulation Tools to Evaluate the Effects of Explosive Detections Systems (EDS) on Baggage Processing

REPORT NO.	REPORT TITLE
AR-97/72	Qualification Test of Commercially Available Radio Frequency Identification (RFID) Systems for Positive Passenger Bag Match (PPBM) Applications
AR-97/73	Detection Reliability for Small Cracks Beneath Rivet Heads Using Eddy-Current Nondestructive Inspection Techniques
AR-97/74	Independent Assessment Test and Evaluation of the EG&G Astrophysics Z-Scan 7 Explosives Detection device
AR-97/79	Enhanced Reliability Prediction Methodology for Impact Damaged Composite Structures
AR-97/80	Threat Image Projection User Guides for Federal Security Managers, Security Company Managers and Checkpoint Security Supervisors Using EG&G Astrophysics Linescan X-Ray Machine
AR-97/81	Bioremediation of Aircraft Deicing Fluids (Glycol) at Airports
AR-97/82	Assessment of an Advanced Containment System
AR-97/84	Certification Test and Evaluation Report for the InVision CTX-5000 SP (w/Pipelining) Explosives Detection System
AR-97/85	Response and Failure of Composite Plates with a Bolt-Filled Hole,
AR-TN97/86	Simulator Evaluation of Land and Hold Short Operation (LAHSO) Lighting Configurations
AR-97/87	A Predictive Methodology for Delamination Growth in Laminated Composites, Part I: Theoretical Development and Preliminary Experimental Results
AR-97/88	Crack Growth-Based Predictive Methodology for the Maintenance of the Structural Integrity of Repaired and Nonrepaired Aging Engine Stationary Components
AR-97/89	Test and Evaluation Report for Computer Assisted Passenger Screening (CAPS)
AR-97/90	Network Architecture Study for Domestic Positive Passenger Baggage Matching (PPBM) System Airline Computer Infrastructure
AR-97/91	U.S. Domestic Aviation Industry Operational Effects of Positive Passenger Baggage Matching (PPBM), Phase IIB (Analysis of Live Test Data) Final Report
AR-97/92	RFID Based Positive Passenger Baggage Match (PPBM) Commercial Technology Assessment Summary Report
AR-97/93	Baggage Reconciliation - Reference Manual
AR-97/94	Reconciliation Interoperability Report

REPORT NO.	REPORT TITLE
AR-97/95	Software Installation Manual for Computer Assisted Passenger Screening (CAPS)
AR-97/96	Software Technical Manual for Computer Assisted Passenger Screening (CAPS)
AR-97/97	Software User's Manual for Computer Assisted Passenger Screening (CAPS)
AR-97/98	CTX 5000 SFO Airport Demonstration - Final Report
AR-97/99	Fire-Resistant Materials: Research Overview
AR-97/100	Fire-Resistant Materials: Progress Report
AR-97/101	Threat Image Projection User Guides for Federal Security Managers, Security Company Managers, and Checkpoint Security Supervisors Using Rapiscans X-Ray Machine
AR-97/102	Aviation Security Research and Development Division - Operational Test Report of Commercially Available Radio Frequency Identification (RFID) Test Systems for Potential Positive Passenger Bag Match (PPBM) Applications
AR-TN97/103	Initial Development of an Exploding Aerosol Can Simulator
AR-97/106	Video Landing Parameter Survey—Washington National Airport
AR-97/107	U.S. Domestic Aviation Industry Operational and Economic Effects of Positive Passenger Baggage Matching (PPBM)
AR-TN97/108	Effects of Concentrated Hydrochloric Acid Spills on Aircraft Aluminum Skin
AR-98/1	Developmental Test and Evaluation of the QSCAN 1000 Quadrupole Resonance Explosives Detection Device
AR-98/2	Aviation Security Research and Development Division - Operational Test Report of Commercially Available Radio Frequency Identification (RFID) Test Systems for Potential Positive Passenger Bag Match (PPBM) Applications—Results not Correlated to Vendors
AR-98/3	FAA/NASA Joint University Program for Air Transportation Research 1994-1995
AR-98/4	Passenger Baggage Flow Model Tool Software Development Plan
AR-98/5	Passenger Baggage Flow Model Tool Demonstration Test Plan
AR-98/6	Passenger Baggage Flow Model Tool Demonstration Test Report
AR-98/7	Passenger Baggage Flow Model Tool Training Plan

REPORT NO.	REPORT TITLE
AR-98/8	Passenger Baggage Flow Model Tool Acceptance Test Plan
AR-98/9	Passenger Baggage Flow Model Tool Acceptance Test Report
AR-98/10	Passenger Baggage Flow Model Tool User's Manual
AR-98/11	Passenger Baggage Flow Model Tool Maintenance Manual
AR-98/12	Test and Evaluation Report for the Philips Coherent X-Ray Scattering (CXRS) Explosives Detection Device
AR-98/13	Development of A Quadrupole Resonance Explosives Detection Device, Phases II-III
AR-98/14	Computer-Based Training Performance Reports
AR-TN98/15	Fire Testing of Ethanol-Based Hand Cleaner
AR-98/16	Nitrogen-Based Explosives Simulants
AR-98/17	Pilot-Controller Communications Errors: An Analysis of Aviation Safety Reporting System (ASRS) Reports
AR-98/18	Certification Test and Evaluation Report for the InVision CTX 5500 DS Explosives Detection System
AR-98/19	Annual Report to Congress on Civil Aviation Security January 1, 1995-December 31, 1995
AR-98/20	Certification Test and Evaluation Report for the InVision CTX5500DS (i10.1.0) Explosive Detection System
AR-98/21	Certification Test and Evaluation Report for the InVision CTX5500DS (i11.0.0) Explosive Detection System
AR-98/22	FAA T53-L-13L Turbine Fragment Containment Test
AR-98/23	Test and Evaluation Plan for Threat Image Projection to Screener Assist Technologies
AR-98/24	Trace Explosive Detection Screening Protocol Operational Demonstration Report Using the Barringer IonScan Model 350
AR-98/25	FAA Explosive Detection Portal Airport Test Report
AR-98/26	A Review of the Flammability Hazard of Jet A Fuel Vapor in Civil Transport Aircraft Fuel Tanks
AR-98/27	Functional Methodology for Risk Management

REPORT NO.	REPORT TITLE
AR-98/28	Statistical Loads Data for Boeing 737-400 Aircraft in Commercial Operations
AR-TN98/29	Oxygen Enhanced Fires in LD-3 Cargo Containers
AR-TN98/30	Evaluation of Oxygen Cylinder Overpacks Exposed to Elevated Temperature
AR-98/31	Aviation Security Research and Development Division Project Plan for Development and Validation of a Test for Initial X-Ray Screener Training,
AR-TN98/32	Cargo Compartment Fire Protection in Large Commercial Transport Aircraft
AR-98/33	Uniaxial and Biaxial Tests on Riveted Fuselage Lap Joints Specimens
AR-98/34	Health Hazards of Combustion Products From Aircraft Composite Materials
AR-98/35	Functional Requirements for Screener Assist Technologies
AR-98/36	Comparison of Boundary Correction Factor Solutions for Two Symmetric Cracks in a Straight-Shank Hole
AR-98/37	Boundary Correction Factors for Elliptic Surface Cracks Emanating From Countersunk Rivet Holes Under Tension, Bending, and Wedge Loading Conditions
AR-98/38	Effectiveness Testing of Air Cargo Inspection Systems for Explosives Detection
AR-98/39	Screener Readiness Test Item Analysis
AR-98/40	Federal Aviation Administration Security Research and Development Overview and Explosive Detection Technology
AR-98/41	Management Plan for Explosive Trace Detection System Testing
AR-98/42	Airport Acceptance Test and Evaluation (T&E) Plan for Explosive Trace Detection Systems
AR-98/43	Laboratory Acceptance Test and Evaluation (T&E) Plan for Explosive Trace Detection Systems
AR-98/44	Colorado Springs Airport Vulnerability Analysis Report, Support Data
AR-98/45	Colorado Springs Airport Vulnerability Analysis Report, Final Issue
AR-98/46	Independent Assessment Test and Evaluation for EG&G Z-Scan Explosive Detection Device, (limited distribution)

REPORT NO.	REPORT TITLE
AR-98/47	Development and Validation Plan for a Screener Selection Test Battery
AR-98/48	Data Collection Report for the Magal AISYS 370A Detonator Detection Device and InVision Technology's CTX5000SP Explosives Detection Device
AR-98/49	Development and Validation Plan for Screener On-The-Job Training
AR-98/50	Abbreviated Test and Evaluation Plan for Computer-Based Training for the CTX 5000
AR-98/51	Configuration Management and Performance Verification of Explosives Detection Systems
AR-98/52	Full-Scale Test Evaluation of Aircraft Fuel Fire Burnthrough Resistance Improvements
AR-98/53	Residual Strength Test on Stiffened Panels with Multiple-Site Damage
AR-98/54	Passenger Baggage Flow Model Tool Training Manual and Workbook
AR-98/55	Passenger Baggage Flow Model Tool Software Development Plan (Phase III Update)
AR-98/56	Passenger Baggage Flow Model Tool Version 1.1 Requirements Specification
AR-98/57	Passenger Baggage Flow Model Tool Version 1.2 Requirements
AR-98/58	Development and Validation Plan for Evaluating Screener Computer-Based Training Items
AR-98/59	Rapiscan Threat Image Projection Checkpoint Security Supervisor's Guide
AR-98/60	Rapiscan Threat Image Projection Federal Security Manger's Guide
AR-98/61	Salt Lake City International Airport Vulnerability Assessment
AR-98/62	Louisville International Airport Vulnerability Assessment Report
AR-98/63	San Francisco International Airport Vulnerability Assessment (Analysis Report)
AR-98/64	Seattle-Tacoma International Airport Vulnerability Assessment (Analysis Report)
AR-98/65	Statistical Loads Data for MD-82/83 Aircraft in Commercial Operations
AR-98/66	Supplemental Inspection Document Development Program for the Cessna Model 402

REPORT NO.	REPORT TITLE
AR-98/67	Aviation Security Research and Development Program Management Plan: Explosives/Weapons Detection
AR-98/68	Cincinnati/Northern Kentucky International Airport Vulnerability Assessment
AR-98/69	High Intensity Radiated Field External Environments for Civil Aircraft Operating in the United States of America
AR-98/71	Certification Test and Evaluation Report for the L3 Communications Examiner 3DX 6000 Explosive Detection Device
AR-98/72	Evaluation of Technologies for the Design of a Prototype In-Flight Remote Aircraft Icing Potential Detection System
AR-98/73	Proceedings of the Second International Conference on Alternative Aviation Fuels
AR-98/74	Development of a Method to Test Holdover Times of Deicing and Anti-Icing Fluids in a Cold Room Using Artificially Generated Snow,
AR-98/75	Statistical Study of the Distance of Closest Approach of Aircraft to Ground-Based Emitters
AR-98/76	Mixed-Phase Icing Conditions: A Review
AR-98/77	Threat Image Projection Performance Reports
AR-98/78	Threat Image Projection Data Base - User's Manual
AR-98/79	Passenger Baggage Flow Model Tool System Requirements Specification
AR-98/80	Passenger Baggage Flow Model Tool Software Requirements Specification
AR-98/81	Effectiveness of EG&G E-Scan 232 Modulator at Explosives Detection in Air Cargo
AR-99/1	Screener Readiness Test Items
AR-99/2	Probabilistic Design Methodology for Composite Aircraft Structures
AR-99/3	Effectiveness of SAIC VACIS II System at Explosives Detection in Air Cargo
AR-99/4	Longitudinal Acceleration Test of Overhead Luggage Bins and Auxiliary Fuel Tank in a Transport Airplane Airframe Section
AR-99/4, II	Longitudinal Acceleration Test of Overhead Luggage Bins and Auxiliary Fuel Tank in a Transport Airplane Airframe Section, Part II

REPORT NO.	REPORT TITLE
AR-99/5	Statistical Study of the Closest Approach of Aircraft to Ground-Based Emitters: Results for Seattle and Comparison With Denver
AR-99/6	Fiber-Reinforced Structures for Turbine Engine Rotor Fragment Containment
AR-99/7	Small-Engine Uncontained Debris Analysis
AR-99/8,I	Improved Barriers to Turbine Engine Fragments: Interim Report I
AR-99/8,II	Improved Barriers to Turbine Engine Fragments: Interim Report II
AR-TN99/9	Activation of Oxygen Generators in Proximity to Combustible Materials
AR-99/10	Results of Holdover Time Testing of Type IV Anti-Icing Fluids with the Improved NCAR Artificial Snow Generation System
AR-99/11	Large-Engine Uncontained Debris Analysis
AR-99/13	Evaluation of Strategic Highway Research Program (SHRP) Products for Application to Airport Pavements
AR-99/14	An Evaluation of Methods to Separate Maneuver and Gust Load Factors From Measured Acceleration Time Histories
AR-99/15	Evaluation of RFID Tag Systems Applicable to John F. Kennedy International Airport Terminal One Passenger Baggage Discrimination Applications
AR-99/16	Test and Evaluation Plan for integrating X-Ray Screener Assist Technology and Nuclear Quadrupole Resonance
AR-99/17	Assessment of the Practicality of Pulsed Fast Neutron Transmission Spectroscopy for Aviation Security
AR-99/18	Survey of Nonglycol and Reduced Glycol Aircraft Deicing Methods
AR-99/19	Engine Debris Penetration Testing
AR-99/20, P1	Development of a Supplemental Inspection Document for the Fairchild SA226 and SA227 Aircraft, Part 1
AR-99/20, P2	Development of a Supplemental Inspection Document for the Fairchild SA226 and SA227 Aircraft, Part 2
AR-99/21	Test and Evaluation Plan for Screener Readiness Test Validation
AR-99/22	The Effect of Loading Parameters on Fatigue of Composite Laminates: Part III
AR-99/23	Evaluation of the Screener Aptitude Battery Test Item

REPORT NO.	REPORT TITLE
AR-99/24	Structural Integrity of Discontinuous Stiffened Integrally Braided and Woven Composite Panels
AR-TN99/25	Beechcraft 1900C Vertical Impact Test
AR-99/26	Functional Requirements for Networking Threat Image Projection
AR-99/27	Prediction of Antisymmetric Buffet Loads on Horizontal Stabilizers in Massively Separated Flow, Phase II
AR-99/28	FAA Office of Aviation Security Research and Development Security Instruction
AR-TN99/29	Effectiveness of Flight Attendants Attempting to Extinguish Fires in an Accessible Cargo Compartment
AR-99/30	PBFM Passenger and Baggage Flow Model Independent Validation and Verification (IV&V) Version 1.0-1.0.4
AR-99/31	Passenger and Baggage Flow Model (PBFM) Simulation Results for Denver International Airport
AR-99/32	Acceptance Test Plan for Threat Image Projection on X-Ray Machines
AR-99/33	Test and Evaluation Report for Screener Readiness Test Validation Pilot Testing
AR-99/34	Characterization of Early Stages of Corrosion Fatigue in Aircraft Skin Phase II: Interpretation of Corrosion-Fatigue Fracture Surfaces in Alclad 2024-T3 Aluminum Alloy Sheet
AR-99/35	Certification Test and Evaluation Report for the InVision Technologies CTX 9000 DSI Explosives Detection Device
AR-99/36	Aviation Screener On-The-Job Training Assessment-Content Outlines
AR-99/37	Screener Readiness Test-Validation Pilot Testing
AR-99/38	Evaluation of an Electronic Seal and Reader for Potential Use in Airport Baggage/Cargo and Security Applications
AR-99/39	Human Factors for Air Traffic Control Specialists: A User's Manual for Your Brain
AR-99/40	Validating the Computer-Based Training Process for Aviation Security Screeners
AR-99/41	Federal Aviation Administration Revised Management Plan for Explosives Detection System Certification Testing
AR-99/42	Test and Evaluation Plan for Determining Screener Training Effectiveness

REPORT NO.	REPORT TITLE
AR-99/43	Project Plan for the Baseline Measurement of Checkpoint Effectiveness and Efficiency
AR-99/44	Development of Improved Flammability Criteria for Aircraft Thermal Acoustic Insulation
AR-99/45	Developmental Test and Evaluation Report for the InVision Technologies CTX 9000 DSi Explosives Detection Device
AR-99/46	Test and Evaluation Report on Rapiscan's Threat Image Projection System
AR-99/47	Test and Evaluation Report on Heimann's Threat Image Projection System
AR-99/48	Test and Evaluation Report on EG&G's Threat Image Projection System
AR-99/49	Review of Damage Tolerance for Composite Sandwich Airframe Structures
AR-99/50	High-Intensity Radiated Fields (HIRF) Risk Analysis,
AR-99/51	Test and Evaluation Plan for Measuring Checkpoint Effectiveness and Efficiency
AR-99/52	Guidelines for the Use of Color in ATC Displays
AR-99/54	FAA Debris Mitigation Impact Test Report
AR-99/55	Effectiveness Testing of Checked Baggage Inspection Systems for Explosives Detection in Air Cargo: Baseline Test and Evaluation Plan
AR-99/56	Solid-State Thermochemistry of Flaming Combustion
AR-99/57	Fuselage Burnthrough Protection for Increased Postcrash Occupant Survivability: Safety Benefit Analysis Based on Past Accidents
AR-99/58	Partitioning in Avionics Architectures: Requirements, Mechanisms, and Assurance
AR-99/59	Certification Test and Evaluation Report for the inVision Technologies CTX 5500 DS (PCS 50 w/i8.2.1) Explosives Detection System
AR-99/60	Certification Test and Evaluation Report for the inVision Technologies CTX 5500 DS (PCS 50 w/i10.6.2) Explosives Detection System
AR-99/62	Studies of Time-Phased Vertical and Lateral Gusts: Development of Multiaxis One-Minus-Cosine Gust Model
AR-TN99/64	Simulating the Distribution of Halon 1301 in an Aircraft Nacelle with HFC-125

REPORT NO.	REPORT TITLE
AR-TN99/65	Mass Loading Effects on the Fuel Vapor Concentrations of an Aircraft Fuel Tank Ullage
AR-99/66	Prospects for the Acquisition of Icing Data From Operational Aircraft
AR-99/67	In-Flight Advisor Report, Phase 1
AR-99/68 (on CD only)	Proceedings of the International Aircraft Fire and Cabin Safety Conference
AR-99/69	Certification Test and Evaluation Report for L3 Communications eXaminer 3DX 6000 with Software Version eX99_52b
AR-99/70	Evaluation of Reciprocating Aircraft Engines With Unleaded Fuels
AR-99/71	Full-Scale Tests of Lightweight Fragment Barriers on Commercial Aircraft
AR-99/72	Advanced Technical Means of Attack (ATMA) Workshop Report
AR-99/73	A Benefit Analysis for Nitrogen Inerting of Aircraft Fuel Tanks Against Ground Fire Explosion
AR-99/75	Acceptance Test Report for Threat Image Projection on the Heimann System
AR-99/76	Acceptance Test Report for Threat Image Projection on the Rapiscan System
AR-99/77	Acceptance Test Report for Threat Image Projection on the EG&G System
AR-99/78	Panel Assessment of Technologies Deployed to Improve Aviation Security Sensitive Version
AR-99/79	Assessment of Technologies Deployed to Improve Aviation Security
AR-99/80	Certification Test and Evaluation Report for the InVision Technologies CTX 2500 (w/i12.1.2-sure) Explosives Detection System
AR-99/81	Independent Assessment Test and Evaluation Report of the Vivid VIS-M (w/2.3tf, ES 100) Explosives Detection Device
AR-99/82	Independent Assessment Test and Evaluation Report of the EG&G Z-Scan (w/4.1.3) Explosives Detection Device
AR-99/83	Effects of Slab Size on Airport Pavement Performance
AR-99/84	Test and Evaluation Plan for Optimal TIP Ratio
AR-99/86	The Effect of Angular Orientation on Flame Spread Over Thin Materials

REPORT NO.	REPORT TITLE
AR-99/87	Vertical Drop Test of a Shorts 3-30 Airplane
AR-99/88	Wind Effects on the Lateral Motion of Wake Vortices
AR-99/90	Nuclear Quadrupole Resonance and X-Ray Screener Assist: Test and Evaluation Report
AR-99/91	Damage Tolerance of Composite Sandwich Structures
AR-99/92	Aviation Screener On-the-Job Training Assessment - Knowledge, Skills, and Abilities
AR-TN99/93	Cold Ambient Temperature Effects on Heated Fuel Tank Vapor Concentrations
AR-99/94	Guide to the FAATC Risk Management Process
AR-99/95	Application of the FAATC Risk Management Process to the Airport Vulnerability Assessment and Analysis Project (AVAP)
AR-99/96	Checkpoint Baseline Evaluation for Detroit Wayne County Metropolitan Airport
AR-00/1	Screener Readiness Test Validation
AR-00/2	Project Plan: L3 3DX 6000 EDS Usability and System Performance Evaluation
AR-00/3	Certification Test and Evaluation Report for the L3 Communications eXaminer 3DX 6000 (Production CT Scanner w/eX99_52c) Explosives Detection System
AR-00/4	Acceptance Test Report for Threat Image Projection on the Insight Eagle One
AR-00/5	Acceptance Test Report for Threat Image Projection on Vivid Technologies' APS Model
AR-00/6	Test and Evaluation Plan: Directed Trace Effectiveness
AR-00/7	Checkpoint Effectiveness and Efficiency Evaluation
AR-00/8	Certification Test and Evaluation Report for the L3 Communications eXaminer 3DX 6000 (Production CT Scanner w/eX99_53d) Explosives Detection System
AR-TN00/9	Evaluation of a Prototype Advanced Taxiway Guidance System (ATGS)

REPORT NO.	REPORT TITLE
AR-00/10	Statistical Loads Data for Boeing 767-200ER Aircraft in Commercial Operations
AR-00/11	Statistical Loads Data for BE-1900D Aircraft in Commuter Operations
AR-00/12	Aircraft Materials Fire Test Handbook
AR-00/13	A Benefit Analysis for Aircraft 16-g Dynamic Seats
AR-00/14	Effect of Large-Droplet Ice Accretion on Airfoil and Wing Aerodynamics and Control
AR-00/15	Effectiveness of the AS&E Mobil Truck MTXR-WE System at Explosives Detection in Air Cargo: Test Report
AR-00/16	Motion of Aircraft Wake Vortices in Ground Effect
AR-00/17	Denver International Airport Sensor Processing and Database
AR-00/18	Development of Supplemental Inspection Report for the Fairchild Metro SA226 and SA227 Airplane
AR-00/19	The Cost of Implementing Ground-Based Fuel Tank Inerting in the Commercial Fleet
AR-TN00/20	Flammability of Aircraft Insulation Blankets Subjected to Electrical Arc Ignition Sources
AR-00/21	Test and Evaluation Plan for the Rapiscan Dual View X-Ray Machine
AR-00/22	Corrosion and Corrosion Fatigue of Airframe Materials
AR-00/23	Test and Evaluation Plan for Image Scan Holding's Axis-3D X-Ray Machine
AR-00/25	Experimental Investigations of Material Models for Ti-6Al-4V Titanium and 2024-T3 Aluminum
AR-00/26	Verification of the Combined Load Compression (CLC) Test Method
AR-00/27	Test and Evaluation Report: L3 3DXTM 6000 EDS Human Factors Usability Evaluation
AR-00/28	Development of a Minimum Performance Standard for Aircraft Cargo Compartment Gaseous Fire Suppression Systems
AR-00/29	Effectiveness of the Annistech PXR-1M System at Explosives Detection in Air Cargo: Test Report
AR-TN00/29	Aircraft Cargo Compartment Smoke Detector Alarm Incidents on U.S.-Registered Aircraft, 1974-1999

REPORT NO.	REPORT TITLE
AR-00/31	Test and Evaluation Report for the Evaluation of Screener Assist Technology Using Threat Image Projection
AR-TN00/32	Evaluation of Wind-Loading on Airport Signs
AR-00/33	Field Verification of 3D Finite Element Airport Pavement Model
AR-00/34	Certification Test and Evaluation Report for the InVision Technologies CTX 9000 DSI (Software version 4.2a with Inspection v1.4a4-cert) Explosives Detection System
AR-00/35	Certification Test and Evaluation Report for the L3 Communications eXaminer 3DX 6000 (Software version eX99a_53d) Explosives Detection System
AR-00/36	Effectiveness of the CTX-5500DS System at Explosives Detection in Break-Bulk Cargo
AR-00/37	Report of the 12A Working Group on Determination of Critical Ice Shapes for the Certification of Aircraft
AR-TN00/38	Heat Flux Measurements in the Ohio State University Rate of Heat Release Apparatus
AR-00/39	Synthesis and Characterization of Chlorinated Bisphenol-Based Polymers and Polycarbodiimides as Inherently fire-Safe Polymers
AR-00/40	Hot Water Deicing of Aircraft
AR-00/41	Test and Evaluation Report for the Optimal Threat Image Projection Ratio Study
AR-00/42	Thermal Decomposition Mechanism of 2,2-bis- (4-hydroxyphenyl)-1,1-dichloroethylene-Based Polymers
AR-00/43	Test and Evaluation Plan for the Laboratory Validation of X-Ray Threat Image Projection
AR-00/44	Impact Damage Characterizations and Damage Tolerance of Composite Sandwich Airframe Structures
AR-00/46	Repair of Composite Laminates
AR-00/48	The Effect of Loading Parameters of Fatigue of Composite Laminates: Part IV Information Systems
AR-00/49	Certification Test and Evaluation Report for the InVision Technologies CTX 2500 (Software Version r7.9.5A3 with Inspection i12.1.2-Sure) Explosives Detection System
AR-00/50	A Methodology to Predict the Empennage In-Flight Loads of a General Aviation Aircraft using Backpropagation Neural Networks

REPORT NO.	REPORT TITLE
AR-00/51	Air Traffic Control Tower Systems Integration: A Review of Previous Research and Analysis of Safety Data
AR-00/52	Recommended Security Guidelines for Airport Planning, Design and Construction
AR-00/53	Revised Test and Evaluation Plan for Determining Screener Training Effectiveness
AR-00/54	Operational Test and Evaluation Plan: Bottle Contents Tester Usability Assessment
AR-00/55	History, Processing, and Usage of Recycled Glycol for Aircraft Deicing and Anti-Icing
AR-00/56	Vertical Drop Test of a Narrow-Body Transport Fuselage Section With a Conformable Auxiliary Fuel Tank Onboard
AR-00/57	Test and Evaluation for the Rapiscan Dual View X-Ray Machine
AR-00/58	Effectiveness of the Z-Scan 7 System at Explosives Detection in Break-Bulk Cargo
AR-TN00/59	Experimental Design for Evaluating X-Ray Threat Detection of Explosives at Different Sub-Certification Weights
AR-00/60	Evaluation of L-3 Examiner Initial Training at Dallas-Fort Worth International Airport
AR-00/61	Underwriter's Laboratory (UL) Certification Feasibility Study
AR-00/62	Realistic Radio Communications in Pilot Simulator Training
AR-00/63	Evaluation of Integrated Z-Scan and L# Installation Aeroporti di Roma (ADR) 9U)
AR-00/64	Turbine Rotor Material Design
AR-00/65	Test and Evaluation Report for the Image Scan Holdings Axis-3D TM X-Ray Machine
AR-00/66	Test and Evaluation Plan: Interface and Usability Assessment for Portal Explosive Trace Detector Systems
AR-00/67	Rescue and Firefighting Research Program
AR-00/68	Certification Test and Evaluation Report for the InVasion Technologies CTX 5500 S (Software version r7. 9. 7A1 with Inspection i10 . 6 . 2-sure + Patch 35) Explosives Detection System
AR-00/69	Effectiveness of the VIS-M System at Explosives Detection in Break-Bulk Cargo

REPORT NO.	REPORT TITLE
AR-00/70	Test and Evaluation Report: Modified Directed Trace and Nondirected Trace Procedures, Epply Airport
AR-00/71	Checkpoint On-the-Job Training Scripts and Storyboards
AR-00/73	Directed Trace Effectiveness Test and Evaluation Report
AR-00/74	Assessment of Probabilistic Certification Methodology for Composite Structures
AR-TN01/2	Airport Pavement Marking Evaluation for Reducing Runway Incursion
AR-TN01/4	Aircraft Rescue and Firefighting Training Fuel Comparative Evaluation
AR-01/5	Test and Evaluation Plan for the East Trac Automated Door System
AR-01/9	Certification Test and Evaluation Report for the InVision Technologies CTX 2500 (Software version r7.9.7A1 with Inspection i12.1.2-sure + Patch 34) Explosives Detection System
AR-01/10	Certification Test and Evaluation Report for the InVision Technologies CTX 9000 Dsi (Software version 4.4.1 with Inspection v1.5b-cert) Explosives Detection System
AR-01/11	Certification Test and Evaluation Report for the L3 Communications eXaminer 3DX 3000 (Software version eX99B.1_60_3000) Explosives Detection System
AR-01/12	Certification Test and Evaluation Report for the L3 Communications eXaminer 3DX 6000 (Software version eX99B.1_60) Explosives Detection System
AR-01/14	Certification Test and Evaluation Report for the L3 Communications eXaminer 3DX 3000 (Software Version eX99C_61_3000) Explosives Detection System
AR-01/15	Certification Test and Evaluation Report for the L3 Communications eXaminer 3DX 6000 (Software Version eX99C_61) Explosives Detection System
AR-01/16	Test and Evaluation Report: Modified Directed Trace and Nondirected Trace Procedures, Stewart International Airport
AR-01/17	Final Report: Modified Directed Trace and Nondirected Trace Procedures, Eppley Airfield and Stewart International Airport
AR-01/19	Management Plan for Explosives Detection System Certification Testing